
 

 
 

Lanzamiento de FIRST CAPITAL MARKETS 
como Agente de Negociación 

 
 
FIRST CORPORATE FINANCE ADVISORS lanzó al mercado FIRST CAPITAL 
MARKETS S.A. como Agente de Negociación, registrada bajo el Nº 532 de la 
Comisión Nacional de Valores (CNV). 
 
FIRST CAPITAL MARKETS es una compañía vinculada a FIRST CORPORATE 
FINANCE ADVISORS y se posiciona como el nuevo brazo ligado a la actividad 
bursátil del Grupo. 
 
Los equipos actúan de forma complementaria para brindar al cliente soluciones 
financieras integrales, a medida y con un mayor valor agregado.  
 
Algunas de las principales características de FIRST son las siguientes: 
 
� Conforma un equipo con amplia experiencia en brindar soluciones financieras 

en los principales mercados de América Latina. 
  
� Ha participado en los hechos más significativos de la historia reciente del 

Mercado de Capitales. Con más de 30 años de experiencia, llevó a cabo la 
primera Securitización en la Argentina, en el año 1996. 

 
� Es la firma con mayor participación en materia de estructuración de 

operaciones de Securitización en la región, con más de 1.200 series, por más 
de $ 74.000 millones. 

 
Lideran esta nueva Compañía especialistas en finanzas con una vasta experiencia 
en el Mercado Financiero y de Capitales, agentes idóneos de mercado y 
certificaciones internacionales: 
 
� Miguel Ángel Arrigoni - Presidente. 
 
� Jose Luis Garófalo - Vicepresidente Ejecutivo. 
 
� Pedro A. Cristiá, CFA - Gerente General. 
 
� Alexis Avcharian - Gerencia Comercial. 
 
� Rodrigo Terré - Gerencia de Operaciones. 
 
Con esta nueva Compañía, FIRST comenzará a operar en el mercado primario y 
secundario de títulos. En especial, en lo relativo a Fideicomisos Financieros y 


Obligaciones Negociables, complementando las actividades de estructuración 
que la consultora ha venido desarrollado desde el año 1991, con un track record 
de CERO DEFAULT. 
 
 

Acuerdo de Colaboración entre FIRST CAPITAL MARKETS Y 
THOMSON REUTERS 

 
 
Los Fideicomisos Financieros son hace varios años unos de los instrumentos de 
financiamiento más usados en el mercado de capitales argentinos. Durante 2014, 
en el mercado primario se realizaron 219 emisiones por un volumen de $25.625 
millones. Sin embrago, el volumen y la cantidad de operaciones en el mercado 
secundario es reducido. 
 
Para profundizar y desarrollar el mercado secundario de Fideicomisos 
Financieros, FIRST CAPITAL MARKETS ha firmado un acuerdo de colaboración 
con THOMSON REUTERS. 
 
Por medio del mismo, FIRST CAPITAL MARKETS suministra información 
actualizada de flujos futuros y pagos de los distintos Fideicomisos Financieros, 
por su publicación. El objetivo es ambivalente: proveer a los inversores de un 
criterio unificador de valuación (único precio) y facilitar la valuación de esos 
productos. 
 
En este marco de expansión hacia la negociación en el Mercado de Capitales, se 
complementan las actividades de asesoramiento con las siguientes áreas de 
negocios: 
 
� Suscripción Primaria de títulos valores, negociación de títulos públicos y 

privados, y operatoria de derivados. 
 
� Intermediación en el Mercado Secundario de Fideicomisos Financieros. 
 
� Organización y colocación en emisiones primarias de Fideicomisos Financieros 

y Obligaciones Negociables. 
 
� Desarrollo de soluciones integrales de financiamiento a través del Mercado de 

Capitales o en forma privada para Empresas y Gobiernos. 
 
� Administración personalizada del patrimonio de acuerdo al perfil de riesgo-

retorno de cada cliente y administración de carteras a medida, para personas 
físicas y jurídicas.   

 


