

mcc inversiones globales
una empresa Itau

FINANCIAL TIMES

Columna de Martin Wolf: el asediado futuro de las políticas de comercio

PÁG. 27

INTERNACIONAL

Fundación Getulio Vargas: Chile mejora en ránking sobre clima de negocios

CONTRAPORTADA

Portafolio SALUD

Bioequivalencia, el principal escollo que todavía no sortea la Ley de Fármacos

PÁG. 10

IPSA ↓ -0,65 | DOW JONES ↓ -0,20 | DÓLAR OBSERVADO ↑ 607,31 | YEN ↓ 5,04 | EURO ↓ 678,96 | PETRÓLEO WTI ↑ 60,77 | COBRE ↑ 2,92476 | **UF HOY \$ 24.818,39**

Definición de plazos, equipos y tenor de reformas copan la agenda de nuevos ministros

JORGE BURGOS
"El proceso de reformas no se opone a la gradualidad ni a la prudencia"

PÁG. 34

- Ministro de Hacienda, Rodrigo Valdés, confirmó a primeros asesores y analiza situación de director del SII
- Tras primer consejo de gabinete, vocero Marcelo Díaz dijo que el foco de la nueva etapa será "un giro hacia los chilenos"
- Secretarios de Estado inician hoy ronda de reuniones con empresarios y la CUT

PÁGS. 28 A 35

Instalación del gabinete complica coordinación del 21 de mayo

PÁG. 35

XIMENA RINCÓN
"La reforma laboral estaba programada para fines de agosto y eso se mantiene"

PÁG. 31

FINANZAS

Venta de Banco Penta estaría en fase final y precio se estima en US\$ 200 millones

PÁG. 18

Informe de Moody's identifica a seis empresas chilenas con alto riesgo de liquidez

PÁG. 23

EMPRESAS

EMPRESAS

TDLC sostiene que proyecto de Ley de Libre Competencia puede causar más problemas de los que quiere resolver

PÁG. 7

Sequía se extiende al 73% de los terrenos agrícolas de alta calidad y merma proyectos

PÁG. 6

Australia y Japón declaran oficialmente la llegada de El Niño y encienden las alarmas

PÁG. 24

EMPRESAS

Falabella eleva 13% sus ganancias "en escenario regional desafiante"

PÁG. 4

Metro evalúa implementar a contar de este año sistema de pago a través de celulares

PÁG. 8

EMPRESAS

HidroAysén: el rechazo del Comité de Ministros al proyecto fue político y no de carácter técnico

PÁG. 12

AFP **HABITAT**
Seguridad y Confianza

Pase lo que pase no te pierdas ningún *Goal*

Nueva App Modo Fútbol

movistar

CDF

Descarga gratis

Google play App Store

7 808729 500008

Anuncio de venta de Aguas de Antofagasta a Empresas Públicas de Medellín destacó en abril

A su vez, Statkraft concretó la OPA por Empresa Eléctrica Pilmaiquén adquiriendo el 98,18% de las acciones por US\$ 247 millones.

Durante el mes de abril se concretaron los cierres de varias transacciones de fusiones y adquisiciones.

Antofagasta plc, ligada al grupo Luksic, anunció la venta de Aguas de Antofagasta a Empresas Públicas de Medellín (EPM) en US\$ 960 millones, en una de las principales transacciones en lo que va del año 2015.

Entre las transacciones cerradas, se destacó la adquisición de Dominión a Sacyr del 30% de la sociedad concesionaria del Hospital de Antofagasta en US\$ 9 millones. De esta forma, y tras el acuerdo alcanzado, ambas compañías afrontarán de forma conjunta el proyecto de construcción y explotación de la concesión del hospital. El proyecto comprende el diseño, la construcción, la provisión del equipamiento médico, el mobiliario, el equipamiento industrial, el sistema informático de comunicación y la explotación de servicios básicos por un período de 15 años. La inversión en el hospital, cuyas obras ya están en marcha y se espera sean finalizadas a finales de 2016, será de US\$ 250 millones. En el rubro gastronómico, Holding Pie de Monte, ligado a la familia Zabala, completó la venta al grupo desarrollador de franquicias Gastronomía y Negocios (GyN) de las operaciones de la cadena de sandwiches Fritz en un monto no revelado. GyN es controlado por las familias Duch y Fuenzalida y es propietario de Doggi's, Juan Maestro, Mamut, Popeye's, Tommy Beans y Bob's. Con esta transacción el grupo suma 43 nuevos locales a los 333 puntos de venta que posee en el país. Finalmente, se concretó la venta de Empresa Eléctrica Pilmaiquén a Statkraft al declararse exitosa la OPA lanzada en marzo de 2015, por la cual el grupo noruego se hizo con el 98,18% de las acciones de la compañía por US\$ 247 millones.

Grupo Luksic anuncia venta de Aguas Antofagasta a EPM

Antofagasta plc, controlada por el grupo Luksic, anunció el pasado mes un acuerdo con Empresas Públicas

FUSIONES Y ADQUISICIONES

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 90 DÍAS)

FECHA	ACTIVO ADQUIRIDO	VENDEDOR	COMPRADOR	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
17-04-15	98,18% de Empresa Eléctrica Pilmaiquén S.A.	Accionistas	Statkraft Chile Inversiones Eléctricas Ltda.	247	Statkraft Chile Inversiones Eléctricas Limitada concretó la adquisición de un 98,18% del capital accionario de Empresa Eléctrica Pilmaiquén tras declararse exitosa la OPA lanzada en marzo de 2015.
08-04-15	30% de Hospital de Antofagasta	Sacyr	Dominion	9	Dominion adquirió de Sacyr el 30% de la sociedad concesionaria Hospital de Antofagasta, en la que Sacyr mantendrá una participación del 70%. El monto de la transacción totalizó \$5.566 millones.
06-04-15	Cadena Fritz	Gastronomía y Negocios	Pie de Monte	No revelado	El holding Pie de Monte, ligado a la familia Zabala, vendió la cadena de sandwiches Fritz a Gastronomía y Negocios, grupo operador de marcas Doggi's, entre otras.
31-03-15	33,3% de Grupo Alto	Familia Nazer	Grupo Inder	No revelado	Grupo empresarial Inder, liderado por el empresario José Luis del Río, adquirió un 33,3% de Grupo Alto, compañía fundada por Jorge Nazer dedicada a asesorar empresas en la prevención y disminución de riesgos patrimoniales.
30-03-15	79,86% de Invermar S.A.	Accionistas	Alimar S.A.	17	Alimar concluyó la adquisición de 79,86% de Invermar a través de una OPA. La transacción incluyó la compra del paquete de 54,07% de la salmonera perteneciente a Invertec, firma ligada a la familia Montanari.
27-03-15	Lineas de negocio liner container de CCNI S.A.	Accionistas	Hamburg Süd	No revelado	La naviera alemana Hamburg Süd concluyó la adquisición de las líneas de negocio correspondiente a los servicios "liner container" Compañía Chilena de Navegación Interoceánica (CCNI).
26-03-15	24,5% de Forum Servicios Financieros S.A.	Inversiones Puhue S.A. e Inversiones Licay S.A.	Grupo BBVA	No revelado	Inversiones Puhue e Inversiones Licay han ejercido la opción de venta de la totalidad de las acciones que mantenían en Forum en favor del grupo BBVA, que de esta manera incrementó su participación de 75,5% al 100%.
25-03-15	24,04% de Alusa S.A.	Accionistas	Tech Pack S.A.	36	Techpack adquirió la totalidad de las acciones de accionistas minoritarios en la filial Alusa, representativas del 24,04% del capital.
18-03-15	Tech Data Chile	Tech Data Corporation	Ingram Micro Inc.	No revelado	El distribuidor de productos informáticos Ingram Micro adquirió los negocios en Chile y Perú de Tech Data.
06-03-15	11,52% de Azul Azul S.A.	Accionistas	Carlos Heller Solari	8	Carlos Heller, principal accionista de Azul Azul, adquirió por medio de una OPA un 11,52% adicional de la propiedad de la sociedad, incluyendo el 10,29% perteneciente a Inversión Santa Cecilia y José Yuraszek.
06-03-15	5,1% de Blanco y Negro S.A.	Hernán Levy	Anibal Mosa	15	Parinacota Fondo de Inversión Privado, firma ligada a Anibal Mosa, actual director y uno de los principales accionistas de Blanco y Negro, elevó su participación en la sociedad al 29% tras adquirir el paquete de 5.100.000 de acciones rematadas por Hernán Levy.
03-03-15	70% de DBS Beauty Store	Dominique Rosenberg y Jaco Leopold	Empresas SB	No revelado	Empresas SB, holding ligado al grupo Yarur y controlador de Salcobrand, cerró la adquisición de un 70% de DBS, firma distribuidora de productos de belleza tras obtener la aprobación de la FNE.
13-02-15	Inversiones Magallanes S.A.	Nalac S.A.	"Talanx International AG a través de Inversiones HDI Limitada"	205	Inversiones HDI concretó la OPA por Inversiones Magallanes, aceptando 313.861.576 acciones ofrecidas de Inversiones Magallanes representativas de un 99,9959% del capital accionario.

TRANSACCIONES ANUNCIADAS

ACTIVO	VENDEDOR	COMPRADOR	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
Aguas de Antofagasta S.A.	Antofagasta plc	Empresas Públicas de Medellín	960	Antofagasta plc, firma ligada a la familia Luksic, anunció la venta de Aguas de Antofagasta a EPM por \$596 mil millones. La operación está sujeta a la aprobación de Empresa Concesionaria de Servicios Sanitarios S.A., y se espera que cierre a finales de mayo de 2015.
51% de Empresas del Grupo Prisa	Familia Restrepo	Office Depot de México, S.A. / Grupo Gigante, S.A.B. de C.V.	No revelado	Office Depot, subsidiaria de la mexicana Grupo Gigante, firmó un contrato de compra venta a través de su subsidiaria OD Chile para adquirir 51% de seis empresas del Grupo Prisa. A través de esta asociación, Office Depot México inicia operaciones en el mercado chileno de distribución de productos de oficina.
Dream S.A.	Accionistas	Sun International Limited	No revelado	Dreams suscribió un MOU con la sudafricana Sun International para fusionar la operación en Latinoamérica de Sun con Dreams, siendo esta última la entidad sobreviviente. En virtud de la operación, los actuales accionistas de Dreams serían los dueños del aproximadamente 50% de las acciones, y Sun International dueño del restante 50%, podrá aumentar posteriormente su participación en la entidad combinada hasta un 55%.
Marine Harvest Chile S.A.	Marine Harvest ASA	Empresas AquaChile S.A.	No revelado	Marine Harvest Chile y AquaChile firmaron un acuerdo de entendimiento que contempla la fusión por incorporación de la primera en AquaChile, quedando AquaChile dueña del 57,2% de las acciones de la entidad combinada, y Marine Harvest dueña del 42,8% restantes. Adicionalmente, Marine Harvest tendrá la opción de adquirir entre junio de 2016 y junio de 2017 a través de una OPA un mínimo de acciones que le permitan llegar a un 55% del total de acciones de AquaChile.
Sociedad Inmobiliaria Mixto El Bosque SpA	Santander Asset Management S.A.	Inversiones Angelini y Compañía Limitada	107	Santander Asset Management e Inversiones Angelini firmaron un acuerdo vinculante por medio del cual este último se compromete a comprar al Fondo Mixto la totalidad de las acciones de la Sociedad Inmobiliaria Mixto El Bosque SpA, dueña del Edificio "Proyecto Isidora El Bosque" en UF 2.757.000. La transacción está sujeta a la finalización del periodo de due diligence.
50% de Administradora de Fondos de Pensiones Habitat S.A.	Inversiones La Construcción S.A.	Prudential Financial Inc.	534 - 637 *	ILC se asociará con Prudential mediante el ingreso de esta última en Habitat. La operación contempla en una primera etapa el lanzamiento por parte de ILC de una OPA por un 13,10% de las acciones de Habitat, y en una segunda etapa la venta del 50% del total de acciones poseídas en Habitat de ILC a Prudential una vez concluida la OPA.
Participación en Compañía Agropecuaria Copeval S.A.	Accionistas	International Finance Corporation (IFC)	15	International Finance Corporation (IFC) suscribió un acuerdo de suscripción de aumento de capital de Copeval con un monto de US\$15 millones.
50,1% de Banco Internacional, Baninter Factoring S.A. y Corredora de Seguros Baninter Ltda.	Baninter S.A.	Inversiones La Construcción S.A.	113	ILC se asociará con Baninter, ejerciendo el control de Banco Internacional, Baninter Factoring y Corredora de Seguros Baninter tras adquirir el 50,1% de la entidad. El proceso contempla, entre otras etapas, el lanzamiento de una OPA por el 100% de las acciones de Banco Internacional, en donde Baninter venderá el 37,13%, e ILC concurrirá un aumento de capital por un monto de UF758.439,8; la adquisición del 36,94% de Baninter Factoring por UF60.890,97 y un aumento de capital por UF44.984,16 y la adquisición del 50,1% de Corredora Baninter Ltda.
33,38% de AFP Planvital	Assicurazioni Generali SpA	BTG Pactual	No revelado	BTG Pactual adquirirá 33,38% de la administradora chilena de fondos de pensiones AFP Planvital, en el contexto de la adquisición del 100% del banco suizo BSI al grupo Assicurazioni Generali. La operación global por BSI alcanza los 1.500 millones de francos suizos y está sujeta a las aprobaciones legales correspondientes.
51% de Cencosud Administradora de Tarjetas S.A.	Cencosud S.A.	Scotiabank	280	Scotiabank adquirió el 51% del negocio de retail financiero de Cencosud en Chile. El acuerdo contempla adicionalmente una asociación para el desarrollo del negocio retail financiero durante un periodo de exclusividad de 15 años, y el financiamiento por parte de Scotiabank del 100% de la cartera por alrededor de US\$1.000 millones.
42,3% de Inversora de Infraestructuras S.L. (Irvin)	Grupo Santander	Abertis Autopistas Chile Ltda.	396	El grupo español Abertis alcanzó acuerdo para adquirir el 42,3% de Irvin a Capital Riesgo Global, del Grupo Santander, elevando su participación a 100%. A través de esta adquisición, Abertis aumentó su participación a un 100% de Rutas del Pacífico y a un 50% de Autopista Central.
CorpBanca	CorpGroup	Itaú-Unibanco	5.660	CorpBanca y Banco Itaú Chile acordaron la fusión de sus operaciones en Chile y Colombia, y en sociedad conjunta controlarán un 66,5% del nuevo banco.

NOTA: (*) CIFRAS CALCULADAS SIN TOMAR EN CUENTA DISTRIBUCIONES DE DIVIDENDOS.

EMISIONES DE BONOS Y CRÉDITOS SINDICADOS

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 90 DÍAS)

FECHA	EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
29-04-15	BBVA Chile	Bono	43	BBVA Chile colocó bonos por UF 1 millón, a un plazo de 9 años 3 meses, con una tasa de colocación de 2,86% y un spread de 146 bps.
29-04-15	Aguas Andinas S.A.	Bono	64	Aguas Andinas emitió bonos por UF 1,6 millones a 22 años y 10 meses, a una tasa de 3,19% y un spread de 158 bps.
23-04-15	Empresa Eléctrica Guacolda S.A.	Bono	500	Empresa Eléctrica Guacolda, filial de AES Gener, colocó bonos en el mercado internacional por US\$500 millones, con vencimiento el 2025 y una tasa de interés de 4,56%.
23-04-15	Empresa Eléctrica Guacolda S.A.	Crédito sindicado	330	Empresa Eléctrica Guacolda, obtuvo un crédito de un sindicato de bancos nacionales y extranjeros por US\$330 millones, con vencimiento en 2020.
23-04-15	Empresas Lipigas S.A.	Bono	142	Empresas Lipigas colocó bonos por UF 3,5 millones a un plazo de 25 años a una tasa de colocación de 3,4% anual y un spread de 177 bps.
23-04-15	Ministerio de Hacienda de Chile	Bono	1.200	El Ministerio de Hacienda de Chile colocó bonos por \$755.000 millones con vencimiento en 2026 a una tasa de 4,47%.

de Medellín (EPM) para la venta de la propiedad de la concesión sanitaria de Aguas de Antofagasta en un monto de US\$ 960 millones. La transacción está sujeta a la aprobación por parte de la Empresa Concesionaria de Servicios Sanitarios S.A. y se espera que sea cerrada antes de finales de mayo. El proceso de venta se inició hacia finales de 2014 y hubo cinco empresas que manifestaron interés en el activo que finalmente quedó en manos de la compañía colombiana EPM.

Aguas de Antofagasta, que fue adquirida por Antofagasta plc en el año 2003, posee 162.000 clientes y una concesión por 30 años en la Región de Antofagasta. La compañía posee actualmente un contrato para la prestación de servicios de producción, distribución y recolección de agua y saneamiento hasta el año 2033 en las ciudades de Antofagasta, Calama, Tocopilla, Taltal, Mejillones, Sierra Gorda y Baquedano. En el año 2014, la unidad aportó al grupo utilidades antes de impuestos por US\$ 63,6 millones y EBITDA por US\$ 75 millones.

EPM es un proveedor de electricidad, gas y agua propiedad de la ciudad de Medellín que provee servicios a más de 20 millones de personas en Colombia, El Salvador, Guatemala, México y Chile. En Chile, EPM opera el parque eólico Los Cururos construido por la firma danesa Vestas. La adquisición de Aguas de Antofagasta constituye la mayor inversión en el exterior realizada hasta el momento por el Grupo EPM.

Statkraft completa OPA por Eléctrica Pilmaiquén

El pasado 17 de abril, Statkraft Chile, filial local de la compañía noruega estatal Statkraft declaró exitosa la OPA por las acciones de Empresa Eléctrica Pilmaiquén lanzada el 19 de marzo. Durante la vigencia de la oferta, Statkraft recibió aceptaciones por 49.088.839 acciones representativas del 98,18% del total de acciones de la sociedad por las cuales desembolsó un monto de US\$ 247 millones.

La OPA fue gatillada por la promesa de compraventa celebrada entre un grupo de accionistas de la eléctrica que detentaban una participación del 70,47%, entre los que se incluyen Bruno Philippi, Isidoro Quiroga, y Germán y Rodrigo Guerrero, junto a la sucesión de Andrés Concha. El precio por acción ofrecido fue de \$3.089,19 y el oferente había establecido un mínimo de 75,01% de aceptación para declarar la OPA exitosa.

FECHA	EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
17-04-15	Parque Arauco S.A.	Bono	243	Parque Arauco colocó bonos en el mercado local en dos series. La primera serie, por UF 2 millones, con vencimiento en marzo de 2020 y una tasa de colocación de 2,2%. La segunda serie, por UF 4 millones, con vencimiento en marzo de 2040 y una tasa de colocación de 3,3%.
16-04-15	Banco de Chile	Bono	87	Banco de Chile colocó bonos por UF 2 millones.
16-04-15	CCAF Los Andes	Bono	71	Caja Compensación Los Andes colocó bonos por \$43.500 millones a 3 años 5 meses a una TIR de 5,25% y un spread de 146 bps.
15-04-15	Forum Servicios Financieros S.A.	Bono	79	Forum Servicios Financieros emitió bonos por \$49.000 millones a 5 años, una TIR de 5,63% y un spread de 140 bps.
10-04-15	Banco Santander Chile	Bono	83	Banco Santander Chile colocó bonos por \$50.000 millones a 4 años 9 meses bullet, una TIR 5,08% y un spread de 90 bps.
26-03-15	CCAF La Araucana	Bono	78	Caja de Compensación La Araucana colocó \$50.000 millones a un plazo de 6 años 10 meses y una TIR de 6,19%, equivalente a un spread de 204 bps.
25-03-15	Soc. Concesionaria San José Tecnocontrol S.A.	Bono	164	San José - Tecnocontrol colocó bonos por UF 6.302.000 con vencimiento en 2021 en dos series: una por UF 5.597.000 a una tasa de 2,95%, y la otra por UF 705.000 a una tasa de 4%.
19-03-15	Coopeuch	Bono	114	Coopeuch colocó bonos por UF 3 millones a 25 años de plazo y una tasa de colocación de 3,54%.
10-03-15	Banco Crédito e Inversiones	Bono	19	Bci emitió bonos por UF 500 mil a 9 años 7 meses, alcanzando una TIR de 2,6094%, equivalente a un spread de 140 bps.
04-03-15	Banco Crédito e Inversiones	Bono	120	Bci colocó bonos por UF 3 millones a 4 años 7 meses, alcanzando una TIR de 2,06%, equivalente a un spread de 109 bps.
03-03-15	Banco del Estado de Chile	Bono	85	Banco Estado emitió bonos por UF 2 millones a 19 años 11 meses, alcanzando una TIR de 2,76%, equivalente a un spread de 126 bps.
26-02-15	Banco de Chile	Bono	130	Banco de Chile colocó bonos por UF 3 millones.
24-02-15	Banco del Estado de Chile	Bono	126	Banco del Estado de Chile emitió bonos por UF 3 millones.
19-02-15	Banco Santander Chile	Bono	126	Banco Santander colocó bonos por UF 3 millones a un plazo de 5 años, duration de 4,74 años y una tasa de 1,98%.
12-02-15	Cencosud S.A.	Bono	1.000	Cencosud colocó bonos en mercado internacional por un monto total de US\$ 1.000 millones. La primera serie, por un monto de US\$ 650 millones, fue colocada a un plazo de 10 años, con una tasa de interés de 5,197%. La segunda serie, por un monto de US\$ 350 millones, fue colocada a 30 años de plazo, con una tasa de 6,632%.
05-02-15	BBVA Chile	Bono	42	BBVA Chile emitió bonos por UF 1 millón, a un plazo de nueve años y cinco meses, una tasa de 2,69% y un spread de 139 bps.

TRANSACCIONES ANUNCIADAS

EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
Corpbanca	Bono	145	Corpbanca colocará bonos por hasta UF 2 millones y \$40.000 millones en el mercado local.

IPOS, AUMENTOS DE CAPITAL Y TRANSACCIONES EN BOLSA

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 90 DÍAS)

FECHA	OFERENTE	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
07-04-15	Gasco S.A.	Transacción en bolsa	27	Se remataron 2.843.016 acciones de Gasco por \$16.205 millones.
27-03-15	Gasco S.A.	Transacción en bolsa	65	Grupo de sociedades de la familia Marin vendió a través de Nevasa el 4,88% de Gasco a \$4.900 por acción.
20-03-15	Sociedad Química y Minera de Chile S.A.	Transacción en bolsa	1	Pampa Calichera, una de las cascadas a través de la cual Julio Ponce controla SQM, adquirió 370 acciones de la serie A y 48.544 de la serie B por \$557 millones.
19-03-15	Sociedad Química y Minera de Chile S.A.	Transacción en bolsa	5	Pampa Calichera, una de las cascadas a través de la cual Julio Ponce controla SQM, adquirió 14.128 acciones de la serie A y 250.000 de la serie B por \$3.114,7 millones.
03-02-15	Compañía Sudamericana de Vapores S.A.	Aumento de capital	398	CSAV concluyó el aumento de capital iniciado el 15 de diciembre tras la fusión del negocio de portacontenedores con Hapag-Lloyd. Quiñenco aumentó su participación en la compañía desde un 54,5% previo al aumento de capital, a un 55,2%.

TRANSACCIONES ANUNCIADAS

EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
Planvital S.A.	Aumento de capital	2	Los accionistas de Plan Vital aprobaron un aumento de capital de 65.414.595 acciones por \$1.257 millones.
Liberty Compañía de Seguros Generales S.A.	Aumento de capital	3	Los accionistas de Liberty Seguros aprobaron un aumento de capital de 94.904.698 acciones por \$1.977 millones.
Costa Verde Aeronáutica S.A.	Aumento de capital	194	Costa Verde Aeronáutica dio inicio a período de suscripción preferente en colocación de 220 millones de acciones por un monto total de \$120.000 millones. El mismo se extenderá hasta el 10 de abril de 2015.
Banco Consorcio	Aumento de capital	89	Los accionistas de Banco Consorcio acordaron un aumento de capital por \$55.190 millones, mediante la emisión de 28.021 acciones a un precio referencial de UF 80 la acción.
Banco Penta	Aumento de capital	160	Los accionistas de Banco Penta acordaron un aumento de capital por \$100.000 millones por medio de la emisión de 113.450.717 acciones -equivalente al 30,35% de la propiedad- a un valor mínimo de \$881,44 cada una.
Compañía Agropecuaria Copeval S.A.	Aumento de capital	32	Los accionistas de Copeval aprobaron un aumento de capital por \$19.547 millones mediante la emisión de 15.609.535 nuevas acciones.
Alto Jahuel Transmisora de Energía S.A.	Aumento de capital	25	Los accionistas de Alto Jahuel aprobaron un aumento de capital por US\$25 millones mediante la emisión de 12,5 millones de acciones.
Clinica Las Condes S.A.	Aumento de capital	7	Clinica Las Condes aprobó la emisión de 100.000 acciones a un valor de \$43.500 por acción.
Eléctrica Puntilla S.A.	Aumento de capital	120	Los accionistas de Eléctrica Puntilla aprobaron un aumento de capital por \$70.652 millones mediante la emisión de 26.167.428 acciones.
Corp Group Vida Chile S.A.	Aumento de capital	56	Los accionistas de Corp Group Vida Chile acordaron realizar un aumento de capital por \$31.532 millones.
AFP PlanVital	Aumento de capital	9	AFP PlanVital aprobó un aumento de capital de \$5.140 millones mediante la emisión de 289.117.796 acciones a un precio de \$17,78114 por acción.
Empresas CMPC S.A.	Aumento de capital	250	Accionistas de CMPC acordaron un aumento de capital de 125 millones de acciones por un monto total de US\$250 millones.
Madeco S.A.	Aumento de capital	200	Accionistas de Madeco aprobaron aumento de capital por US\$200 millones mediante la emisión de 474 millones de acciones.
Hoteles Atton	Aumento de capital	No revelado	Hoteles Atton emitirá 197 millones de acciones en apertura en bolsa.

CONCESIONES, LICITACIONES Y PRIVATIZACIONES

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 90 DÍAS)

FECHA	ACTIVO	INVERSIONISTA	TIPO DE TRANSACCIÓN	MONTO DE LA INVERSIÓN (EN MILLONES DE US\$)	COMENTARIOS
04-02-15	Aeropuerto de Santiago Arturo Merino Benítez	Aéroports de París, Vinci Airports y Astaldi	Concesión	No revelado	El consorcio europeo integrado por las francesas Aéroports de París (45%) y Vinci (40%) y la italiana Astaldi (15%) se adjudicó la relicitación del Aeropuerto Arturo Merino Benítez de Santiago para desarrollar y operar el recinto por 20 años.