

Fusiones y adquisiciones subieron 33% en 2015, pero monto total se redujo a la mitad

De las transacciones donde se revelaron los montos, el ejercicio pasado sumó US\$ 4.782 millones, frente a los US\$ 11.795 millones de 2014. Sólo una transacción superó los US\$ 1.000 millones, frente a cuatro del año anterior.

Con un mayor número de transacciones de fusiones y adquisiciones cerró 2015, según información de Landmark Capital. Esto, porque se registraron 72 operaciones, un alza de 33%.

En 2014, estas operaciones habían mostrado un fuerte descenso frente al año anterior, totalizando 54 operaciones. En 2013 fueron 73; en 2012, 76, y en 2011 se alcanzaron las 87.

Sin embargo, este mayor número de transacciones, al parecer, no tuvo un correlato en los montos transados. Esto porque en total implicó un movimiento de US\$4.782 millones, aunque la cifra sólo considera los montos informados.

De ellos, hubo cuatro transacciones sobre los US\$ 200 millones; una que superó los US\$ 500 millones y, finalmente, una sobre los US\$ 1.000 millones. Esta última fue la compra del 50% de Minera Zaldívar en US\$ 1.005 millones, realizada por Antofagasta plc -ma-

FUSIONES Y ADQUISICIONES

TRANSACCIONES COMPLETADAS

FECHA	ACTIVO ADQUIRIDO	VENDEDOR	COMPRADOR	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
29-12-15	100% de Captagua Mining Services	Empresas Nalac S.A. Inm. y Const. Lo Barnechea S.A.	Orbit Garant Drilling Inc.	2	Orbit Garant Drilling Inc. (TSX:OGD) concretó la adquisición del 100% de Captagua Ingeniería S.A. de propiedad de Empresas Nalac S.A. e Inmobiliaria y Constructora Lo Barnechea S.A.
21-12-15	19% Hancock Chilean Plantations SpA	Masisa S.A.	Hancock Natural Resource Group, Inc.	44	Masisa completó la venta del 19% de Hancock Chilean Plantations por un monto de US\$ 5,9 millones. Adicionalmente, Masisa vendió a Hancock un crédito contra HCP en un precio de US\$ 38,3 millones.
15-12-15	Salmones Multiexport S.A.	Multiexport Foods S.A.	Mitsui & Co., Ltd.	80	Mitsui completó el aumento de capital por el cual ingresó a la propiedad de Salmones Multiexport. El aumento de capital consideró la emisión de 3.195.712.778 acciones ordinarias equivalentes a un 23,37% de la sociedad pagadas en dinero, por un monto de US\$ 80 millones, y en parte con e aporte de todas las acciones de Multiexport Pacific Farms S.A..
11-12-15	24,1% de Anagra S.A.	Empresas Iansa S.A.	Mitsui Agro Business S.A.	10	Empresas Iansa celebró con Mitsui Agro Business la venta del 24,1% de las acciones de Anagra S.A. por un monto de US\$ 10 millones.
10-12-15	Clark Ingeniería y Desarrollo S.A.	Accionistas	Precision Pulley and Idler	No revelado	La empresa norteamericana Precision Pulley and Idler adquirió la compañía chilena Clark, especializada en manejo y transporte de materiales.
10-12-15	Espacio Urbano Viña del Mar	Walmart Chile S.A.	Fondo Credicorp Capital Rentas Inmobiliaria	50	Walmart Chile cerró la venta del centro comercial Espacio Urbano de Viña del Mar al fondo Credicorp Capital Rentas Inmobiliarias por un monto de US\$ 50 millones.
10-12-15	Negocio de cultivo de ostión en Guanaqueros	Compañía Pesquera Camanchaca S.A.	Kosta Fria S.A. Inversiones Alcri Ltda. Inversiones Slara Chico Ltda.	No revelado	La Compañía Pesquera Camanchaca completó la venta de su unidad de producción y cultivo de ostiones en Guanaqueros, incluyendo dos concesiones de acuicultura con 19 millones de ostiones entre 6 a 22 meses, un inmueble y una planta con maquinaria y equipos.
04-12-15	17,35% de Bupa Chile S.A.	Inmobiliaria Atlantis S.A.	Grupo Bupa-Sanitas Chile Uno SpA	90	El grupo Bupa-Sanitas adquirió el 17,35% de Bupa Chile perteneciente a Inmobiliaria Atlantis S.A., ligada a la familia Said Somavia, en \$ 568 pesos por acción.
01-12-15	50% de Minera Zaldívar Limitada	Barrick Gold Corporation	Antofagasta plc	1.005	Antofagasta completó la adquisición del 50% de Compañía Minera Zaldívar, propiedad de Barrick Gold. La adquisición consideró el pago US\$ 980 millones más cinco cuotas de US\$ 5 millones por cinco años a partir del 2016.
11-30-15	51% de Grupo Expro	Alvaro Rivas Jorge Cruz y otros	Outsourcing Inc.	No revelado	El grupo japonés Outsourcing Inc. se asoció con Grupo Expro mediante la adquisición del 51% de la compañía. Grupo Expro, es una compañía chilena dedicada a proveer servicios de outsourcing, personal temporario y selección de personal.
26-11-15	Activos Foods Compañía de Alimentos CCU S.A.	Compañía Cervecerías Unidas S.A.	Empresas Carozzi S.A.	21	Carozzi adquirió los activos y marcas de los productos Calaf y Natur, propiedad de Foods (empresa del grupo CCU), por una suma de \$ 14.931 millones. Adicionalmente, el acuerdo contempla el desarrollo conjunto del negocio de bebidas instantáneas en polvo.
24-11-15	30% de Sociedad Contractual Minera El Morro	New Gold Inc.	Goldcorp Inc.	90	Goldcorp concretó la adquisición del 30% de Sociedad Contractual Minera El Morro perteneciente a New Gold. Tras el cierre de la transacción Goldcorp elevó su participación al 100% del capital accionario. La transacción considera pagos adicionales por el 4% de la producción futura de oro.
10-11-15	51% Scardin Corp Chile S.A.	Accionistas	Medtronic plc	No revelado	Medtronic adquirió el 51% de Scardin Corp Chile S.A. (Cardiored), proveedora de servicios gestionados de laboratorio de cateterismo especializado. Medtronic, de origen Irlandés, es una de las mayores compañías de soluciones, servicios y tecnología médica a nivel mundial.
30-10-15	50,1% de Banco Internacional, Baninter Factoring S.A. y Corredora de Seguros Baninter Ltda.	Baninter S.A.	Inversiones La Construcción S.A.	98	ILC adquirió el 50,1% de Banco Internacional. La transacción contempló una OPA, que concluyó el 27 de octubre y le permitió a ILC ingresar a la propiedad de Banco Internacional, de Factoring Baninter y de Baninter Corredores de Seguros, y un aumento de capital, al cual ILC concurrió para alcanzar el 50,1% de propiedad en las tres entidades. El precio conjunto de las adquisiciones ascendió aproximadamente a \$ 67.600 millones.
29-10-15	33% de Bio Bio Cales S.A.	Compass Cales Fondo de Inversión Privado	Cementos Bio Bio S.A.	81	Cementos Bio Bio adquirió la totalidad de las acciones de Compass Cales Fondo de Inversión Privado en su filial Bio Bio Cales, equivalentes al 33% del capital accionario. Tras la transacción Cementos Bio Bio pasa a controlar el 100% de su filial de cal.
16-10-15	51% de Inmobiliaria del Pacifico SpA	Accionistas	Empresas Sutil S.A.	7	Empresas Sutil concretó la adquisición del 51% de Inmobiliaria del Pacifico por un monto de \$ 4.972 millones.
08-10-15	Ewos Chile Alimentos Ltda.	Altor Fund III / Bain Capital Europe III	Cargill	No revelado	Cargill concretó a nivel global la adquisición de EWOS, líder en la producción de alimentos para salmón, a los fondos de inversión Altor y Bain Capital por US\$ 1.519 millones. Cargill adquirió siete plantas productoras: tres en Noruega, una en Chile, una en Canadá, una en Escocia y una en Vietnam, además de dos centros de investigación de alta tecnología ubicados en Noruega y Chile. De esta forma, la transacción incluyó las operaciones de EWOS Chile Alimentos.
07-10-15	8,33% de Metrogas S.A.	Trigas S.A.	Gas Natural Fenosa Chile SpA	132	Gas Natural Fenosa adquirió el 8,33% de Metrogas a la sociedad Trigas, vinculada a los Yaconi-Santa Cruz por US\$ 132 millones. Tras la transacción Gas Natural Fenosa pasa a tener una participación directa del 37,7% en la sociedad.
06-10-15	50% de Edificio Patio Apoquindo	BCI AGF	Patio Oficinas	37	Patio Oficinas, división del Grupo Patio, completó la adquisición del 50% de Patio Apoquindo por un monto de UF 1.010.000. El activo cuenta con 13.140 metros cuadrados de superficie arrendable, 15 pisos de oficinas, dos de locales comerciales, un zócalo y cinco niveles de estacionamientos.
30-09-15	Albia S.A.	Ecus Capital	Elis S.A.	No revelado	El grupo francés Elis concretó la compra de Albia, compañía líder en servicios de lavandería industrial en Chile, al fondo de capital privado Ecus Capital.
30-09-15	70% de SIGA Ingeniería y Consultoría S.A.	Accionistas	SGS S.A.	No revelado	El grupo SGS concretó la compra del 70% de SIGA Ingeniería y Consultoría S.A., compañía con operaciones principalmente en Chile y también en Perú y Colombia.
23-09-15	60% de Grupo Socofar	Familia Harding	Femsa Comercio S.A. de C.V.	No revelado	Femsa concretó la adquisición del 60% de Socofar. Tras la operación la familia Harding mantiene el 40% de la propiedad de la empresa.
21-09-15	32,19% Campos Chilenos S.A. 49,21% Empresas IANSA S.A.	Accionistas	ED & F Man Holdings Limited	95	ED&F Man adquirió el 32,19% de Campos Chilenos y 49,21% de Iansa mediante una OPA lanzada simultáneamente el 19 de julio de 2015. La OPA fue declarada exitosa el 5 de septiembre de 2015. Tras la transacción ED & F Man Holdings pasó a controlar el 93,15% de Campos Chilenos y el 91,95% de Empresas IANSA.
21-09-15	Hotel Sonesta en Calama	Accionistas	Hilton Worldwide Holdings Inc Openning SpA	No revelado	La cadena Hilton, en conjunto con el operador hotelero Openning, adquirieron el Hotel Sonesta ubicado en Calama. A partir de octubre operará bajo el nombre Double Tree by Hilton Calama.
14-09-15	Anglo American Norte S.A.	Anglo American plc	Audley Capital Advisors LLP Orion Mine Finance	300	Anglo American finalizó la venta de su participación en Anglo American Norte a un consorcio encabezado por Audley Capital Advisors, con Orion Mine Finance como co-inversionista. Anglo American recibió un pago de US\$ 300 millones que se podría incrementar hasta US\$ 500 millones dependiendo de ciertas variables. Anglo American Norte consiste en las minas de cobre de Mantoverde y Mantos Blancos ubicadas en el norte de Chile.
01-09-15	Alimentos Pancho Villa S.A.	Familia Steinsapir	Empresas Carozzi S.A.	11	Carozzi adquirió el 100% de las acciones de Alimentos Pancho Villa por \$ 7.643 millones.
28-08-15	CMP Productora SpA	CAP Minería	Hot Chili	No revelado	CAP Minería fusionó su filial CMP Productora con Sociedad Minera El Águila, filial chilena de la australiana Hot Chili y propietaria del Proyecto Productora. Tras la transacción CAP Minería se integra al Proyecto Productora con una participación de 17,5% en Sociedad Minera El Águila.
20-08-15	Dupol S.A. Corredores de Bolsa	"Jorge Enrique Polanco Mac-Ginty Macarena Velasco Ramirez Berta Brunilda Araneda Rojas "	"Carlos A. Castro Sandoval Clarisa Elena González Santander "	No revelado	Los accionistas de Dupol Corredores de Bolsa concretaron la venta del 75% de las acciones de la sociedad a Carlos A. Castro Sandoval y del 25% a Clarisa Elena González Santander.
18-08-15	Distribuidora Rabié S.A.	Familia Rabié	Agustinas Servicios Financieros Ltda.	25	La junta de acreedores ratificó la oferta de Agustinas Servicios Financieros -sociedad ligada a la aseguradora Continental- por los activos de Distribuidora Rabié por un monto de \$ 17.560 millones. Distribuidora Rabié realizó solicitud de quiebra el 14 de agosto de 2013.
10-08-15	50% de Sociedad Inmobiliaria Plaza Araucano S.A.	Santander Asset Management S.A.	Independencia Rentas Inmobiliarias	51	Independencia Rentas Inmobiliarias adquirió al Fondo Santander Mixto la totalidad de sus acciones en la sociedad inmobiliaria Plaza Araucano S.A. correspondiente al 50% del capital accionario y la totalidad de los créditos. El valor de la transacción ascendió a UF 1.368.463.

La mexicana Femsa adquirió en septiembre el 60% de la controladora de Cruz Verde.

triz de Antofagasta Minerals, ligada al grupo Luksic- a Barrick Gold.

En 2014 se movieron US\$ 11.795 millones, donde hubo dos transacciones sobre los US\$ 200 millones; dos sobre los US\$ 500 millones y cuatro por encima de los US\$ 1.000 millones, lo que incluyó por ejemplo el ingreso de Gas Natural Fenosa a la propiedad de CGE y, en minería, la compra por parte de Lundin Mining del 80% de Candelaria a Freeport McMoRan.

Como referencia, en 2013 se transaron US\$ 5.279 millones y en 2012 US\$ 18.720 millones,

Tras comprar Nextel Chile, Novator lanzó WOM, que movió el mercado de las telefonía móvil.

donde en ambos ejercicios hubo dos M&A sobre los US\$ 1.000 millones.

Retornando a 2015, además de la compra de Zaldívar por parte de Antofagasta plc, esta misma compañía vendió en US\$ 965 millones la sanitaria Aguas de Antofagasta a la colombiana Empresas Públicas de Medellín. En retail, una transacción relevante fue la compra por parte de la mexicana Femsa del 60% de Grupo Sofocar, controladora de Cruz Verde.

A su vez, Scotiabank adquirió el 51% del negocio financiero de Cencosud en Chile, lo que incluye un acuerdo para desarrollar este negocio por un período de exclusividad de 15 años. La transacción fue por US\$ 280 millones.

En energía, Statkraft se hizo del 98,18% de Empresa Eléctrica Pilmaiquén, en US\$ 247 millones, ampliando la presencia de la firma

04-08-15	44% de Adexus S.A.	Carlos Busso	Graña y Montero S.A.A.	15	Graña y Montero completó la adquisición del 44% de Adexus a través de un aporte de capital de US\$ 15 millones. El acuerdo establece que en una segunda etapa, Graña y Montero podrá tomar una participación mayoritaria en la compañía mediante la integración de los negocios de Adexus y de su filial de tecnología GMD.
01-08-15	Frigorífico Blumar SpA	Blumar S.A.	Inversiones Galletué S.A.	No revelado	Blumar concretó la fusión de su filial Frigorífico Blumar con Frigorífico Pacífico (filial de Inversiones Galletué) siendo esta última sucesora y continuadora legal de Frigorífico Blumar. El porcentaje de participación en la entidad fusionada Frigorífico Pacífico es de un 55% para Inversiones Galletué y un 45% para Blumar.
30-07-15	99,99% de Minera Cándor Ltda.	Condor Resources Inc.	Grupo Privado	No revelado	Condor Resources vendió su subsidiaria chilena Minera Condor.
30-07-15	30% de Indura S.A.	Familia Briones	Air Products & Chemicals Inc.	No revelado	La compañía de gas industrial estadounidense Air Products aumentó su participación en Indura a un 97% del capital accionario tras adquirir el 30% perteneciente a la familia Briones.
30-07-15	Sociedad Concesionaria Via Santa Rosa S.A.	CVV Inversiones SpA Arauco S.A. Conpax Concesiones SpA Constructora Trébol Limitada Inversiones Agua Santa S.A.	Sociedad Inversiones Infraestructura Transantiago S.A. Inversiones y Construcciones Belfi S.A.	No revelado	Los accionistas de Sociedad Concesionaria Via Santa Rosa celebraron un contrato de compraventa en virtud del cual vendieron el 51% de las acciones a Sociedad Inversiones Infraestructura Transantiago y 49% a Construcciones Belfi.
24-07-15	IMA S.A.	Accionistas	Cofely Termika	No revelado	Cofely Termika, filial de GDF Suez, compró el 100% de IMA, proveedor de servicios industriales de mantenimiento y soluciones en los rubros de electricidad, mecánica, electrónica, instrumentación y automatización.
20-07-15	Andean Coal Pty Ltd	Accionistas	Equus Mining Limited	No revelado	Equus Mining ejerció su derecho de opción de compra para adquirir el 49% restante del capital accionario de Andean Coal, alcanzando una participación del 100% en la compañía.
17-07-15	49,99% de Autopista del Sol y Autopista Los Libertadores	Penta Las Américas Administradora General de Fondos S.A.	Abertis Autopistas Chile S.A.	145	Abertis adquirió de Penta Las Américas un 49,99% de Infraestructura Dos Mil, sociedad matriz de Autopista Los Libertadores y Autopista del Sol, por \$ 93.530 millones. Con esta compra, el Grupo Abertis aumentó su participación al 100%.
10-07-15	16,16% de Moneda Asset Management S.A.	Consorcio Financiero S.A.	Accionistas	No revelado	Consorcio Financiero suscribió el contrato definitivo de compraventa con accionistas de Moneda Asset Management para venderles la totalidad de las acciones que mantienen en dicha sociedad, equivalentes al 16,16% de su capital accionario.
30-06-15	50% de Túnel San Cristóbal	Hochtief PPP Solutions GmbH	Brookfield Infrastructure Group	No revelado	El grupo alemán Hochtief vendió su participación del 50% en el Túnel San Cristóbal al grupo británico Brookfield, propietario del 50% restante en la compañía.
30-06-15	18,41% de Inversiones para el Desarrollo S.A.	Solidarite Internationale pour le Developpement et L'Investissement	Inversiones Norte Sur S.A.	No revelado	Norte Sur adquirió 18,41% de Inversiones para el Desarrollo perteneciente a Solidarite Internationale pour le Developpement et L'Investissement, elevando su participación al 95,44% del capital accionario.
29-05-15	BredenMaster	Accionistas	Team Foods Colombia S.A.	No revelado	La empresa colombiana TEAM completó la adquisición del 100% de la propiedad de BredenMaster, empresa dedicada a la producción y comercialización de productos de panadería congelados en Chile.
25-06-15	12,75% de Gasmar S.A.	Naviera Ultranao Limitada	Gasco S.A.	38	Gasco, controlada en un 56,62% por CGE, cerró la compra de 390.886.033 acciones de Gasmar, con lo que pasó a detentar el 63,75% del capital accionario de la sociedad.
02-06-15	Aguas de Antofagasta S.A.	Antofagasta plc	Empresas Públicas de Medellín	965	Antofagasta, firma ligada a la familia Luksic, completó la venta de Aguas de Antofagasta a EPM por US\$ 965 millones. Aguas de Antofagasta cuenta con un contrato hasta diciembre de 2033 para la prestación de los servicios públicos de producción y distribución de agua potable, y recolección y disposición de aguas residuales en diversas poblaciones de la región.
28-05-15	80% de Energía del Sur S.A.	Accionistas	Cofely Termika	No revelado	Cofely Termika, filial de GDF Suez, compró el 80% de Energía del Sur, proveedor de tecnología de combustión de biomasa en un rango entre 12 kW y 10 MW en Chile y proveedor de instalaciones solares térmicas.
20-05-15	Renta Pack S.A.	Accionistas	Brambles Limited	63	El grupo australiano Brambles concretó la adquisición de Rentapack, empresa chilena especializada en servicios de cajas de plástico reutilizables.
12-05-15	12,88% de SIPSA S.A.	Julio Menéndez, Martín Hurtado, Rodrigo Hurtado e Isabel Hurtado	Inversiones La Araucana S.A.	No revelado	Inversiones La Araucana adquirió el paquete de 6,44% de SIPSA perteneciente a Julio Menéndez, así como un paquete de 6,44% de la compañía perteneciente en partes iguales a Martín, Rodrigo e Isabel Hurtado.
05-05-15	6% de Bolsa de Comercio de Santiago	Accionistas	BM&FBOVESPA S.A.	11	BM&FBOVESPA adquirió un 6% de la Bolsa de Comercio de Santiago por \$ 6.600 millones, aumentando su participación del 2% al 8%.
04-05-15	49% de Ruta del Limari	Sacyr Concesiones	Prime Infraestructura II	104	Sacyr, a través de su filial Sacyr Concesiones, vendió el 49% de su participación en la sociedad concesionaria Ruta del Limari al fondo de inversión Prime Infraestructura II, administrado por CMB-Prime Administradora General de Fondos. El precio de la operación ascendió a \$ 63.362 millones, incluida la deuda asociada a la concesión.
01-05-15	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 período de exclusividad de 15 años, la gestión de la cartera de tarjetas de crédito y de créditos de consumo y la oferta de productos y servicios financieros adicionales. El precio de la transacción podrá experimentar ajustes conforme a lo pactado por las partes.
29-04-15	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, adquirió el 51% de seis empresas del Grupo Prisa a través de su subsidiaria OD Chile. Mediante esta asociación, Office Depot México inicia operaciones en el mercado chileno de distribución de productos de oficina.
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	Allmar S.A.	17	Allmar 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 Sud	No revelado	La naviera alemana Hamburg Sud 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. 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 Yuraszcek.
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 Yarus 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.
29-01-15	13,88% de SMU S.A.	Familia Rendic	Corp Group Holding Inversiones Ltda.	170	Corp Group Holding Inversiones, entidad relacionada al actual controlador de SMU, adquirió 506.240.257 acciones de SMU equivalentes al 13,88% de la propiedad. En virtud de la adquisición, Corp Group ha alcanzado el 78,6% de las acciones emitidas, debiendo lanzar una OPA por el 100% del remanente de acciones.
27-01-15	Nextel Chile S.A.	Grupo Veintitrés, ISM Capital y Otimum Advisors	Novator	No revelado	La compañía de comunicación móvil Nextel Chile ha sido adquirida por la inglesa Novator, compañía con participación en la propiedad de diferentes empresas de telecomunicación en Europa.
21-01-15	36,8% de Inversiones Inmobiliarias Enjoy SpA	Enjoy S.A.	Fondo de Inversión Privado BP Acciones Preferentes	31	Inversiones Inmobiliarias Enjoy SpA, filial de Enjoy, concluyó exitosamente un aumento de capital por \$19.498.874.230 que fue suscrito por Fondo de Inversión Privado BP Acciones Preferentes, con lo cual este alcanzó el 36,8% de la propiedad, manteniendo Enjoy el 63,2%.
21-01-15	11.000 Hectáreas Forestales	Celulosa Arauco y Constitución S.A.	No revelado	90	Forestal Arauco, sociedad filial de Celulosa Arauco, vendió 56 terrenos ubicados en la zona centro sur de Chile, los que suman en torno a 11 mil hectáreas productivas.
16-01-15	Cine Hoyts Chile	Grupo Chilefilms	Cinépolis	No revelado	La cadena mexicana Cinépolis ingresó al mercado chileno con la adquisición de Cine Hoyts al Grupo Chilefilms. Cine Hoyts Chile opera 143 salas en el país.
16-01-15	17,88% Invevans S.A.	Accionistas	Quiñenco S.A.	64	Quiñenco declaró concretó la OPA efectuada por el 19,55% de las acciones de Invevans, recibiendo órdenes de venta por 4.008.842.930 acciones, representativas del 17,88% a un precio de \$10 por acción.
15-01-15	50% de Sociedad Concesionaria Autopista Antofagasta S.A.	Skanska Antofagasta Invest AB	Inversiones Infraestructura Dos S.A.	No revelado	Inversiones Infraestructura Dos, filial de Fondo Global y Fondo Infraestructura Dos de Penta Las Américas, perfeccionó la compra del 100% de Skanska Infraestructura Investment, a través de la cual la sueca Skanska Antofagasta Invest detentaba indirectamente un 50% de la Autopista Antofagasta.
09-01-15	Túnel El Melón	Endesa Chile S.A.	Independencia S.A.	41	Endesa Chile, en conjunto con su filial Compañía Eléctrica Tarapacá, concretó la venta de Túnel El Melón a fondo privado administrado por Independencia por \$25.000 millones.

→ VIENE DE PAG 11

A través de diversas compras, el empresario Raimundo Valenzuela ha ido creciendo en La Polar.

noruega en el país.

En minería, Anglo American concretó la desinversión en dos activos no estratégicos en Chile, como era Mantos Blancos y Mantoverde, que fueron adquiridos por una nueva compañía liderada por los fondos Audley Capital Advisor y Orion Mine Finance en US\$ 300 millones, los que podrían crecer hasta los US\$ 500 millones dependiendo de ciertas variables.

Las telecomunicaciones sufrieron un remezón. Esto porque el 27 de enero de 2015 el fondo Novator, que tiene varias operaciones de este rubro en Europa, adquirió Nextel Chile a Grupo Veintitrés, ISM Capital y Optimum Advisors. Ya hacia mediados de 2015, la compañía lanzó oficialmente WOM, empresa que ha estado liderando las portaciones móviles hasta la fecha.

Aumentos de capital y emisiones de bonos

En este período hubo poco más de US\$ 1.400 millones correspondientes a aumentos de capital y transacciones en bolsa concretadas.

Además hubo US\$ 15.231 millones en emisiones de bonos y créditos sindicados, según los datos de Landmark Capital.

En el primer grupo, destaca la transacción en bolsa de La Polar, donde la sociedad Estrella del Norte, ligada al empresario Raimundo Valenzuela, concretó la compra de 3,23% de la propiedad del retailer, en US\$ 1,9 millones. Según información de prensa, a través de diversas adquisiciones, Valenzuela es hoy el mayor accionista de La Polar, con cerca del 13% de la propiedad y probablemente ingrese al directorio de la firma en abril.

A mediados de noviembre, la estadounidense AES Corp remató el 4% de la generadora AES Gener en US\$ 147 millones. Según se explicó en su minuto, el objetivo

IPO, AUMENTOS DE CAPITAL Y TRANSACCIONES EN BOLSA

TRANSACCIONES COMPLETADAS

FECHA	COMPAÑÍA/OFERENTE	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
28-12-15	Instituto Tecnológico de Computación S.A.	Aumento de capital	2,8	El 28 de diciembre de 2015 Sociedad de Inversiones Norte Sur S.A. suscribió 5.802 acciones por la suma total de \$ 1.000 millones, del aumento de capital de la sociedad Instituto Tecnológico de Computación.
22-12-15	Inversiones Confuturo S.A.	Aumento de capital	37	Inversiones La Construcción ha suscrito y pagado 221.422.280 acciones del aumento de capital de su filial Inversiones Confuturo (antes Corp Group Vida Chile) por una suma de UF 1 millón.
15-12-15	Cruzados SADP	Aumento de capital	1,9	Cruzados SADP informó que durante el período de opción preferente del aumento de capital por US\$ 10 millones, la firma recaudó \$ 1.345 millones.
10-12-15	La Polar S.A.	Transacción en bolsa	1,9	La sociedad Estrella del Norte, ligada al empresario local Raimundo Valenzuela, concretó la compra de 56.215.460 acciones de La Polar, representativa de un 3,23% del total.
10-12-15	Incofin S.A.	Aumento de capital	1,4	El 10 de diciembre de 2015 Sociedad de Inversiones Norte Sur S.A. suscribió 1.047 acciones por la suma total de \$ 1.000 millones, del aumento de capital de la sociedad Incofin S.A.
03-12-15	Empresas Carozzi S.A.	Transacción en bolsa	1,6	El controlador, Gonzalo Bofill, adquirió el equivalente a 0,36% de las acciones de Empresas Carozzi por US\$ 1,6 millones, aumentando su participación a 56% de la compañía.
02-12-15	Empresas Carozzi S.A.	Transacción en bolsa	1,6	El ex-director, Patricio García Domínguez, adquirió el equivalente a 0,36% de las acciones de Empresas Carozzi por US\$ 1,6 millones, aumentando su participación a 2,2% de la compañía.
18-11-15	AES Gener S.A.	Transacción en bolsa	147	Se remataron 337.010.439 acciones de AES Gener S.A., equivalentes a 4,0% del total en circulación, en un monto de \$ 104.473 millones.
17-11-15	S.A.C.I. Falabella	Transacción en bolsa	65	Se remataron 10.382.000 acciones de S.A.C.I. Falabella, equivalentes al 0,43% del total en circulación, en un monto de \$ 46.459 millones.
13-10-15	Norte Grande S.A.	Transacción en bolsa	0,4	A través de una serie de transacciones realizadas entre el 10 de septiembre y el 13 de octubre, SOYA, sociedad a través de la cual la familia Ponce Lerou participa indirectamente en SQM, compró 141.243.981 acciones de Norte Grande, equivalentes al 0,13% del capital, por un monto total de US\$ 0,4 millones.
30-09-15	Socovesa S.A.	Transacción en bolsa	40	Se remataron 227.722.427 acciones de Socovesa S.A., equivalentes al 18,61% del total en circulación, en un monto total de \$ 28.465 millones.
23-09-15	LATAM Airlines Group S.A.	Transacción en bolsa	8	A través de una serie de transacciones realizadas entre el 7 y el 23 de septiembre, Costa Verde Aeronáutica, sociedad controlada por la familia Cueto, compró 1.521.034 acciones de LATAM Airlines, equivalentes al 0,28% del capital, por un monto total de US\$ 7,5 millones.
22-09-15	Grupo Empresas Navieras S.A.	Transacción en bolsa	22	Axion, perteneciente al conglomerado Bethia -ligado a la familia Heller Solari- remató en la Bolsa de Comercio un total de 1.017.449.607 acciones de Grupo de Empresas Navieras, equivalente a 14,72% del capital de la sociedad. BTG Pactual adquirió la totalidad de las acciones a un precio de \$ 14,5 por acción.
26-08-15	LATAM Airlines Group S.A.	Transacción en bolsa	14	A través de una serie de transacciones realizadas entre el 18 y el 26 de agosto, Costa Verde Aeronáutica S.A., sociedad controlada por la familia Cueto, compró 2.602.324 acciones de LATAM Airlines, equivalentes al 0,48% del capital, por un monto total de US\$ 14 millones.
02-07-15	Liberty Compañía de Seguros Generales S.A.	Aumento de capital	3	El 2 de julio de 2015 concluyó el aumento de capital 94.904.698 acciones por \$ 1.977 millones.
30-06-15	Grupo Security S.A.	Transacción en bolsa	13	Se remataron 41.340.647 acciones de Grupo Security por \$ 8.444 millones.
03-06-15	Sociedad de Inversiones Oro Blanco S.A.	Aumento de capital	14	El 3 de junio de 2015 concluyó el período de opción preferente de Oro Blanco, habiéndose suscrito 5.435.266.504 acciones por un valor equivalente a US\$ 13,8 millones.
02-06-15	Viña San Pedro-Tarapacá S.A.	Transacción en bolsa	74	Se remataron 9.196.259.231 acciones de Viña San Pedro-Tarapacá pertenecientes a Compañía Chilena de Fósforos, equivalentes al 23% de la sociedad, por \$ 45.981 millones. El grupo retendrá aproximadamente 7% del total de acciones de dicha sociedad.
29-05-15	Australis Seafoods S.A.	Transacción en bolsa	20	Se remataron 524.153.436 acciones de Australis por \$ 12.580 millones.
28-05-15	Australis Seafoods S.A.	Transacción en bolsa	23	Se remataron 579.924.500 acciones de Australis por \$ 13.918 millones.
05-05-15	Bolsa de Comercio de Santiago	Transacción en bolsa	11	Se remataron 3 acciones de la Bolsa de Comercio de Santiago por \$ 6.600 millones.
10-04-15	Costa Verde Aeronáutica S.A.	Transacción en bolsa	21	Al término del período de opción preferente, entre el 12 de marzo y el 10 de abril de 2015, se suscribieron 20.000.007 acciones por un monto de \$ 13.000 millones, quedando un remanente de 199.999.993 acciones no suscritas de la colocación inicial.
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%.
22-01-15	Banco Penta	Aumento de capital	176	Banco Penta completó aumento de capital por \$ 110.000 millones.
19-01-15	Banco de Crédito e Inversiones	Transacción en bolsa	188	Se remataron 4.239.092 acciones de BCI por \$ 117.745 millones.
09-01-15	Fondo de Inversión Independencia Rentas Inmobiliarias	Transacción en bolsa	14	Se remataron 904.819 cuotas de Inversión Independencia Rentas Inmobiliarias por \$ 8.595,8 millones.

EMISIONES DE BONOS Y CRÉDITOS SINDICADOS

TRANSACCIONES COMPLETADAS

FECHA	EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (EN MILLONES DE US\$)	COMENTARIOS
02-12-15	Banco del Estado de Chile	Bono	72	Banco del Estado de Chile emitió un bono por UF 2 millones a 4 años 3 meses y una TIR de 2,37%.
26-11-15	Caja 18	Crédito sindicado	128	Caja 18 obtuvo un crédito sindicado para refinanciar sus pasivos por \$ 91.063 millones a dos años plazo.
05-11-15	Watt's S.A.	Bono	37	Watt's colocó bonos por UF 1 millón a un plazo de 20 años y una TIR de 3,59%.
04-11-15	Banco del Estado de Chile	Bono	76	Banco del Estado de Chile emitió bonos por UF 2 millones con una TIR de 3,23%.
28-10-15	Esva S.A.	Bono	141	Esva colocó bonos por UF 3.900.000 a un plazo de 24 años y tasa de interés de 3,36% anual.
23-10-15	Banco de Crédito e Inversiones S.A.	Bono	50	BCI colocó bonos por UF 1.500.000 a un plazo de 28 años y una TIR de 3,26%.
22-10-15	Enaex S.A.	Bono	55	Enaex colocó bonos por UF 1.500.000 a un plazo de 10 años y una TIR de 3,01%.
22-10-15	Enaex S.A.	Bono	38	Enaex colocó bonos por UF 1.000.000 a un plazo de 30 años y una TIR de 3,23%.
20/10/215	Banco de Crédito e Inversiones S.A.	Bono	84	BCI colocó bonos por UF 2.500.000 a un plazo de 28 años y una TIR de 3,28%.
14-09-15	Empresas Hites S.A.	Bono	55	Hites colocó bonos por UF 1.500.000 a un plazo de 7 años y una tasa de interés de 5,4%.
24-09-15	Banco Itaú Chile	Bono	76	Banco Itaú colocó bonos por UF 2.000.000 a un plazo de 10 años y tasa de interés de 3,6% anual.
09-09-15	Codelco	Bono	2.000	Codelco colocó bonos por US\$ 2.000 millones en los mercados financieros internacionales a un plazo de 10 años y un rendimiento de 4,695% anual.
26-08-15	Banco Estado	Bono	76	Banco Estado colocó bonos bancarios por UF 2 millones a un plazo de 31 años, una tasa de colocación de 3,09% y un spread de 130 bps.
21-08-15	Banco Santander Chile	Bono	113	Banco Santander colocó bonos por UF 3 millones a un plazo de 8 años 11 meses tipo bullet y una TIR media de 2,59%.
21-08-15	Banco Santander Chile	Bono	73	Banco Santander colocó bonos por \$ 50.000 millones a un plazo de 4 años 7 meses tipo bullet y una TIR media de 5,19%.
20-08-15	Telefónica Móviles Chile S.A.	Bono	73	Movistar colocó bonos por UF 2 millones a un plazo de 5 años tipo bullet y una TIR media de 1,91%.
19-08-15	Tanner Servicios Financieros S.A.	Bono	36	Tanner emitió bonos por UF 1 millón a un plazo de 5 años, una TIR media de 2,45% y un spread de 15 bps.
19-08-15	Tanner Servicios Financieros S.A.	Bono	36	Tanner emitió bonos por UF 1 millón a un plazo de 21 años y una TIR media de 3,95% y un spread de 220 bps.
18-08-15	Banco de Crédito e Inversiones S.A.	Bono	70	Bci colocó bonos por UF 2 millones a un plazo de 9 años 2 meses y una TIR media de 2,68%.

REUTERS

LATAM Airlines Group colocó un bono por US\$ 500 millones en junio.

era otorgar mayor liquidez y exposición internacional a la acción de Gener, lo que se habría logrado con el ingreso de diversos fondos de inversión extranjeros.

En Gasco, un grupo de sociedades de la familia Marín vendió a través de Nevasa el 4,88% de esta empresa, operación que totalizó US\$ 65 millones.

El movimiento más alto fue el realizado en la Compañía Sud Americana de Vapores, con el cierre del aumento de capital que implicó la fusión del negocio de portacontenedores con Hapag-Lloyd. La transacción implicó US\$ 398 millones.

En la vereda de las emisiones de deuda, Codelco robó miradas. Esto porque colocó bonos por US\$ 2.000 millones para financiar parte de su plan de desarrollo de los denominados proyectos estructurales, los que le permitirán mantener y eventualmente aumentar sus niveles de producción.

En el retail, Cencosud puso en febrero del año pasado US\$ 1.000 millones en mercados internacionales. Esto se hizo a través de dos series: una por US\$ 650 millones a 10 años de plazo y, la segunda, por US\$ 350 millones, a 30 años.

LATAM Airlines Group puso un bono por US\$ 500 millones con vencimiento en 2020.

El Ministerio de Hacienda no se quedó atrás y en abril y mayo salió a colocar bonos, los que totalizaron US\$ 2.751 millones. El primero fue por US\$ 1.200 millones con vencimiento a 2026 y una tasa de 4,47%. El segundo, por US\$ 1.551 millones, fue emitido en euros, en dos series a 15 años plazo.

Finalmente, en materia de concesiones 2015 no estuvo especialmente activo en el cierre de contratos. Destaca la remodelación del Aeropuerto de Santiago Arturo Merino Benítez, que se lo adjudicó el consorcio entre Aéroports de París, Vinci Airports y Astaldi, que según datos del Ministerio de Obras Públicas, debiera implicar inversiones por US\$ 700 millones.

13-08-15	Forum Servicios Financieros S.A.	Bono	59	Forum emitió bonos por UF 1,6 millones a 5 años tipo bullet y una TIR de 2,11%.
11-08-15	Banco Itaú Chile	Bono	80	Itaú Chile colocó bonos por UF 2 millones, a un plazo de 4 años 8 meses tipo bullet y una TIR media de 1,96%.
06-08-15	Banco Santander Chile	Bono	112	Banco Santander colocó bonos por UF 3 millones a 7 años tipo bullet y una TIR media de 2,39%.
29-07-15	Banco Falabella	Bono	46	Banco Falabella colocó bonos por \$ 30.000 millones a un plazo de 4 años 11 meses y una TIR media de 5,14%.
29-07-15	Banco Falabella	Bono	49	Banco Falabella emitió bonos por UF 1,3 millones a un plazo de 24 años 11 meses y una TIR media de 3,28%.
28-07-15	Banco de Crédito e Inversiones S.A.	Bono	38	Bci colocó bonos por UF 1 millón a un plazo de 4 años 3 meses y una TIR media de 1,98%.
23-07-15	Telefónica Móviles Chile S.A.	Bono	78	Movistar emitió bonos por UF 2 millones a 5 años de plazo, una tasa de colocación de 1,95% y un spread de 95 bps.
22-07-15	Banco Santander Chile	Bono	118	Banco Santander colocó bonos por UF 3 millones a un plazo de 5 años 2 meses y una TIR media de 2,02%.
22-07-15	Banco Santander Chile	Bono	78	Banco Santander colocó bonos por \$50.000 millones a un plazo de 4 años 8 meses y una TIR media de 5,07%.
15-07-15	Eléctrica Puntilla S.A.	Crédito sindicado	252	Hidroeléctrica Ñuble, filial de Eléctrica Puntilla, obtuvo un crédito sindicado del Banco de Chile y BancoEstado por US\$ 252 millones para financiar obras de una central hidroeléctrica en Biobío.
14-07-15	AES Gener S.A.	Bono	425	AES Gener colocó bonos en mercados internacionales por US\$ 425 millones con vencimiento en el año 2025 y una tasa de interés de 5% anual.
01-07-15	Banco Consorcio	Crédito	60	Banco Consorcio obtuvo un préstamo por US\$ 60 millones de la Corporación Financiera Internacional (IFC) para financiar proyectos de Energías Renovables No Convencionales en Chile.
26-06-15	Sociedad Concesionaria Autopista del Aconcagua S.A.	Crédito	332	Autopista del Aconcagua, controlada por la española Globalvía, obtuvo un crédito sindicado liderado por Banco de Chile por hasta UF 8.160.000 en un primer tramo, y UF 320.000 en un segundo tramo.
24-06-15	Empresa de Ferrocarriles del Estado	Bono	119	El Grupo EFE emitió bonos por UF 3 millones a 29,5 años bullet y una tasa de 2,98%.
23-06-15	Banco Itaú Chile	Bono	125	Itaú Chile colocó bonos por UF 3 millones a un plazo de 5 años y una TIR media de 2,45%.
23-06-15	Empresas AquaChile S.A.	Crédito sindicado	290	AquaChile obtuvo un crédito sindicado liderado por Rabobank por un monto de US\$ 290 millones, destinado a pagar la deuda bancaria de la compañía. El plazo del crédito es de 1,5 años bullet.
19-06-15	BBVA Chile	Bono	42	BBVA Chile colocó bonos por UF 1 millón, a un plazo de 10 años, con una tasa de colocación de 2,98% y un spread de 130 bps.
12-06-15	Banco Santander Chile	Bono	40	Banco Santander Chile emitió bonos por UF 1 millón a un plazo de 4 años 9 meses bullet, una tasa de interés de 2,27% y un spread de 104 bps.
09-06-15	LATAM Airlines Group S.A.	Bono	500	LATAM Airlines colocó bono por US\$ 500 millones en mercados internacionales con vencimiento en 2020 y una tasa de colocación de 7,25%.
04-06-15	Banco Santander Chile	Bono	80	Banco Santander emitió bonos por UF 2 millones a un plazo de 4 años 9 meses bullet, una tasa de interés de 2,34% y un spread de 107 bps.
03-06-15	Banco Itaú Chile	Bono	83	Itaú Chile colocó bonos por UF 2 millones, a un plazo de 5 años y una tasa de interés de 4,8% anual.
29-05-15	Copeval S.A.	Bono	41	Copeval emitió bonos por \$ 25.000 millones a 4 años y 11 meses, a una tasa de 6,15% anual.
29-05-15	LATAM Airlines Group S.A.	EETC	1.021	LATAM colocó Enhanced Equipment Trust Certificates por un monto agregado de US\$ 1.021 millones. Los certificados Clase A tendrán una tasa de interés de 4,2% anual y una fecha de distribución estimada en 2027. Los certificados Clase B tendrán una tasa de interés de 4,5% anual y una fecha de distribución estimada en 2023.
28-05-15	Banco de Crédito e Inversiones S.A.	Bono	40	Banco de Crédito e Inversiones emitió bonos por \$ 25.000 millones con una TIR media de 6,15%.
27-05-15	BancoEstado S.A.	Bono	123	BancoEstado colocó bonos por UF 3 millones a un plazo de 10 años, duración de 8,5 años, una tasa de 2,85% y un spread de 130 bps.
27-05-15	Esva S.A.	Bono	85	Esva concretó la colocación de bonos por UF 2,1 millones a 25 años bullet, una tasa de 3,35% y un spread de 152 bps.
26-05-15	Hidroeléctrica Ñuble SpA	Crédito sindicado	260	Hidroeléctrica Ñuble, filial de Eléctrica Puntilla, obtuvo un crédito sindicado del Banco de Chile y BancoEstado por hasta US\$ 260 millones para financiar obras de una central de pasada en Biobío.
19-05-15	Ministerio de Hacienda de Chile	Bono	1.551	El Ministerio de Hacienda colocó bonos en dos series, una por EUR 440 millones a un plazo de 15 años, una tasa de 1,47% y un spread de 60 bps., y la otra por EUR 950 millones a un plazo de 15 años, una tasa de 2,02% y un spread de 85 bps.
12-05-15	Sociedad Concesionaria Autopista Central S.A.	Crédito	95	Autopista Central suscribió un acuerdo de financiamiento con Banco de Chile por un monto total de UF 2.308.070.
07-05-15	Banco Santander Chile	Bono	82	Banco Santander Chile colocó bonos por \$ 50.000 millones a 4 años 8 meses bullet, una TIR de 5,13% y un spread de 97 bps.
07-05-15	BancoEstado S.A.	Bono	86	BancoEstado emitió bonos por UF 2 millones a un plazo de 30 años, duración de 19,2 años, una tasa de 3,04% y un spread de 129 bps.
06-05-15	CorpBanca	Bono	65	CorpBanca concretó la colocación de bonos por \$ 40.000 millones a 5 años y 4 meses, una TIR de 5,35% y un spread de 122 bps.
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%.
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, duración 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.
28-01-15	Tanner Servicios Financieros S.A.	Bono	39	Tanner Servicios Financieros emitió bonos por UF 1 millón.
27-01-15	Banco del Estado de Chile	Bono	92	BancoEstado colocó bonos por UF 2 millones a un plazo de 30 años, duración de 19,3 años, una tasa de 2,85% y un spread de 120 bps.
23-01-15	Empresas Iansa	Crédito	50	Empresas Iansa suscribió crédito por US\$ 50 millones con CorpBanca a una tasa fija de 4,6% anual con un plazo de 7 años.
21-01-15	BBVA Chile	Bono	40	BBVA Chile emitió bonos por UF 1 millón.
27-01-15	Banco del Estado de Chile	Bono	270	BancoEstado colocó un bono por 31.000 millones de yenes en el mercado japonés, con una tasa de 0,52% y un plazo de 5 años.
09-01-15	Empresa Nacional de Minería	Crédito	150	Enami suscribió un crédito por US\$ 150 millones con Scotiabank.

CONCESIONES, LICITACIONES Y PRIVATIZACIONES

TRANSACCIONES COMPLETADAS

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.