

Theresa May se perfila como futura "dama de hierro" mientras Brexit golpea a los fondos inmobiliarios

PÁGS. 19 A 21

FINANCIAL TIMES
Columna de Martin Wolf: Cómo debería responder Europa

PÁG. 24

DIARIO FINANCIERO®

WWW.DF.CL

\$ 700 CON IVA, REGIONES I, II, XI, XII, XV: \$ 800 SANTIAGO-CHILE / MIÉRCOLES 06.07.2016 / AÑO 28 / N° 6.931

IPSA ↓ -0,28 | DOW JONES ↓ -0,61 | DÓLAR OBSERVADO ↑ 661,29 | YEN ↑ 6,52 | EURO ↑ 735,24 | PETRÓLEO WTI ↓ 46,78 | COBRE ↓ 2,19561 | **UF HOY \$ 26.062,48**

Imacec de mayo confirma debilidad de la economía y estancamiento del PIB este año

PÁGS. 26 Y 27

Ponen en duda autorizaciones para extraer litio en el Salar de Atacama

PÁG. 5

Hacienda encarga analizar posible uso del FEES ante deterioro de las cuentas fiscales

PÁG. 32

Valdés desestima una nueva reforma tributaria para financiar gratuidad universal

PÁGS. 30 Y 31

Mexicana Liverpool acuerda asociación con la familia Calderón en Ripley y lanzará OPA

- Cadena de retail declarará exitosa su Oferta Pública de Acciones con el 25,5%, lo que implica unos US\$ 312 millones.
- Ofrece un precio de \$ 420 por título, un premio de 25%.
- La familia Calderón Volochinsky, que tiene el 53%, no venderá.

PÁG. 4

Bancos estudian eliminar la modalidad de "cupo en dólares" en sus tarjetas

PÁG. 8

GONZALO BOFILL, EMPRESAS CAROZZI

“Tenemos que defender nuestro país. Lo bueno que se ha hecho no lo podemos farrear en cuatro años”

PÁG. 6

NELSON PIZARRO, CODELCO

“Estamos en una crisis profunda”

PÁG. 11

BERNARDO FONTAINE, ECONOMISTA

“No hay ninguna viabilidad política ni económica para seguir subiendo los impuestos”

PÁG. 31

Gobierno define lista corta para directorio de TVN y se apresta a enviar el decreto

PÁGS. 10 Y 11

ANA BOTÍN, SANTANDER

“Menor crecimiento en Chile es puntual, no estructural”

PÁG. 29

Movistar One
El último Smartphone cada 12 meses

Desde **\$19.000*** /mes
Adicionales al Plan Multimedia 4G

Planes con el ****** doble de Gigas

LG G5 SE - Galaxy S6 - Galaxy Note 5 - Galaxy S7 Edge - Galaxy S7

movistar.cl

(*)Corresponde al valor de una de las 18 mensualidades de la cuota inicial, considerando un pie de \$59.990 para un equipo LG G5 SE, asociado a un plan multimedia portabilidad de \$11.990. Seguros provistos por Asurant Chile Compañía de Seguros Generales S.A. Coberturas, condiciones, descuentos, sublímites y exclusiones según condiciones particulares. POL 20130577 y CAD 120120660 depositados en la Superintendencia de valores y seguros. (**)Exclusivo clientes portados desde postpago móvil hasta 31 de julio de 2016.

Venta del control de viña Veramonte y de cadena Big John destacaron en junio

Además, la española Enagás anunció dos compras de participaciones en GNL Quintero, con lo que controlará el 60,4% de la sociedad.

En el mes de junio se cerraron numerosas transacciones de fusiones y adquisiciones. La compañía mexicana Femsa Comercio concretó la adquisición de la cadena de tiendas de conveniencia Big John que actualmente opera 49 tiendas, siendo uno de los operadores más importantes del segmento.

En otro rubro, la española González Byass adquirió una participación mayoritaria en viña Veramonte, que posee dos bodegas de elaboración y 600 hectáreas de viñedos en algunos de los principales valles del país como son Casablanca, Colchagua y Apalta.

En el fútbol también hubo movimiento, porque el Grupo Pachuca, que es propietario entre otros de los clubes Pachuca y León de México, y ligado al empresario Carlos Slim, concretó la adquisición del 80% de Everton de Viña del Mar en un monto que no fue revelado.

En el sector financiero se destacó el ingreso por parte del IFC a la propiedad de Consorcio Financiero con una participación del 8,4%, a través de un aumento de capital por US\$ 140 millones.

Finalmente, en el rubro inmobiliario, el fondo de inversión Inversiones Hoteleras LarrainVial concretó la compra de los hoteles Sheraton Santiago y San Cristóbal Tower por US\$ 95 millones.

Entre los anuncios de transacciones, se destacó el acuerdo entre Enagás, a través de su filial Enagás Chile, para la adquisición del 20% de Endesa Chile en GNL Quintero por US\$ 200 millones y otro similar con la firma Aprovechadora Global de Energía, filial de Gas Natural Fenosa. Una vez cerradas las transacciones, Enagás Chile mantendrá una participación de 60,4% en GNL Quintero.

En el rubro salud, el presidente de la Isapre Masvida anunció un acuerdo con el fondo de inversión Southern Cross para la venta del 50,5% de la compañía en un monto no revelado.

Femsa crece en Chile

La compañía mexicana Femsa Comercio, que el año pasado aterrizó en Chile quedándose con el

FUSIONES Y ADQUISICIONES

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 60 DÍAS)

FECHA	ACTIVO ADQUIRIDO	VENDEDOR	COMPRADOR	MONTO DE LA TRANSACCIÓN (MM US\$)	COMENTARIOS
30-06-16	33,33% de Sociedad Concesiones Urbanas S.A.	Claro, Vicuña, Valenzuela S.A.	Arauco S.A.; Compax Energía y Concesiones SpA	6	Arauco y Compax Energía y Concesiones adquirieron el 33,33% de sociedad Concesiones Urbanas por un monto de UF 154.812. Tras la transacción, cada una de las firmas compradoras alcanzan una participación de 50%.
30-06-16	25% de Sociedad Agrícola y Forestal Casino SpA	Accionistas	Trilogy International Ltd	8	Trilogy International concretó la adquisición del 25% de Sociedad Agrícola y Forestal Casino, productor y exportador de rosa mosqueta deshidratada y sus sub productos.
29-06-16	8,4% de Consorcio Financiero S.A.	Accionistas	IFC	140	IFC concretó ingreso a la propiedad de Consorcio Financiero con una participación del 8,4% a través de un aumento de capital por US\$ 140 millones. Los recursos se destinarán a potenciar el crecimiento de la compañía en los mercados bancario y de seguros de vida en Chile y la región.
24-06-16	Participación mayoritaria en Empresas Vitivinícolas S.A. (Veramonte)	Accionistas	González Byass S.A.	No revelado	González Byass adquirió una participación mayoritaria en Veramonte (Empresas Vitivinícolas). Veramonte dispone de dos bodegas de elaboración y 600 hectáreas de viñedo entre algunos de los valles más valorados de Chile como Casablanca, Colchagua y Apalta.
20-06-16	80% de Everton de Viña del Mar	Accionistas	Grupo Pachuca	No revelado	Grupo Pachuca concretó la adquisición del 80% del club Everton de Viña del Mar. Grupo Pachuca es propietario entre otros, de los clubes Pachuca y León de México, donde tiene intereses el mexicano Carlos Slim.
06-06-16	Big John S.A.	Juan Pablo Correa	Femsa Comercio S.A. de C.V.	No revelado	Femsa concretó la adquisición del operador líder de tiendas de conveniencia Big John, que actualmente opera 49 tiendas ubicadas principalmente en el área metropolitana de Santiago.
06-06-16	24,52% de Inversiones Confuturo S.A.	Corp Group Banking S.A.; Fondo de Inversión Privado Corp Life	Inversiones La Construcción S.A. (ILC)	72	ILC concretó la compra del 24,52% de Inversiones Confuturo a Corp Group Banking y el Fondo de Inversión Privado Corp Life. La venta surgió del ejercicio de la opción de venta que CorpGroup tenía en el Pacto de Accionistas en Inversiones Confuturo. Tras la transacción, ILC pasa a controlar directa e indirectamente el 100% de las acciones de la Compañía de Seguros Confuturo S.A. y Compañía de Seguros CorpSeguros S.A.
03-06-16	Hoteles Sheraton Santiago y San Cristóbal Tower	Host CLP Business Trust Host CLP LLC RHP Foreign Lessee LLC	Fondo de Inversión Inversiones Hoteleras LarrainVial	95	El fondo de inversión Inversiones hoteleras LarrainVial concretó la compra de los Hoteles Sheraton Santiago y San Cristóbal Tower por un monto total de US\$ 95,1 millones, monto sujeto a ciertos ajustes que se efectuarán dentro del plazo de 45 días desde el cierre de la transacción.
31-05-16	30% de Inmobiliaria las Encinas de Peñalolén S.A.; 30% de Servicios Sanitarios Larapinta S.A.	Inversiones Inmobiliarias Inersa I Ltd	Inmobiliaria Socoveva Santiago S.A.	2	Inmobiliaria Socoveva adquirió el 30% de Inmobiliaria las Encinas de Peñalolén y Servicios Sanitarios Larapinta, ligadas a la familia Ergas Heymann, por un monto de \$ 1.040 millones. Tras la transacción Inmobiliaria Socoveva pasa a controlar el 100% de las acciones de estas sociedades, dedicadas al desarrollo del proyecto inmobiliario "Hacienda Urbana Larapinta", ubicada en la Comuna de Lampa.
31-05-16	Alusa S.A.	Tech Pack S.A. Nexus Group	Grupo Amcor	435	La compañía australiana Amcor Corp concretó la adquisición de la empresa chilena Alusa en la suma de US\$ 435 millones. Tech Pack vendió el 100% de las acciones de Alusa Chile y Aluflex de Argentina y del 50% del capital accionario de Peruplast (Perú) y de Empaques Flexa de Colombia, mientras que Nexus Capital vendió el restante 50% de las operaciones peruanas y colombianas.
31-05-16	Dream S.A.	Accionistas	Sun International Limited	No revelado	Dreams y la sudafricana Sun International concretaron la fusión de la operación en Latinoamérica de Sun con Dreams, siendo esta última la entidad sobreviviente. En virtud de la operación, Dreams y Sun comparten la propiedad de la compañía en partes iguales y, posteriormente, Sun alcanzará una participación del 55% a través de la compra de acciones a Entrenamientos del Sur por US\$ 51,3 millones.
24-05-16	30% de Landmark Capital	Accionistas	Grupo N+1	No revelado	El Grupo N+1 concretó la compra del 30% de Landmark Capital, una de las firmas líderes en la asesoría de M&A en Chile y Latinoamérica. Posteriormente, N+1 adquirirá un 20% adicional para llegar a un 50% de la compañía. Los socios ejecutivos mantendrán la administración de las operaciones en Latinoamérica.
09-05-16	34,77% de Clínica Iquique S.A.	Mutual de Seguridad de la Cámara Chilena de la Construcción	Empresas Red Salud S.A.	3	Empresas Red Salud adquirió 34,77% de Clínica Iquique a Mutual de Seguridad de la Cámara Chilena de la Construcción por un monto de \$ 1.755 millones. Tras la transacción Empresas Red Salud alcanza el 86,92% de la propiedad y la sociedad Banmédica mantiene el 13,08% restante.
10-05-16	40% de Bci Seguros Generales S.A.; 40% de Bci Seguros Vida S.A.; 40% de Zenit Seguros Generales S.A.	Empresas Juan Yarur SpA	Mutua Madrileña	234	Mutua Madrileña concretó la compra del 40% de Bci Seguros a Empresas Juan Yarur. La transacción incluye a las empresas Bci Seguros Generales, la mayor compañía de seguros No Vida de Chile y líder en el ramo Autos; Bci Seguros Vida y Zenit Seguros. El monto de la transacción fue de \$ 156.968 millones.
06-05-16	10% de Red Salud S.A.	Mutual de Seguridad de la Cámara Chilena de la Construcción	Inversiones La Construcción S.A. (ILC)	16	ILC adquirió 10% adicional de Red Salud a Mutual de Seguridad de la Cámara Chilena de la Construcción. Tras la transacción ILC aumenta su participación de 89,99% a 99,99% del total de las acciones emitidas por Empresas Red Salud.
02-05-16	Participación minoritaria en Advanced Innovation Center, LLC	Accionistas	Grupo Rotoplas SAB de CV	6	Grupo Rotoplas, empresa líder en soluciones de agua, concretó la adquisición de una participación minoritaria en el centro de innovación e investigación chileno Advanced Innovation Center. La transacción incluye una opción de compra para llegar al 51% del capital social de la compañía en el futuro.

TRANSACCIONES ANUNCIADAS

ACTIVO	VENDEDOR	COMPRADOR	MONTO DE LA TRANSACCIÓN (MM US\$)	COMENTARIOS
20% de GNL Quintero S.A.	Aprovechadora Global de Energía	Enagás Chile	200	Enagás, a través de su filial Enagás Chile, alcanzó un acuerdo para adquirir el 20% de Aprovechadora Global de Energía, controlada por Gas Natural Fenosa, en GNL Quintero por US\$ 200 millones. Con esta transacción, quedaría con una participación de 60,4% en el terminal.
Mina el Toqui	Nyrstar NV	Laguna Gold Limited	25	La minera australiana Laguna Gold alcanzó un acuerdo para la adquisición de la mina El Toqui a Nyrstar por un monto de US\$ 25 millones, más ingresos futuros provenientes de un acuerdo de participación en precio con Laguna Gold.
20% de GNL Quintero S.A.	Endesa Chile	Enagás Chile	200	Enagás, a través de su filial Enagás Chile, alcanzó un acuerdo para adquirir el 20% de Endesa Chile en GNL Quintero por US\$ 200 millones. La transacción, tras la cual Enagás Chile quedaría con una participación de 40,4% en GNL Quintero, está sujeta al posible ejercicio del derecho de adquisición preferente del resto de accionistas de la compañía.
50,5% de Masvida Salud S.A.	Accionistas	Southern Cross Venture Partners	No revelado	Southern Cross alcanzó un acuerdo para la adquisición del 50,5% de Masvida Salud. La transacción incluiría una opción de compra por un 9,5% adicional del capital social de la compañía vigente por cuatro años.
27,5% de Bethia Comunicaciones	Accionistas	Discovery Communications	No revelado	Discovery Communications alcanzó un acuerdo para la adquisición del 27,5% de Bethia Comunicaciones, dueña de Mega, Cingo, Etc Tv y Radio Candela.
25%-35% de Grupo Surlat S.A.	Accionistas	Kaiku Corporación Alimentaria S.L.	No revelado	Kaiku Corporación Alimentaria, donde el Grupo Emmi participa con 73%, alcanzó un acuerdo con Surlat para adquirir una participación adicional de entre 25% y 35% de la compañía. Tras esto, controlaría entre 85% y 95% de Surlat.
10 Centros Comerciales Espacio Urbano	Walmart Chile S.A.	Compañía de Seguros Confuturo S.A.; Compañía de Seguros CorpSeguros S.A.	646	Compañía de Seguros Confuturo y Compañía de Seguros CorpSeguros suscribieron un acuerdo con Walmart Chile, para la compra de 10 centros comerciales Espacio Urbano y la celebración de contratos de arrendamiento con la misma para la continuación de la explotación de los supermercados ubicados en los centros comerciales.
2,5% de Proyecto Productora	Hot Chili Limited	Compañía Minera del Pacífico S.A.	2	Compañía Minera del Pacífico (CMP) alcanzó un acuerdo con Hot Chili para la adquisición de un 2,5% adicional en el proyecto de oro y cobre Productora. Tras la transacción CMP alcanza una participación de 20% en la iniciativa.
Petrobras Chile Distribución Ltda.	Petrobras Caribe Ltd.	Southern Cross Group	490	Southern Cross alcanzó un acuerdo con Petrobras para la compra del 100% de Petrobras Chile Distribución, en aproximadamente US\$ 490 millones, sujeta a la aprobación por parte de la Dirección Ejecutiva y el Consejo de Administración de Petrobras y del Comité Ejecutivo de Southern Cross, así como aprobaciones regulatorias aplicables.
Proyectos Parque Solar Olmué y Santa Sofía	SunEdison Inc	Colbún SA	No revelado	Colbún alcanzó un acuerdo con SunEdison para la adquisición de dos proyectos fotovoltaicos desarrollables en el Sistema Interconectado Central, el Parque Solar Olmué (145 MW) y el Parque Solar Santa Sofía (57 MW), así como la cesión de contratos de suministro de energía por 350 GWh y plazos de hasta 15 años. Adicionalmente, se firmó un contrato de suministro por el cual SunEdison abastecerá 200 GWh al año de energía solar a Colbún durante 15 años.
51% de Cocosa Export S.A.	Julio Leonardo Pérez Gutiérrez	Sakae Holdings Ltd.	3	Sakae Holdings anunció la compra del 51% de Cocosa Export, especializada en la venta y exportación de pescados y mariscos. Sakae Holdings, de origen singapurense, se dedica a la comercialización de alimentos y bebidas.
UNIACC Instituto profesional IACC	Accionistas	Apollo Global Management; Vistria Group; Najafi Companies	No revelado	El grupo de inversión conformado por Apollo Global Management, The Vistria Group y Najafi Companies, alcanzó un acuerdo para la adquisición de AEGroup en US\$ 1.100 millones. Entre los activos a ser adquiridos se incluyen las chilenas UNIACC y el instituto profesional IACC.
CCM Encuentro	Antofagasta plc	Minera Centinela	No revelado	Antofagasta plc anunció la fusión de su filial CCM Encuentro con Minera Centinela, propiedad en un 70% de Antofagasta y 30% de Marubeni Corporation. CCM Encuentro contribuiría a Minera Centinela sus propiedades mineras.
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.

↑
US\$ 234
MILLONES

al año vende el nuevo controlador de Veramonte.

33%

de Concesiones Urbanas S.A. vendió Claro Vicuña Valenzuela.

↑
US\$ 140
MILLONES

es el aumento de capital que suscribió IFC por el 8,4% de Consorcio.

control de la matriz de Farmacias Cruz Verde, adquirió ahora Big John, uno de los operadores más grandes de tiendas de conveniencia, al accionista fundador Juan Pablo Correa. La cadena tiene 49 tiendas ubicadas principalmente en el área metropolitana de Santiago.

Femsa Comercio, es parte del grupo Femsa, compañía líder en la industria de bebidas como operador de Coca-Cola Femsa, principal embotellador de esa bebida en el mundo. Por su parte, Femsa Comercio opera distintas cadenas de comercio minorista en México, Chile y Colombia, entre las que se destacan las tiendas OXXO, las farmacias Yza, Moderna, Farmacon y Cruz Verde.

Compran viña nacional

El grupo vitivinícola Gonzalez Byass adquirió una participación mayoritaria en Empresas Vitivinícolas S.A., operador de la viña chilena Veramonte, en un monto no revelado.

Veramonte es un productor de vinos premium bajo las marcas Neyen, Primus, Ritual y Veramonte. Posee 600 hectáreas de viñedos ubicadas en los valles de Casablanca, Colchagua y Apalta, y exporta sus productos a 37 países.

Gonzalez Byass, fundada en 1835 en Cádiz, se dedica a la producción de vinos y bebidas alcohólicas, así como aceites y vinagres, y alcanzó ventas por US\$ 234 millones en 2015.

EMISIONES DE BONOS Y CRÉDITOS SINDICADOS

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 60 DÍAS)

FECHA	EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (MM US\$)	COMENTARIOS
24-06-16	Empresas Hites S.A.	Crédito	60	Hites suscribió un crédito por \$ 40.000 millones con Banco Itaú Corpbanca a un plazo de cinco años, con 30 meses de gracia.
22-06-16	Quiñenco S.A.	Bono	192	Quiñenco colocó bono corporativo por UF 5 millones a un plazo de 23 años, con 19 años de gracia, y una TIR de 3,19%.
16-06-16	Almendral S.A.	Crédito	117	Almendral suscribió un crédito por hasta \$ 80.000 millones con BancoEstado a ser desembolsado en dos etapas, \$ 66.000 millones desembolsados el 20 de junio, y hasta el remanente el próximo 8 de julio. El capital del crédito se pagará en un plazo de siete años a contar de la fecha del primer desembolso, con tres años de gracia.
14-06-16	Sociedad Concesionaria Rutas del Desierto S.A.	Crédito	155	Rutas del Desierto suscribió un crédito con BancoEstado, Banco Bice y Banco Consorcio por UF 4.075.000, dividido en tres tramos.
10-06-16	Banco del Estado de Chile	Bono	95	BancoEstado colocó bono por 10.000 millones de yenes en el mercado japonés, denominado "Bono Mujer" a un plazo de 10 años.
01-06-16	Tanner Servicios Financieros S.A.	Crédito	84	Tanner suscribió un crédito por US\$ 84 millones con IFC, perteneciente al Banco Mundial. Consiste en un préstamo de US\$ 50 millones a cinco años de plazo otorgado por IFC y uno de US\$ 34 millones a tres años de plazo, cuyos prestamistas son ResponsAbility Investments AG, State Bank of India y Bancaribe Curacao Bank, NV.
17-05-16	Itaú Corpbanca	Bono	116	Banco Itaú Corpbanca colocó bono por UF 3 millones a un plazo de 10 años y una TIR de 2,8%.
10-05-16	Banco Santander Chile	Bono	77	Banco Santander Chile colocó bono por \$ 50.000 millones y una TIR de 5,1%.
05-05-16	Banco del Estado de Chile	Bono	80	Banco del Estado de Chile emitió un bono por UF 2 millones a cinco años y una TIR de 2,14%.
05-05-16	Banco del Estado de Chile	Bono	120	Banco del Estado de Chile emitió un bono por UF 3 millones a cinco años y una TIR de 2,15%.
05-05-16	S.A.C.I. Falabella	Bono	94	Banco Falabella colocó bonos por \$ 63.000 millones a un plazo de seis años y una TIR media de 5,15%.
05-05-16	S.A.C.I. Falabella	Bono	75	Banco Falabella colocó bonos por UF 2 millones a un plazo de 23 años y una TIR media de 3,17%.

IPOS, AUMENTOS DE CAPITAL Y TRANSACCIONES EN BOLSA

TRANSACCIONES COMPLETADAS (EN LOS ÚLTIMOS 60 DÍAS)

FECHA	COMPAÑÍA / OFERENTE	TIPO DE TRANSACCIÓN	MONTO DE LA TRANSACCIÓN (MM US\$)	COMENTARIOS
14-06-16	1,82% de Paz Corp S.A.	Accionistas	2	Compass Small Cap Chile, sociedad administrada por Compass Group Chile S.A. AGF, adquirió acciones por un 1,82% adicional de Paz Corp por un monto de \$ 1.675 millones. Tras la transacción Compass Small Cap alcanza una participación de 11,93% en la compañía.
09-06-16	S.A.C.I. Falabella	Transacción en bolsa	36	Bethia vendió 4.868.930 acciones de Falabella por un monto de \$ 23.911 millones, bajando su participación de 10,0% a 9,8%.
05-06-16	Maritima de Inversiones S.A.	Transacción en bolsa	37	Navarino e Inmobiliaria Villarrica (sociedades ligadas al grupo Claro) adquirieron 686.035.376 acciones de Maritima de Inversiones a través de una oferta pública de adquisición, equivalente al 24,16% del capital accionario, a un precio de \$ 36,5 por acción. Tras la transacción el grupo Claro pasa a controlar conjuntamente el 95,89% del capital.
30-05-16	Enaex S.A.	Transacción en bolsa	12	Se remataron 1.225.000 acciones de Enaex, equivalentes al 1,0% del total en circulación, en un monto de \$ 8.053 millones.

TRANSACCIONES ANUNCIADAS

EMPRESA	TIPO DE TRANSACCIÓN	MONTO DE LA INVERSIÓN (MM US\$)	COMENTARIOS
Inversiones Agrícolas y Comerciales S.A.	Aumento de capital	11	La junta de accionistas de Inversiones Agrícolas y Comerciales aprobó un aumento de capital por \$ 7.499,9 millones, mediante la emisión de 79.787.234 acciones.
Consorcio Financiero S.A.	Aumento de capital	161	La junta de accionistas de Consorcio Financiero aprobó un aumento de capital por \$ 109.999 millones, mediante la emisión de 13.231.761 acciones.
Almendral S.A.	Aumento de capital	251	La junta de accionistas de Almendral aprobó un aumento de capital por hasta \$ 175.000 millones, mediante la emisión de 4.700 millones de acciones, con el objetivo de respaldar el aumento de capital acordado en su filial Entel.
Empresa Nacional de Telecomunicaciones S.A.	Aumento de capital	535	La junta de accionistas de Entel aprobó un aumento de capital por \$ 357.500 millones mediante la emisión de 71.500.000 acciones.
Azul Azul S.A.	Aumento de capital	11	La junta de accionistas de Azul Azul aprobó un aumento de capital por \$ 7.300 millones mediante la emisión de 8.848.845 acciones.
Valores Security S.A.	Aumento de capital	25	La junta de accionistas de Valores Security aprobó un aumento de capital por \$ 18.000 millones mediante la emisión de 129.868 acciones.
SMU S.A.	Aumento de capital	321	La junta de accionistas de SMU aprobó un aumento de capital por \$ 230.000 millones mediante la emisión de 2.486.486 acciones.
Termas de Puyehue S.A.	Aumento de capital	19	La junta de accionistas de Termas de Puyehue aprobó un aumento de capital por \$ 13.250 millones mediante la emisión de 13.249.816.434 acciones.
Parque Arauco S.A.	Aumento de capital	110	La junta de accionistas de Parque Arauco aprobó un aumento de capital por \$ 78.000 millones emitiendo 78 millones de acciones. El aumento se desglosa en dos partes, una destinada a los accionistas, cesionarios y/o terceros por \$ 70.200 millones, y el resto a planes de compensación por \$ 7.800 millones.
Costa Verde Aeronáutica S.A.	Aumento de capital	94	Costa Verde Aeronáutica acordó la oferta de 107.000.000 acciones a un precio de \$ 600 por acción, que corresponden a una parte del remanente que quedó sin suscribir tras la colocación de 220.000.000 acciones acordada por la junta con fecha 26 de diciembre de 2014.
Clinica Las Condes S.A.	Aumento de capital	7	Clinica Las Condes aprobó la emisión de 100.000 nuevas acciones a un valor de \$ 43.500 cada una.
IM Trust S.A. Corredores de Bolsa	Aumento de capital	6	La junta de accionistas de IM Trust aprobó un aumento de capital por \$ 4.000.532.692 mediante la emisión de 559 acciones con un valor de suscripción por acción de \$ 7.156.588.
RSA Seguros Chile S.A.	Aumento de capital	49	Los accionistas de la aseguradora RSA aprobaron un aumento de capital de 2.444.390 acciones a un valor de \$ 12.273 por título.
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.
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.

CONCESIONES, LICITACIONES Y PRIVATIZACIONES

TRANSACCIONES COMPLETADAS

FECHA	ACTIVO	INVERSIONISTA (EN MILLONES DE US\$)	TIPO DE TRANSACCIÓN	MONTO DE LA INVERSIÓN (MM US\$)	COMENTARIOS
22-04-16	Concesión Ruta Nogales-Puchuncavi	OHL Concesiones	Licitación	206	La compañía española OHL se adjudicó la nueva concesión de la ruta Nogales-Puchuncavi. El presupuesto estimado alcanzaría los UF 5,25 millones (unos US\$ 206 millones).