

Se venden y compran empresas

REVISTA SUMMA Y CAPITAL FINANCIAL ADVISORS PRESENTAN EL RESUMEN DE FUSIONES & ADQUISICIONES ENTRE JUNIO Y DICIEMBRE DE 2014.

CAPITAL
FINANCIAL ADVISORS

Summa

Entre junio y diciembre de 2014 se dieron a conocer 27 transacciones de Fusiones & Adquisiciones (M&A, por sus siglas en inglés) realizadas en Centroamérica y República Dominicana que, en conjunto, sumaron más de US\$4.900 millones (valor de transacciones con cifras públicamente anunciadas).

Los sectores de servicios e instituciones financieras son los más dinámicos, representando 32% y 20% de todas las transacciones. Le siguen energía y consumo, que entre ambos sumaron 32%. A continuación presentamos un resumen de las transacciones más relevantes.

Eskimo – Grupo Lala. De acuerdo con sus planes de expansión, la firma de productos lácteos Grupo LALA compró el 100% de los activos de la nicaragüense Eskimo, líder en el mercado de helados en ese país, donde tiene más de 90% de participación de mercado. Además, está presente en otros países de la región. El monto de la transacción no fue revelado.

TicoFrut-Pelmont Investments. En julio se anunció la adquisición en conjunto, por parte de Pelmont Investments (conglomerado formado por el nicaragüense Grupo Pellas y el panameño Grupo Motta), de 60% del capital accionario de la costarricense TicoFrut, la productora más grande de naranjas de Centroamérica. Con esta adquisición, Pelmont buscaría aprovechar la producción de TicoFrut, que anualmente procesa más de 1.500 millones de naranjas.

FECHA	Compañía adquirida	País	Comprador	País	Sector	% accionario adquirido	Valor transado (US\$ millones)
Jun-14	Distribuidora Lucema	Costa Rica	Roma Prince	Costa Rica	Servicios	100%	-
Jun-14	Seg. Morrice y Urrutia (Semusa)	Panamá	Marsh	Estados Unidos	Inst. Financieras	>50%	-
Jun-14	Revistas Tinta Digital ¹	Costa Rica	Summa Media Group	Costa Rica	Servicios	100%	-
Jun-14	Gas Natural Fenosa Telecom.	España ²	Cinven	Europa	Tecnología	100%	\$690
Jul-14	TicoFrut S.A.	Costa Rica	Pelmont Investments ³	Centroamérica	Consumo	60%	-
Jul-14	Hotel Índigo	Costa Rica	Grupo Agrisal	El Salvador	Servicios	N.D	-
Aug-14	10 Salas de Cine CCM	Costa Rica	CitiCinemas	Costa Rica	Servicios	100%	-
Aug-14	Hallmark Costa Rica	Costa Rica	Marcas de Calidad	Costa Rica	Consumo	100%	>\$1
Aug-14	Reimers	Costa Rica	Aceros Carazo	Costa Rica	Servicios	100%	-
Aug-14	GDF Suez Latin America ⁴	CR y PA	Celsia	Colombia	Energía	100%	\$840
Aug-14	Grupo Sonitel	Panamá	Cable & Wireless	Inglaterra	Tecnología	100%	\$41
Sep-14	AES Dominicana	RD	Grupos Estrella y Linda	RD	Energía	<50%	-
Sep-14	Progreso	Panamá	Global Bank Corp.	Panamá	Inst. Financieras	100%	\$27

Sonitel-Cable & Wireless.

Según la estrategia anunciada a principios de 2014 por la inglesa Cable & Wireless (CWC) de expandir sus capacidades de negocio de usuarios (B2B) y gobierno (B2G), comunicó en agosto la adquisición de la panameña Sonitel por US\$41 millones, la cual provee soluciones de servicios de tecnología a clientes empresariales y entidades gubernamentales en El Salvador, Nicaragua, Perú y Panamá.

Progreso-Global Bank

Corporation. El banco Banvivienda anunció en septiembre la firma de un contrato de compraventa con Global Bank Corporation de Panamá para la venta de 100% de las acciones de Progreso-Administradora Nacional de Inversiones, Fondos de Jubilaciones y Cesantía, S.A. por un estimado de US\$27 millones.

Banco de Soluciones (Bansol)-Grupo Prival.

Siguiendo con la reciente expansión y consolidación de varias instituciones financieras panameñas en el istmo, en septiembre Grupo Prival anunció la adquisición de 100% del costarricense Banco de Soluciones (Bansol). El valor de la transacción no trascendió y el acuerdo tiene pendiente la aprobación de los supervisores financieros de Costa Rica y Panamá.

Columbus International-Cable & Wireless.

En noviembre Cable & Wireless adquirió Columbus International, proveedor líder de servicios de telecomunicación y operador de la mayor red de fibra óptica en el Caribe, con más de 700.000 clientes residenciales en Centroamérica, el Caribe y la región Andina, y conectividad por medio de fibra óptica a más de 42 países de la región. La transacción está valorada en alrededor de US\$3.020 millones, que incluye el pago de una deuda de US\$1.170 millones.

NOTAS:

1. Adquirió revista Ejercicio y Salud, Mamá Joven y Mamá Joven bebé
2. Incluye activos en Panamá, Colombia, Guatemala, Costa Rica, Nicaragua, El Salvador y Honduras
3. Afiliada a Grupo Pellas de Nicaragua y Grupo Motta Panamá
4. Adquisición del 100% del Complejo Hidroeléctrico Dos Mares (Panamá), central térmica Cativá (Panamá) y la Planta Eólica Guanacaste (Costa Rica), y el 51% de las centrales termoeléctricas de Bahía Las Minas (Panamá)
5. Compra de activos productivos para empaquería y demás
6. Compra de activos

NOTAS ACLARATORIAS:

El valor de la transacción está basado en el precio anunciado del porcentaje accionario adquirido (equity value). Las fuentes para la base de datos son reportes de prensa, reportes de las compañías, documentos regulatorios y reportes de analistas. Incluye transacciones de fusiones & adquisiciones en América Central y ciertos países del Caribe desde el 1 de junio 2014 hasta el 31 de diciembre del 2014, y en donde la compañía adquirida o adquirente posee operaciones en uno o más países de la región. Las transacciones contienen movimientos de capital accionario en adquisiciones o ventas de compañías, involucrando porcentajes accionarios minoritarios o

mayoritarios; fusiones; desinversiones de compañías o divisiones; ventas de compañías gubernamentales y privatizaciones. Se excluyen adquisiciones de tierra; transacciones de bienes raíces; adquisiciones de derechos o patentes; adquisiciones de acciones preferentes; adquisiciones de barcos; adquisiciones de porcentajes accionarios en compañías incipientes ("start-ups") o aún no operacionales; adquisición de derechos de llave; adquisiciones o fusiones de subsidiarias propias; reestructuraciones; cambios en razón jurídica; unificación de varias clases de capital; derechos de distribución; alianzas en donde no hay un traspaso de acciones; "leasebacks" y arrendamientos operativos o financieros.

La información es obtenida por Capital Financial Advisors y Revista Summa de fuentes públicas, y con la creencia de que es veraz y confiable, pero no hacen ninguna representación sobre su exactitud y completitud. Capital y Summa no asumen ningún compromiso en sustituir o complementar los datos si existiese nueva información para alguna transacción y no asumirán ningún compromiso o contingencia de representaciones o garantías, expresas o implícitas, contenidas en (u omisiones de) la base de datos o cualquier otra comunicación oral o escrita. Capital y Summa no asumirán ninguna responsabilidad por pérdidas o contingencias resultado de la publicación o uso de esta información.

FECHA	Compañía adquirida	País	Comprador	País	Sector	% accionario adquirido	Valor transado (US\$ millones)
Oct-14	Hidroeléctrica Aguas Zarcas	Costa Rica	Coopesca	Costa Rica	Energía	80%	\$35
Oct-14	Bansol	Costa Rica	Grupo Prival	Panamá	Inst. Financieras	100%	-
Oct-14	Super Viajes Olympia	Costa Rica	Terranova	Costa Rica	Servicios	100%	-
Oct-14	Inmobiliaria Enur	Costa Rica	Tenedora Inm. Cuestamoras	Costa Rica	Servicios	98%	\$16
Oct-14	Óptima Compañía de Seguros	Panamá	Capital Bank	Panamá	Inst. Financieras	80%	-
Oct-14	Cartonera Rierba ⁵	RD	Smurfit Kappa	Irlanda	Manufactura	100%	-
Oct-14	Datasafe	Panamá	Access	Estados Unidos	Servicios	100%	-
Nov-14	Columbus International	Barbados	Cable & Wireless	Inglaterra	Tecnología	100%	\$3.020
Nov-14	Casur Sugar Holdings	Nicaragua	Mayagüez	Colombia	Consumo	60%	-
Nov-14	Banco Procredit	Honduras	Banrural	Guatemala	Inst. Financieras	100%	>\$30
Nov-14	Los Patitos	Costa Rica	Grupo ALZA	Guatemala	Consumo	100%	-
Dec-14	LaGeo	El Salvador	Gobierno del Salvador	El Salvador	Energía	36%	\$288
Dec-14	Improsa Valores Puesto de Bolsa	Costa Rica	Grupo Fin. Improsa	Costa Rica	Inst. Financieras	50%	-
Dec-14	Eskimo ⁶	Nicaragua	Grupo Lala	México	Consumo	100%	-