

Grupo Nutresa informa la culminación del proceso de adquisición de Tresmontes Lucchetti S. A.

Medellín, 29 de agosto de 2013. Grupo Nutresa S. A. (BVC: NUTRESAⁱ) informa que se ha dado cumplimiento a las condiciones establecidas en el contrato de compraventa de las acciones de la sociedad chilena Tresmontes Lucchetti S. A. (TMLUC) y se ha realizado el cierre de esta negociación de manera satisfactoria dentro de los plazos que se tenían establecidos inicialmente, lo cual hace posible la incorporación de Tresmontes Lucchetti a nuestro grupo empresarial.

SOCIEDAD EN CHILE:

Como parte del proceso de adquisición de las acciones de Tresmontes Lucchetti S. A., Grupo Nutresa, a través de sus filiales constituyó la compañía chilena Nutresa de Chile S. A., quien será la propietaria de las acciones de Tresmontes Lucchetti S. A.

SOCIEDADES ADQUIRIDAS:

La transacción incluye las siguientes sociedades:

Compañía	Domicilio
Tresmontes Lucchetti S. A.	Santiago de Chile, Chile
Tresmontes Lucchetti Agroindustrial S. A.	Santiago de Chile, Chile
Tresmontes Lucchetti Internacional S. A.	Santiago de Chile, Chile
Tresmontes Lucchetti Servicios S. A.	Santiago de Chile, Chile
Tresmontes S. A.	Santiago de Chile, Chile
Deshidratados S. A.	Santiago de Chile, Chile
Inmobiliaria Tresmontes Lucchetti S. A.	Santiago de Chile, Chile
Inversiones Agroindustrial Ltda.	Santiago de Chile, Chile
Inversiones y Servicios Tresmontes Ltda.	Santiago de Chile, Chile
Lucchetti Chile S. A.	Santiago de Chile, Chile
Sociedad Colectiva Civil Inmobiliaria y Rentas Tresmontes Lucchetti	Santiago de Chile, Chile
Envasadora de Aceites S. A.	Santiago de Chile, Chile

Compañía	Domicilio
Novaceites S. A.	Santiago de Chile, Chile
Comercializadora TMLUC S. A. de C. V.	Ciudad de México D.F., México
Servicios Tresmontes Lucchetti S. A. de C. V.	Ciudad de México D.F., México
Tresmontes Lucchetti México S. A. de C. V.	Ciudad de México D.F., México
TMLUC Perú S. A. C.	Provincia del Callao, Perú
Promociones y Publicidad Las Américas S. A.	Ciudad de Panamá, Panamá
TMLUC Argentina S. A.	Buenos Aires, Argentina
Corpora Winery and Trading U. K. Limited	Inglaterra y Gales

FINANCIACIÓN Y PAGO:

Después de los ajustes convenidos, producto del *due-diligence* confirmatorio, se llegó al valor definitivo de la empresa (*EV – Enterprise Value*) de 739,3 millones de dólares, lo que equivale a un múltiplo *EV / EBITDA* de 12,3. Al descontar la deuda financiera de TMLUC de 126 millones de dólares, el valor pagado fue de 605,3 millones de dólares, sujeto a los ajustes finales por capital de trabajo y deuda financiera con posterioridad al cierre.

Dicho valor se canceló utilizando recursos propios de caja por \$59,9 mil millones de pesos (31,2 millones de dólares), más crédito bancario de \$1.104 mil millones de pesos (574,1 millones de dólares). La financiación de la adquisición se ha realizado en excelentes condiciones, con diferentes entidades bancarias colombianas, y ajustada a nuestros requerimientos¹.

CONSOLIDACIÓN DE INFORMACIÓN:

La información contable de la sociedad Tresmontes Lucchetti S. A. será consolidada a las cifras de Grupo Nutresa S. A. a partir del mes de septiembre (inclusive), y se considerará como una nueva unidad de negocios dentro del Grupo.

ⁱ Las acciones de Grupo Nutresa S. A. se negocian en la Bolsa de Valores de Colombia (BVC) bajo el símbolo de cotización NUTRESA

¹ Se ha empleado una tasa de referencia de \$1922,96 COP/USD, que es la Tasa Representativa del Mercado (TRM) de agosto 27 de 2013.