
BETLAN DOS S.A.

HECHOS RELEVANTES

POR EL EJERCICIO TERMINADO AL 31 DE DICIEMBRE DE 20 12

A continuación se detallan los hechos relevantes ocurridos en el ejercicio terminado al 31
de diciembre de 2012.

Constitución de la Sociedad

Por escritura pública de fecha 24 de octubre de 2012, los socios de Inversiones Betlan
Limitada, acordaron dividir la sociedad, distribuyendo su patrimonio entre sí y la nueva
sociedad de responsabilidad limitada que se crea, denominada Inversiones Betlan Dos
Limitada, asignándole a ésta la totalidad de las acciones de su propiedad emitidas por
Axxdos S.A., correspondiente a 40.889.561.248 acciones que equivalen al 99,86% del
capital de Axxdos S.A.

En consecuencia, Inversiones Betlan Dos Limitada pasa a ser el accionista mayoritario y
sociedad controladora de Axxdos S.A.

Los socios por sí y debidamente representados, en su caso, acordaron por aclamación y por
unanimidad los siguientes acuerdos respecto de Inversiones Betlan Dos Limitada.:

Uno: Dividir la sociedad Inversiones Betlan Limitada, distribuyendo su patrimonio entre sí
y la sociedad de responsabilidad limitada que se crea, con efecto y vigencia al día 24 de
octubre de 2012, sobre la base del balance de división al 30 de septiembre de 2012 y los
antecedentes financieros correspondientes que han sido sometidos a la aprobación de los
socios.

Dos: El capital de la nueva sociedad, Inversiones Betlan Dos Limitada queda fijado en la
cantidad de $ 110.335.176.470, cantidad que equivale a aquélla en que disminuyó el capital
de la sociedad Inversiones Betlan Limitada. Dicho capital se divide entre sus socios don
Carlos Alberto Heller Solari en proporción de 0,00002%, doña Andrea Aída Heller Solari,
en proporción de 0,00002% y la sociedad Bethia S.A., en proporción de 99,99996%. Los
activos que se le asignan a Inversiones Betlan Dos Limitada corresponde a la cantidad de
40.889.561.248 acciones de Axxdos S.A. con un valor de $ 137.763.250.064, un menor
valor de inversiones con un valor de $ 12.956.401.391 y $ 3.000.000 en cuenta corriente.

Tres: Aprobar la proposición de los estatutos de la sociedad Inversiones Betlan Dos
Limitada, la cual será de responsabilidad limitada y su domicilio social la ciudad de

Santiago. El capital social es de $110.335.176.440 (ciento diez mil trescientos treinta y
cinco millones ciento setenta y seis mil cuatrocientos cuarenta pesos), que se da por pagado
por los socios, en proporción de 0,00002% para don Carlos Alberto Heller Solari, de
0,00002% para doña Andrea Aída Heller Solari y 99,99996% para la sociedad Bethia S.A.
El entero de capital social tiene su origen en la distribución del patrimonio de la sociedad
Inversiones Betlan Limitada, entre ella y la sociedad Inversiones Betlan Dos Limitada, en
virtud de la división experimentada por la primera, acordada por los socios comparecientes.
Por el sólo ministerio de la Ley, a los socios de Inversiones Betlan Dos Limitada les ha
correspondido en el capital de ésta la misma proporción que poseían en la sociedad
dividida, debiendo distribuirse entre ellos, en esa misma proporción, el haber social y los
derechos sociales correspondientes en la nueva sociedad.

Fusión de la Sociedad

Con fecha 28 de diciembre de 2012, con la asistencia de 10.000.000 de acciones emitidas
con derecho a voto de un total de 10.000.000 acciones emitidas, lo que equivalen al 100%
de las acciones emitidas y suscritas de la sociedad, se celebró Junta Extraordinaria de
Accionistas de Inversiones Betlan Dos S.A.

Se encontraba presente en la Junta Extraordinaria de Accionistas don Wladimir Schramm
López, Notario Público Suplente de la Segunda Notaría de Santiago de don Francisco Leiva
Carvajal, de conformidad con lo establecido en el artículo 57 de la Ley de Sociedades
Anónimas.

Los accionistas debidamente representados, acordaron por aclamación y por unanimidad
los siguientes acuerdos respecto de Inversiones Betlan Dos S.A.

Uno: Aprobar la fusión de INVERSIONES BETLAN DOS S.A. con AXXDOS S.A. por
incorporación de esta última en la primera, por lo que INVERSIONES BETLAN DOS S.A.
la sucede en todos sus derechos y obligaciones, incorporándose la totalidad del patrimonio
y de los accionistas de AXXDOS S.A., en la absorbente, en los términos que más adelante
se acuerdan. La fusión se aprueba bajo la condición suspensiva de que la respectiva Junta
de Accionistas de AXXDOS S.A. apruebe la fusión, en los mismos términos que esta
Asamblea lo hace. Además, de igual forma se aprueba que la fusión conforme a lo
establecido en el artículo 99 de la Ley N°18.046 sobre Sociedades Anónimas y artículos
157, 158 y 5 del Reglamento de Sociedades Anónimas contenido en el Decreto número
702 del Ministerio de Hacienda, publicado en el Diario Oficial del seis de julio del año
2012, surta efecto desde la fecha de la última reducción a escritura pública del acta de las
sociedades que intervienen en la fusión materia de esta junta de accionistas o de la fecha de
la escritura pública a que se hayan reducido conjuntamente ambas actas, esto es, AXXDOS
S.A. e Inversiones Betlan Dos S.A. Adicionalmente, de la misma manera se toma
conocimiento y aprueba por esta junta de accionistas el hecho que la sociedad Inversiones
Betlan Dos S.A. conforme a lo dispuesto en la letra c) del artículo 5 de la Ley 18045, Ley
de Mercado de Valores, pase a ser una sociedad anónima abierta una vez que se inscriban

las acciones de la sociedad anónima en el Registro de Valores de la Superintendencia de
Valores y Seguros, en razón de pasar a tener más de 500 accionistas en virtud de la fusión
referida y desde esa inscripción se entenderá ser una sociedad anónima abierta. Para el caso
que por cualquier motivo no se materializare esa inscripción en el Registro de Valores, la
sociedad mantendrá en el intertanto su naturaleza de sociedad anónima cerrada.

Dos: Aprobar cambiar el nombre de la sociedad, la que a contar de esta fecha pasa a
denominarse BETLAN DOS S.A.

Tres: Aprobar los estados financieros auditados emitidos, de INVERSIONES BETLAN
DOS S.A. y AXXDOS S.A

Cuatro: Aprobar el informe pericial de fusión de INVERSIONES BETLAN DOS S.A. y
AXXDOS S.A., de fecha 12 de Diciembre de dos mil doce, emitido por don Eugenio
Camacho Ballacey, el que sirve de base para la valorización de los activos y pasivos de las
empresas, para la determinación de la participación de los accionistas de las compañías en
la sociedad fusionada y la valorización y presentación de los activos, pasivos y cuentas
patrimoniales con que queda la sociedad absorbente.

Cinco: Aprobar la emisión 45.448.125.297 acciones ordinarias, nominativas, de una misma
serie y sin valor nominal en las cuales se dividirá el capital social luego de la fusión, de las
cuales 45.392.637.815 acciones corresponden y reemplazan 10.000.000 acciones originales,
y 55.487.482 acciones corresponderán a la suma en que se aumenta el capital social como
consecuencia de la fusión, esto es, la suma $16.486.083, acordándose que tales acciones,
que se tendrán por suscritas y pagadas, se distribuyan entre los accionistas de la sociedad
absorbida.

Seis: Aprobar la proposición de los estatutos de la sociedad BETLAN DOS S.A., la cual
será de carácter abierta y su domicilio social la ciudad de Santiago. El capital social es de
$110.351.662.553 (ciento diez mil trescientos cincuenta y un millones seiscientos sesenta y
dos mil quinientos cincuenta y tres pesos), dividido 45.448.125.297 acciones (cuarenta y
cinco mil cuatrocientos cuarenta y ocho millones ciento veinticinco mil doscientos noventa
y siete) de una misma serie y sin valor nominal. El capital pagado tiene su origen en el
capital social enterado de acuerdo a lo dispuesto en la escritura pública de transformación
de sociedad, de fecha veintitrés de noviembre de dos mil doce, en relación con la escritura
pública de división y constitución de sociedad, con fecha veinticuatro de octubre de dos mil
doce, y en el aumento de capital, por fusión social con la compañía AXXDOS S.A.,
acordada en la Junta Extraordinaria de Accionistas celebrada con fecha veintiocho de
diciembre de dos mil doce.

No se registran otros hechos relevantes en el ejercicio.

