

HECHO ESENCIAL

INVERMAR S.A.

REGISTRO DE VALORES N° 888

Santiago, 29 de marzo de 2013

Señor
Fernando Coloma Correa
Superintendente de Valores y Seguros
Avenida Libertador Bernardo O'Higgins N° 1449 – Piso 12
Presente

De mi consideración:

De acuerdo con lo dispuesto por los artículos 9 y 10 de la Ley N° 18.045, de Mercado de Valores (la "Ley de Mercado de Valores"), por este acto vengo en informar como **HECHO ESENCIAL**, referido a Invermar S.A. (en adelante, "Invermar" o la "Sociedad"), el acuerdo adoptado en Sesión de Directorio del día 29 de enero de 2013, que fuera informado como el "**Hecho Reservado**" en la misma fecha.

En sesión de fecha 29 de enero de 2013, el directorio tomó conocimiento que la empresa **Salmones Cupquelán S.A.** (en adelante, "Cupquelán"), filial de la empresa canadiense **Cooke Aquaculture Inc.**, efectuó una oferta para adquirir a la sociedad **Inversiones y Tecnología Limitada**, la totalidad de la participación accionaria que esta última posee en Invermar, y que asciende a 156.153.494 acciones, representativas del 54,07% del total de sus acciones.

De conformidad a la información recibida por el Directorio de Invermar, la oferta es por un precio total de US\$20.000.000, a razón de US\$0,128079, dólares de los Estados Unidos de Norteamérica por acción.

La oferta consideraba, asimismo, un período de exclusividad para las negociaciones entre las partes, de 30 días a contar del día 28 de enero de 2013, durante el cual debía realizarse el due diligence de la sociedad. Asimismo, atendido los alcances de la oferta, de materializarse ésta, no estaría sujeta a la realización de una oferta pública de adquisición de acciones.

La oferta quedó sujeta a la realización de un proceso de revisión regulatoria, ambiental, operacional, financiera, tributaria y legal de Invermar (en adelante, el “Due Diligence”), a ser efectuada durante un plazo de cuatro semanas a contar de la fecha en que el directorio de Invermar autorice la realización del Due Diligence.

Habiendo tomado conocimiento el directorio de Invermar acerca de esta oferta, en la sesión de directorio del 29 de enero de 2013 se acordó, por la unanimidad de sus miembros con derecho a voto, otorgar acceso a Cupquelán para efectuar el Due Diligence, sobre la base de las siguientes consideraciones:

- 1) De materializarse la operación, tomaría el control de Invermar una empresa que, teniendo participación en la industria, presenta claras sinergias con la Sociedad, ya que Cupquelán es una empresa que tiene su centro de operaciones en la XI Región, y su principal negocio es el salmón fresco, en circunstancias que Invermar tiene sus concesiones en la X Región y produce salmón congelado en porciones.

Además, Cupquelán no tiene piscicultura de recirculación, ni planta de procesos, activos con los que sí cuenta Invermar y cuyo uso más intensivo debería producir beneficios a ambas sociedades.

Se estima que una operación conjunta entre ambas sociedades generaría un ahorro de, al menos, US\$5 millones al año en forma permanente.

- 2) Cupquelán es filial de una empresa canadiense, que cuenta con los más altos estándares de producción, a la vez que dispone de una capacidad financiera que le permitiría allegar, de ser necesario, los recursos financieros suficientes para enfrentar la situación de mercado que actualmente afecta a la industria.
- 3) La realización del Due Diligence quedó sujeta a acuerdos de confidencialidad, que aseguran la integridad y reserva de la información de la Sociedad y de sus negocios.

Finalmente, informamos a Ud. que Salmones Cupquelán S.A. terminó el proceso de Due Diligence o revisión de los antecedentes legales, financieros, contables y tributarios de Invermar S.A., pero esta administración no ha recibido información alguna sobre los términos o estado de la negociación, distinta de la información mencionada precedentemente.

Sin otro particular, saluda atentamente a Ud.

A handwritten signature in black ink, appearing to read 'A. Parodi', is centered above a horizontal line.

Andrés Parodi Taibo
Gerente General
Invermar S.A.