

El contenido de la información presentada al RMV es de exclusiva responsabilidad de quien la presente e inscriba, así como su difusión y publicidad por cualquier otro medio.

Hechos Relevantes

Agencias de Bolsa

BNB Valores S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que el 27 de abril de 2018, el Banco Mercantil Santa Cruz S.A. procedió al desembolso por un monto de Bs. 4.000.000.- en favor de la Sociedad, en calidad de préstamo bajo Línea de Crédito.

Compañía Americana de Inversiones S.A.

[Sin Adjuntos](#)

Ha comunicado que complementando las determinaciones de Directorio de 20 de abril de 2018, la composición de los Comités de Riesgos y Tecnología es la siguiente:

COMITÉ DE RIESGOS

Mario Walter Requena Pinto	Director
Kai Rehfeldt Lorenzen	Director
Miguel Terrazas Callisperis	Vicepresidente Ejecutivo
Tania Isabel Evia Salas	Responsable de la Unidad de Gestión de Riesgos

COMITÉ DE TECNOLOGÍA

Guido Edwin Hinojosa Cardoso	Director
Mario Walter Requena Pinto	Director
Miguel Terrazas Callisperis	Vicepresidente Ejecutivo

Ha comunicado que la Junta General Ordinaria de Accionistas de 30 de abril de 2018, realizada con el 99.98% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

1. Tomar conocimiento sobre la conformidad del trabajo del Auditor Externo y el cumplimiento de la propuesta técnica de éste.

Panamerican Securities S.A. Agencia de Bolsa

Ha comunicado que la Junta General Ordinaria de Accionistas de 27 de abril de 2018,

[Sin Adjuntos](#)

realizada con el 100.00% de los socios, determinó lo siguiente:

1. Aprobar los Estados Financieros auditados al 31 de diciembre de 2017.
2. Tomar conocimiento sobre el informe del Directorio sobre el trabajo de los auditores externos.
3. Tomar conocimiento del informe del Síndico.
4. Aprobar la Memoria Anual de la Gestión 2017.
5. Otorgar el siguiente tratamiento a los resultados de la gestión:
 - a) Destinar Bs105.076,85 a la constitución de Reserva Legal.
 - b) Mantener el saldo en la cuenta de resultados acumulados.
6. Delegar al Directorio la contratación del auditor externo para la gestión 2018.
7. Ratificar y designar a los siguientes Directores Titulares y Suplentes:

DIRECTOR TITULAR	DIRECTOR SUPLENTE
Carola Blanco Morales	Fernando Sánchez Valda
Ramiro Montes Saenz	Fernando Knautd Ortiz
Pablo Trigoso Venario	Gustavo Quintanilla Gutiérrez
Cristian Joffre Bergann	Pendiente de definición
Juan Carlos Requena (Director independiente)	Pendiente de definición

8. Ratificar al Síndico Titular Paul Stach y designar al Sr. Álvaro Montes Rivera como Síndico Suplente.

Sudaval Agencia de Bolsa S.A.

Ha comunicado que la Junta General Ordinaria de Accionistas de 27 de abril de 2018, realizada con el 74.00% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

1. Aprobar la Memoria Anual 2017.
2. Aprobar el informe del Síndico.
3. Aprobar el informe de Auditoría Externa y el Informe de Directorio sobre propuesta técnica 2017.
4. Aprobar los Estados Financieros al 31 de diciembre de 2017.
5. Resolver por unanimidad la distribución de utilidades de la gestión 2017 previa

deducción del 5% de Reserva Legal.

6. Designar a los siguientes Directores y Síndico:

DIRECTORES GESTIÓN 2018

Nathan Goldshmidt.

Juan Trigo.

Andrea Villena.

André Schwartzberg.

Mónica Leclere L. (Directora Independiente).

SÍNDICO GESTIÓN 2018.

Sarah Sandy.

7. Las dietas para Directores y Síndico se mantienen para el 2018.

8. Designar para el 2018 como Auditores Externos a Acevedo & Asociados Consultores de Empresas S.R.L., miembro de Grant Thornton International Ltd.

Ha comunicado que la Junta General Extraordinaria de Accionistas de 27 de abril de 2018, realizada con el 74.00% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

1. No efectuar ningún aumento de capital.
2. No emitir nuevas acciones.

Valores Unión S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que el 27 de abril 2018, IMPRESIONES QUALITY S.R.L. no ha realizado la Provisión de Fondos para el pago del Pagaré de Mesa de Negociación "PAGARES IMPRESIONES QUALITY" correspondiente a la Serie: IMQE000338 que vence el 30 de abril de 2018.

Empresas de Seguros Generales

Compañía de Seguros y Reaseguros Fortaleza S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 25 de abril de 2018, se determinó aprobar los cargos del Directorio para la gestión 2018-2019, quedando conformado de la siguiente manera:

Guido Edwin Hinojosa Cardoso	Presidente
Carlos Ricardo Vargas Guzmán	Vicepresidente
Kai Rehfeldt Lorenzen	Secretario

Germán Enrique Gumucio Limpías	Vocal
Sergio Mauricio Medinaceli Monrroy	Vocal
María Elizabeth Nava Salinas	Síndico

Empresas Privadas (Emisores)

Empresa Eléctrica ENDE Guaracachi S.A.

Ha comunicado que en reunión de Directorio de 26 de abril de 2018, se determinó lo siguiente:

[Sin Adjuntos](#)

Conformación del Directorio por la Gestión 2018-2019:

Presidente del Directorio:	Joaquín Rodríguez Gutiérrez
Vicepresidente:	José Bismar Canelas Revollo
Director Secretario:	Enzo Mauricio Vallejo Beltrán

Gas y Electricidad S.A.

Ha comunicado que en reunión de Directorio realizada el 27 de abril de 2018, determinó convocar a Junta General Extraordinaria de Accionistas a realizarse el 07 de mayo de 2018 a Hrs. 10:30 con el siguiente Orden del Día:

[Sin Adjuntos](#)

1. Lectura de la Convocatoria de la Junta General Extraordinaria de Accionistas.
2. Modificación de Estatutos.
3. Designación de Representantes para la Firma del Acta.

La Papelera S.A.

Ha comunicado que la Junta General Ordinaria de Accionistas de 23 de abril de 2018, realizada con el 97.20% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

Ratificar por unanimidad se proceda con la distribución de utilidades por la suma de Bs14.847.693.68 que representan una parte de las utilidades acumuladas hasta el 31 de marzo de 2017. Dicho importe será cancelado a los accionistas de acuerdo a la programación de flujos de fondos preparado por la entidad para este efecto, cuidando mantener un equilibrio entre todos los accionistas.

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos en el Prospecto Marco de los Bonos LA PAPELERA I, son los siguientes:

[Sin Adjuntos](#)

INDICADORES FINANCIEROS	COMPROMISO	Marzo 2018
Relación de Endeudamiento (RDP)	RDP = 2	0,45
Relación de Cobertura del Servicio	RCD = 1,2	5,12

de la deuda (RCD)		
Razón Corriente (RC)	RC = 1,2	2,12

NIBOL LTDA.

Ha comunicado que la Asamblea Ordinaria de Socios de fecha 27 de abril de 2018, realizada con el 100.00% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

1. Aprobación de Estados Financieros Auditados Gestión 2017.
2. Establecimiento de Reserva Legal.
3. Distribución de Utilidades.

Panamerican Investments S.A.

Ha comunicado que la Junta General Ordinaria de Accionistas de 27 de abril de 2018, realizada con el 61.18% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

1. Aprobar los Estados Financieros al 31 de diciembre de 2017.
2. Aprobar el Informe de Auditoria Externa.
3. Aprobar el Informe del Síndico.
4. Aprobar la Memoria Anual 2017.
5. Tratamiento de los resultados de la Gestión 2017.
 - a) Destinar la suma de Bs5.267.79.- a la constitución de reserva legal (5% de las utilidades de la gestión).
 - b) El saldo de los resultados, Bs100.088.08.- mantenerlo en la cuenta de Resultados Acumulados.
6. Nombrar al directorio de la siguiente manera:

TITULARES

Dietrich Hausherr

Ramiro Montes Saenz

Enrique Herrera Soria

Jacques

Hugo

Grandchant

Salazar

SUPLENTE

Mario Lema Ruiz

Pablo Trigoso Venario

Cristian Joffre Bergann

Pendiente de designación

SINDICO TITULAR

Paul Stach Pichler

SINDICO SUPLENTE

Werner

Kautsch

Sickinger

7. Fijar las dietas para los Directores, la remuneración al Síndico y las Fianzas correspondientes.

8. Establecer que el Auditor Externo sea una de las siguientes empresas: Ernst & Young, PricewaterhouseCoopers, KPMG S.R.L., BDO Bolivia S.R.L. o Berthin Amengual.

YPFB TRANSIERRA S.A.

[Sin Adjuntos](#)

Ha comunicado que de acuerdo a lo dispuesto en la Junta General Ordinaria de Accionistas de 29 de marzo del presente, el 27 de abril de 2018, efectivizó el Pago de Dividendos a sus accionistas por un total de Bs139.200.000,00 correspondiendo a Bs3,24 por acción.

Empresas Privadas (Emisores)

Banco PYME de la Comunidad S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 27 de abril de 2018, se determinó lo siguiente:

Aceptar la renuncia al cargo Director Titular presentado por el Sr. Carlos Alfredo Alexander Ponce de León, siendo efectiva a partir de la misma fecha, en su reemplazo asumirá el cargo el Director Suplente Sr. Enrique López Adrián.

Banco PYME Ecofuturo S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio realizada el 27 de abril de 2018, determinó convocar a Junta General Ordinaria de Accionistas a realizarse el 29 de mayo de 2018 a Hrs. 10:00 con el siguiente Orden del Día:

1. Lectura de la Convocatoria a Junta General Ordinaria de Accionistas.
2. Designación de Auditores Externos.
3. Designación de Dos Accionistas para la Firma del Acta.

Entidades Calificadoras de Riesgos Nacionales

Ha comunicado que en reunión de Directorio de 27 de abril de 2018, se determinó lo siguiente:

1. Aprobar los Estados Financieros de la Sociedad auditados al 31 de diciembre de 2017, para su respectiva presentación ante la Junta General Ordinaria de Accionistas.
2. Aprobar las Metodologías de Calificación de Riesgo siguientes:
 - a) Metodología de Calificación de Riesgo de Obligaciones de Entidades de Seguros Generales.
 - b) Metodología de Calificación de Riesgo de Obligaciones de Entidades de Seguros de Personas.
 - c) Metodología de Calificación de Riesgo de Titularizaciones y Financiamiento Estructurado.
3. Remover del cargo de miembro del Comité de Auditoría a la Sra. Milagros Chanava Benites, y nombrar en su reemplazo al Sr. Mauricio Jorge Jasai Carranza como miembro del Comité de Auditoría.

Ha comunicado que la Junta General Ordinaria de Accionistas de 27 de abril de 2018, realizada con el 100.00% de los socios, determinó lo siguiente:

1. Los Estados Financieros auditados al 31 de diciembre de 2017.
2. El Informe del Síndico.
3. La Memoria Anual 2017.
4. El tratamiento de Utilidades de la Gestión 2017.
5. La ratificación de Directores y Síndico, titulares y suplentes conforme lo siguiente:

Mabel Candelaria Paredes Rizzioti, ratificada como Directora Titular.

Oscar Martin Jasai Sabat, ratificado como Director Titular.

Dennis Díaz Molina, ratificado como Director Titular.

Mónica Beatriz Carrasco Nogales, ratificada como Directora Suplente.

Alma Victoria Fernández, ratificada como Directora Suplente.

Claudia Patricia Gamboa de Kattan, ratificada como Directora Suplente.

Oscar Kelleberger Zambrana, ratificado como Síndico Titular.

En este caso, la Junta de Accionistas determinó que el nombramiento del Síndico Suplente se hará en una próxima Junta General Ordinaria una vez se cuente con la persona que cumpla con los requisitos exigidos por la normativa vigente.

6. Remuneración y Fianzas de Directores y Síndico.

7. Suspensión de la designación de la firma de Auditoría Externa para la gestión 2018, cuya designación se realizará en una Junta General Ordinaria de Accionistas en el transcurso de ésta gestión.

Microfinanza Rating Bolivia Calificadora de Riesgo S.A.

Ha comunicado que la Junta General Ordinaria de Accionistas de 27 de abril de 2018, realizada con el 99.00% de los socios, determinó lo siguiente:

[Sin Adjuntos](#)

1. Aprobar los Estados Financieros Auditados con corte al 31 de diciembre de 2017.
2. Aprobar la Memoria de la entidad correspondiente a la gestión 2017.
3. Aprobar el Informe del Síndico.
4. Definir el tratamiento de los resultados de la gestión 2017.
5. Designar a la Srta. Cynthia Gabriela Díaz Quevedo como Síndico de la Entidad.
6. Ratificar a los miembros del Directorio de la empresa.

Fondos de Inversión

Acelerador de Empresas Fondo de Inversión Cerrado

[Sin Adjuntos](#)

Ha comunicado que la Asamblea General de Participantes, realizada el 27 de abril de 2018, determinó lo siguiente:

1. Tomar conocimiento del Informe de la Sociedad Administradora.
2. Tomar conocimiento del Informe del Representante Común de los Participantes.
3. Aprobar los Estados Financieros y tomar conocimiento del dictamen del auditor externo al 31 de diciembre de 2017.
4. Designar a PricewaterhouseCoopers S.R.L. para la gestión 2018.
5. Tomar conocimiento del Plan anual de Inversiones.

Impulsor Fondo de Inversión Cerrado

[Sin Adjuntos](#)

Ha comunicado que la Asamblea General de Participantes de 26 de abril de 2018, realizada con el 100% de los participantes, determinó lo siguiente:

1. Tomó conocimiento del Informe de la Sociedad Administradora.
2. Tomó conocimiento del Informe del Representante Común de Participantes.
3. Aprobó los Estados Financieros al 31 de diciembre de 2017 y tomó conocimiento del Dictamen de Auditoría Externa.
4. Designó a la empresa Ernst & Young Ltda., como empresa de Auditoría Externa para la gestión 2018.
5. Aprobó el Presupuesto Anual de Gastos del Fondo.
6. Tomó conocimiento del Plan Anual de Inversiones.

Ha comunicado que la Asamblea General de Participantes, realizada el 25 de abril de 2018, determinó lo siguiente:

1. Aprobar el Informe presentado por el Administrador.
2. Declarar cuarto intermedio para la aprobación del Informe del Representante Común de los Participantes.
3. Aprobar los Estados Financieros Auditados del Fondo correspondiente a la Gestión 2017.
4. Aprobar la empresa de Auditoría Externa para la auditoría de la Gestión 2018.
5. Aprobar la Empresa Calificadora de Riesgos para la Gestión 2018.
6. Ratificar a la Representante Común de Participantes, Sra. Evelyn Grandi Gomez.
7. Tomar conocimiento a las modificaciones al Reglamento Interno del Fondo.

Proquinua Unión Fondo de Inversión Cerrado

Ha comunicado que la Asamblea General de Participantes, realizada el 25 de abril de 2018, determinó lo siguiente:

1. Aprobar el Informe presentado por el Administrador.
2. Declarar cuarto intermedio para la aprobación del Informe del Representante Común de los Participantes.
3. Aprobar los Estados Financieros Auditados del Fondo correspondiente a la Gestión 2017.
4. Aprobar la empresa de Auditoría Externa para la auditoría de la Gestión 2018.
5. Aprobar la Empresa Calificadora de Riesgos para la Gestión 2018.
6. Ratificar a la Representante Común de Participantes, Sra. Evelyn Grandi Gomez
7. Declarar cuarto intermedio para aprobar la propuesta de distribución de beneficios del Fondo de acuerdo al Artículo 12 del Reglamento Interno.
8. Tomar conocimiento a las modificaciones al Reglamento Interno del Fondo.

PYME II Fondo de Inversión Cerrado

Ha comunicado que la Asamblea General de Participantes de 26 de abril de 2018, realizada con el 100% de los participantes, determinó lo siguiente:

1. Tomar conocimiento del Informe de la Sociedad Administradora
2. Tomar conocimiento del Informe del Representante Común de Participantes
3. Aprobar los Estados Financieros y tomo conocimiento del Dictamen de Auditoría

Externa

4. Designar a la empresa PricewaterhouseCoopers S.R.L., como empresa de Auditoría Externa para la gestión 2018.
5. Aprobar las modificaciones al Reglamento Interno.

[Sin Adjuntos](#)

Ha comunicado que continuando con las determinaciones de la reunión de Directorio de 20 de abril de 2018, aclaramos que la composición de los Comités de Riesgos y Tecnología es la siguiente:

COMITÉ DE RIESGOS

Mario Walter Requena Pinto	Director
Kai Rehfeldt Lorenzen	Director
Marcelo Villafani Ibarnegaray	Director
Miguel Terrazas Callisperis	Apoderado General
Ricardo Cardozo	Subgerente de Riesgo Integral
Yovani Apaza	Responsable de Gestión de Riesgos

COMITÉ DE TECNOLOGIA

Guido Edwin Hinojosa Cardoso	Director
Mario Walter Requena Pinto	Director
Miguel Terrazas Callisperis	Apoderado General
Diego Fuentes	Subgerente de Tecnología de la Información

Renta Activa Emergente Fondo de Inversión Cerrado de Capital Privado

[Sin Adjuntos](#)

Ha comunicado que la Asamblea General de Participantes de 27 de abril de 2018, realizada con el 100% de los participantes, determinó lo siguiente:

1. Tomó conocimiento del Informe Anual de la Administradora al 31 de Diciembre de 2017.
2. Tomó conocimiento del Informe del Representante Común de los participantes.
3. Aprobar los Estados Financieros Auditados al 31 de Diciembre de 2017.
4. Revisión del Factor de Previsión.
5. Elegir a PCR Rating como Calificadora de Riesgos para la gestión 2018.
6. Elegir a la empresa de Auditoría Externa KPMG S.R.L. para la Gestión 2018.

Renta Activa Puente Fondo de Inversión Cerrado de Capital Privado

[Sin Adjuntos](#)

Ha comunicado que la Asamblea General de Participantes, realizada el 27 de abril de 2018, determinó lo siguiente:

1. Informe Anual de la Administradora al 31 de Diciembre de 2017.
2. Informe del Representante Común de los participantes.

3. Informe y Aprobación de los estados financieros Auditados al 31 de diciembre de 2017.
4. Revisión del Factor de Previsión.
5. Elegir a PCR Rating como Calificadora de Riesgos para la gestión 2018.
6. Elegir a la empresa de Auditoría Externa KPMG S.R.L. para la Gestión 2018.

Renta Activa PYME Fondo de Inversión Cerrado de Capital Privado

[Sin Adjuntos](#)

Ha comunicado la reinstalación de la Asamblea General de Participantes, realizada el 27 de abril de 2018, determinó lo siguiente:

1. Informe Anual de la Administradora al 31 de Diciembre de 2017.
2. Informe del Representante Común de los participantes.
3. Informe y Aprobación de los estados financieros Auditados al 31 de diciembre de 2017.
4. Revisión del Factor de Previsión.
5. Elegir a PCR Rating como Calificadora de Riesgos para la gestión 2018.
6. Elegir a la empresa de Auditoría Externa KPMG S.R.L. para la Gestión 2018.

Sociedades Administradoras de Fondos de Inversión

Fortaleza Sociedad Administradora de Fondos de Inversión S.A.

[Sin Adjuntos](#)

Ha comunicado que la Junta General Ordinaria de Accionistas de 30 de abril de 2018, realizada con el 100.00% de los socios, determinó lo siguiente:

1. Tomar conocimiento sobre la conformidad del trabajo del Auditor Externo y el cumplimiento de la propuesta técnica de éste.

Resoluciones Administrativas

ibolsa Agencia de Bolsa S.A.

ASFI/569/2018 de 23 de abril de 2018

[Sin Adjuntos](#)

RESUELVE:

Sancionar a iBOLSA AGENCIA DE BOLSA S.A., con multa, por haber remitido con retraso el Reporte Trimestral de Promotores Bursátiles (Forma AB-1) correspondiente al cuarto trimestre de la gestión 2017, incumpliendo lo establecido en el segundo párrafo del Artículo 68 de la Ley N° 1834 del Mercado de Valores de 31 de marzo de 1998, al Artículo 1°, Sección 2 del Reglamento para el Envío de Información Periódica, contenido en el Capítulo I, Título I del Libro 10° de la Recopilación de Normas para el Mercado de Valores (RNMV), así como a lo dispuesto en el Anexo 1 "Matriz de Envío de Información Periódica" del Capítulo I, Título I, Libro 10° de la Recopilación de

Mercantil Santa Cruz Agencia de Bolsa S.A.

ASFI/570/2018 de 23 de abril de 2018

[Sin Adjuntos](#)

ÚNICO.- Sancionar con Amonestación a MERCANTIL SANTA CRUZ AGENCIA DE BOLSA S.A., por haber presentado a la Unidad de Investigaciones Financieras un Informe de Auditoria Interna correspondiente al segundo semestre de la gestión 2015 y no así el Informe de Auditoria Interna correspondiente al primer semestre de la gestión 2016, conforme establece el Artículo 26 del Instructivo Específico para Actividades de Intermediación en el Mercado de Valores y las relacionadas a dicho Mercado con enfoque Basado en Gestión de Riesgo, aprobado con Resolución Administrativa 004/2013 de 2 de enero de 2013, emitida por la UIF, incumpliendo la obligación señalada en el inciso k) del Artículo 9 del Decreto Supremo N° 0910 de 15 de junio de 2011.

Sociedad Administradora de Fondos de Inversión Unión S.A.

ASFI/600/2018 de 26 de abril de 2018

[Sin Adjuntos](#)

RESUELVE:

Sancionar a la SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN UNIÓN S.A., con multa, por haber remitido con retraso el Reporte de garantías constituidas a favor del ente regulador (Forma FI-5) correspondiente al segundo semestre de la gestión 2017, incumpliendo lo establecido en el segundo párrafo del Artículo 68 de la Ley N° 1834 del Mercado de Valores de 31 de marzo de 1998, al Artículo 1°, Sección 2 del Reglamento para el Envío de Información Periódica, contenido en el Capítulo I, Título I del Libro 10° de la Recopilación de Normas para el Mercado de Valores (RNMV), así como a lo dispuesto en el Anexo 1 "Matriz de Envío de Información Periódica" del Capítulo I, Título I, Libro 10° de la Recopilación de Normas para el Mercado de Valores (RNMV).

Noticias

Agencias de Bolsa

Panamerican Securities S.A. Agencia de Bolsa

Ha comunicado que el 27 de abril de 2018, Parque Industrial Latinoamericano S.R.L. realizó la provisión de fondos para la cancelación del Cupón N° 3 de los BONOS PILAT I-EMISION 3 correspondiente a la serie Única con Clave de Pizarra: PAR-1-N3U-16; el mismo que se realizará a partir del 04 de mayo de 2018.

[Sin Adjuntos](#)

[Sin Adjuntos](#)

Ha comunicado que concluyó con el pago del Cupón N° 1 de los BONOS PROLEGA II-EMISION 3 correspondiente a la Serie Única, Clave de Pizarra: POL-2-E3U-17.

Empresas Privadas (Emisores)

ENDE Servicios y Construcciones S.A.

Ha comunicado que el 27 de abril de 2018, se designó como Gerente General interino

[Sin Adjuntos](#)

al Sr. Ramiro Orlando Guerra Beltrán, quien ejercerá dichas funciones desde el 03 al 14 de mayo de 2018.

Granja Avícola Integral Sofía Ltda.

[Sin Adjuntos](#)

Ha comunicado que los resultados de los Compromisos Financieros al 31 de marzo de 2018 asumidos en el Prospecto Marco de Programa de Bonos SOFIA I, se detallan a continuación:

INDICADORES FINANCIEROS	Compromiso	Marzo-18
Relación de Liquidez (RDL)	RDL \geq 1,05	1,20
Relación de Endeudamiento (RDP)	RDP \leq 2,50	1,08
Relación de Cobertura de Servicio de Deuda (RCSD)	RCSD \geq 3	3,27

Gravetal Bolivia S.A.

[Sin Adjuntos](#)

Ha comunicado que con un patrimonio total de Bs866.433.550,43 al 31 de marzo de 2018, adquirió el siguiente préstamo bancario con destino capital operativo:

BANCO	MONTO	FECHA DE DESEMBOLSO
Banco Unión S.A.	Bs50.000.000,00	09.04.2018

[Sin Adjuntos](#)

Ha comunicado que con un patrimonio total de Bs866.433.550,43 al 31 de marzo de 2018, adquirió el siguiente préstamo bancario con destino capital operativo:

BANCO	MONTO	FECHA DE DESEMBOLSO
Banco Económico S.A.	Bs70.000.000,00	13.04.2018

[Sin Adjuntos](#)

Ha comunicado que con un patrimonio total de Bs866.433.550,43 al 31 de marzo de 2018, adquirió el siguiente préstamo bancario con destino capital operativo:

BANCO	MONTO	FECHA DE DESEMBOLSO
Banco Unión S.A.	Bs 52.200.000,00	23.04.2018

[Sin Adjuntos](#)

Ha comunicado que con un patrimonio total de Bs866.433.550,43 al 31 de marzo de

2018, adquirió el siguiente préstamo bancario con destino capital operativo:

BANCO	MONTO	FECHA DE DESEMBOLSO
Banco Bisa S.A.	Bs 68.600.000,00	24.04.2018

INDUSTRIA TEXTIL TSM S.A.

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos en el Prospecto de Emisión de Instrumentos Financieros, se detalla a continuación:

Indicadores Financieros	Compromiso	mar-18
Relación Deuda a Patrimonio Neto (RDP)	RDP <= 2.00	1,38
Relación de Liquidez (RDL)	RDL >= 1.50	2,21
Relación de Cobertura de Deuda (RCD)	RCD >= 2.40	3,79

Ingenio Sucroalcoholero AGUAÍ S.A.

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de Marzo de 2018, asumidos en el Prospecto de Emisión Bonos AGUAI, son los siguientes:

Indicadores Financieros	Compromiso	Marzo - 2018
Relación de Endeudamiento Máximo (RDEM)	RDEM <= 1	0,62
Relación de Cobertura de Deuda Minina (RCDM)	RCDM >=1	1,81

Mercantile Investment Corporation (Bolivia) S.A.

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos en el Prospecto Marco del Programa de Emisiones de Bonos MERINCO, son los siguientes:

INDICADOR	COMPROMISO	MARZO 2018
Relación de Cobertura del Servicio de la Deuda (RCSD)	=> 1	2,26

Relación de Endeudamiento (RDP)	≤ 2	0,54
---------------------------------	----------	------

Parque Industrial Latinoamericano S.R.L.

[Sin Adjuntos](#)

Ha comunicado que procederá al pago del Cupón N°3 de la Serie Única, correspondiente a la Emisión "BONOS PILAT I – EMISIÓN 3", que vence el 5 de mayo de 2018, en las oficinas del Agente Pagador Panamerican Securities S.A. Agencia de Bolsa.

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos en el Prospecto Marco de Emisiones de "Bonos PILAT I", se detallan a continuación:

INDICADORES FINANCIEROS	COMPROMIS O	Mar-1 8
Relación de Endeudamiento (RPD)	$RPD \leq 1,20$	0,64
Relación de Cobertura de Deuda (RCD)	$RCD \geq 1,50$	2,19

Sociedad Agroindustrial Nutrioil S.A.

[Sin Adjuntos](#)

Ha comunicado que al 31 de marzo de 2018, SOCIEDAD AGROINDUSTRIAL NUTRIOIL S.A. dió cumplimiento a los Compromisos Financieros asumidos en su Programa de Bonos Nutrioil I y Nutrioil II, de acuerdo al siguiente detalle:

Ratios Comprometidos:

Ratios al 31 de marzo de 2018:

Razón Corriente (RC) ≥ 1	1,22
Relación Deuda Patrimonio (RDP) ≤ 4	3,47
Relación Cobertura de Deuda (RCD) $\geq 1,1$	1,99

Sociedad Boliviana de Cemento S.A. "SOBOCE"

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos por Sociedad Boliviana de Cemento S.A. en el Prospecto de Emisión del Programa de Emisión de Bonos SOBOCE VII – Emisión 1, se detallan a continuación:

Indicadores Financieros	Compromiso	Mar-2018
Relación de Endeudamiento (RDP)	RDP <= 1.40	0.7305
Relación de Cobertura de Deuda (RCD)	RCD >= 1.5	7.9296

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos por Sociedad Boliviana de Cemento S.A. en el Prospecto de Emisión del Programa de Emisión de Bonos SOBOCE VI – Emisión 2, se detallan a continuación:

Indicadores Financieros	Compromiso	Mar-2018
Relación de Endeudamiento (RDP)	RDP <= 1.40	0.7305
Relación de Cobertura de Deuda (RCD)	RCD >= 1.2	3.2994

Telefónica Celular de Bolivia S.A. (TELECEL)

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos en el Prospecto de Emisión de Instrumentos Financieros, se detallan a continuación:

Indicadores Financieros	Compromiso	Mar-2018
Relación de Cobertura de Servicio de Deuda (RCSD)	RCSD >= 1.10	5.60
Relación de Endeudamiento (RDP)	RDP <= 2.50	2.00
Deuda Financiera Neta / Ebitda (DFN/E)	DFN/E <= 2.50	1.30

Toyosa S.A.

[Sin Adjuntos](#)

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2018, asumidos por la Sociedad son los siguientes:

Indicadores Financieros	Compromiso	mar-18
Relación de Liquidez (RDL)	RDL >= 1	1.48
Operaciones y saldos con partes relacionadas (OPR)	OPR <= 0.28*	0.21
	OPR <= 0.25**	
Relación de Endeudamiento (RDP)	RDP <= 2.2	1.86
Relación de Cobertura de Servicio de Deuda (RCSD)	RCSD >= 1.3	2.21

*PROGRAMA BONOS TOYOSA II

**PROGRAMA BONOS TOYOSA III, PAGARES BURSATILES TOYOSA II

Empresas Privadas (Emisores)

Banco para el Fomento a Iniciativas Económicas S.A.

[Sin Adjuntos](#)

Ha comunicado que procederá al pago del Cupón N°11 de la Serie Única (que incluye amortización de capital) correspondiente a la Emisión "BONOS SUBORDINADOS BANCO FIE 2", mismo que vence el 1 de mayo de 2018 y que será cancelado a partir del 2 de mayo, en las oficinas del Agente Pagador Panamerican Securities S.A. Agencia de Bolsa.

Sociedades Administradoras de Fondos de Inversión

Sociedad Administradora de Fondos de Inversión Unión S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 27 de abril de 2018, se determinó lo siguiente:

- Aprobar Manuales de procedimientos, Políticas y Documentos Normativos internos.
- Aprobar Informes de Auditoría Interna.
- Aprobar Informes de Gestión Integral de Riesgos.
- Aprobar las modificaciones al Reglamento del Comité de cumplimiento UIF.
- Aprobar la modificación a la "Política Conozca a su Funcionario" y el Formulario de Declaración Jurada patrimonial.
- Aprobar la otorgación de Poderes de Representantes Autorizados al Sr. José María Rivero Ruiloba y a la Sra. Carla Raquel Escalante Lira.