

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

Sudaval Agencia de Bolsa S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 6 de abril de 2017, se determinó convocar a Junta General Extraordinaria de Accionistas, a realizarse el 27 de abril de 2017 a Hrs. 12:30, con el siguiente Orden del Día:

1. Aumento del Capital Pagado.
2. Emisión de Nuevas Acciones.
3. Designación de dos accionistas para firma del Acta.

Fondos de Inversión

FIBRA Fondo de Inversión Cerrado

[Sin Adjuntos](#)

Ha convocado a la Asamblea General de Participantes FIBRA FIC, a realizarse el 25 de abril de 2017 a Hrs. 09:30, con el siguiente Orden del Día:

1. Informe de situación del Fondo.
2. Elección de la empresa de Auditoría Externa para la gestión 2017.
3. Dictamen de Auditoría Externa y Estados Financieros del Fondo al 31 de diciembre de 2016.
4. Aprobación de Presupuesto Anual de Gastos del Fondo.
5. Informe anual del Representante Común de Participantes.

INCLUSIÓN EMPRESARIAL FONDO DE INVERSIÓN CERRADO

[Sin Adjuntos](#)

Ha comunicado que el Comité de Inversión de 7 de abril de 2017, determinó lo siguiente:

1. Aprobar operaciones de inversión en Pagarés sin oferta pública por un monto de Bs9.175.800,00.

Resoluciones Administrativas

RESUELVE:

PRIMERO.- Autorizar el funcionamiento y la inscripción en el Registro del Mercado de Valores del Fondo de Inversión denominado “**SEMBRAR EXPORTADOR FONDO DE INVERSIÓN CERRADO**”, bajo el Número de Registro ASFI/DSVSC-FIC-SFI-001/2017, que será administrado por **CAPITAL + SAFI S.A.**

SEGUNDO.- Autorizar la Emisión, la Oferta Pública y la inscripción en el Registro del Mercado de Valores de la Autoridad de Supervisión del Sistema Financiero de las Cuotas de Participación del Fondo de Inversión denominado “**SEMBRAR EXPORTADOR FONDO DE INVERSIÓN CERRADO**”, de acuerdo a las siguientes claves de pizarra: **SFI-N1U-17.**

TERCERO.- CAPITAL + SAFI S.A., en su calidad de administrador de “**SEMBRAR EXPORTADOR FONDO DE INVERSIÓN CERRADO**”, debe dar estricto cumplimiento a lo determinado por el Artículo 1, Sección 4, Capítulo V del Reglamento para Sociedades Administradoras de Fondos de Inversión y de los Fondos de Inversión, contenido en el Título I del Libro 5° de la Recopilación de Normas para el Mercado de Valores (RNMV).

CUARTO.- CAPITAL + SAFI S.A., con carácter previo a la fecha de inicio de colocación deberá cumplir con la presentación de los documentos señalados en el Artículo 5, Sección 1, Capítulo III del Reglamento del Registro del Mercado de Valores, contenido en el Título I del Libro 1° de la Recopilación de Normas para el Mercado de Valores.

QUINTO.- Conforme a lo previsto en el Artículo 2, Sección 1, Capítulo V del Reglamento para Sociedades Administradoras de Fondos de Inversión y de los Fondos de Inversión, contenido en el Título I del Libro 5° de la Recopilación de Normas para el Mercado de Valores, el Contrato de custodia de Valores, el Prospecto, el Reglamento Interno y en general toda la información presentada en el marco del proceso de autorización e inscripción será consignada en el Registro del Mercado de Valores.

SEXTO.- De conformidad a normas vigentes, **CAPITAL + SAFI S.A.,** será directamente responsable por la presentación de toda la información requerida por la Autoridad de Supervisión del Sistema Financiero.

SÉPTIMO.- La autorización e inscripción en el Registro del Mercado de Valores, no implica calificación ni responsabilidad alguna por parte de la Autoridad de Supervisión del Sistema Financiero respecto a la solvencia de las personas naturales o jurídicas inscritas, ni del precio, la bondad o negociabilidad del Valor o de la entidad inscrita en su caso.

OCTAVO.- Se instruye a **CAPITAL + SAFI S.A.,** aperturar una cuenta matriz de forma directa, en una Entidad de Depósito de Valores legalmente autorizada por la Autoridad de Supervisión del Sistema Financiero, para la custodia de los Valores de Oferta Pública de “**SEMBRAR EXPORTADOR FONDO DE INVERSIÓN CERRADO**”, por lo cual el Fondo correrá con éste costo conforme a lo dispuesto en el inciso c), Artículo 5, Sección 5, Capítulo V del Reglamento para Sociedades Administradoras de Fondos de Inversión y de los Fondos de Inversión, contenido en el Título I del Libro 5° de la Recopilación de Normas para el Mercado de Valores.

Ajustes al "Módulo de Registro de Hechos Relevantes".

Noticias

Agencias de Bolsa

BISA S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que estando los fondos disponibles en la cuenta designada, el pago del Cupón N° 8 de los Bonos FERROVIARIA ORIENTAL - Emisión 2 (Series A, B y C) dentro del Programa de Emisiones de Bonos FERROVIARIA ORIENTAL, se realizará a partir del 10 de abril de 2017, en oficinas de la Sociedad.

BNB Valores S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que el 7 de abril de 2017, el BANCO ECONÓMICO S.A., realizó la provisión de fondos para la cancelación del Cupón N° 5 de los BONOS SUBORDINADOS BEC II – EMISIÓN 2, correspondiente a la Serie Única con Clave de Pizarra: BEC-2-N1U-14, misma se realizará a partir del 11 de abril del presente.

Bancos Múltiples

Banco de Crédito de Bolivia S.A.

[Sin Adjuntos](#)

Ha comunicado que dentro de los Compromisos Financieros asumidos mediante la EMISIÓN DE BONOS SUBORDINADOS - BANCO DE CRÉDITO DE BOLIVIA S.A. – EMISIÓN I y la EMISIÓN DE BONOS SUBORDINADOS BCP – EMISIÓN II, cumplió con los siguientes compromisos:

Compromiso	Cumplimiento
Coeficiente de Adecuación Patrimonial mayor o igual al 11%	El promedio de los últimos 3 meses , al 31/03/17, calculados cada fin de mes, del Coeficiente de Adecuación Patrimonial fue de 12.37%
Ratio de Liquidez: ((Disponibilidades + Inv. Temporarias)/ Obligaciones a CP) mayor o igual al 30%	Al 31/03/17 el Ratio de Liquidez fue de 63.68%
Ratio de Cobertura de Cartera Morosa: (Previsiones/Cartera en Mora) mayor o igual a 100%	Al 31/03/17 el Ratio de Cartera Morosa fue de 202.59%

Ha comunicado que el 7 de abril de 2017, realizó la provisión de fondos en la cuenta receptora del Agente Pagador BNB Valores S.A. Agencia de Bolsa, para el pago del Cupón N° 5 de los Bonos Subordinados BEC II - Emisión 2, dentro del Programa de Emisiones de Bonos Subordinados denominado “Bonos Subordinados BEC II”.

Asimismo, ha informado que a partir del 11 de abril de 2017, BNB Valores S.A. Agencia de Bolsa procederá con dicho pago a los Tenedores de Bonos Subordinados BEC II - Emisión 2, en sus oficinas.

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2017, asumidos dentro del Programa de Emisiones de Bonos denominado “Bonos Subordinados BEC II” y de las Emisiones vigentes que lo conforman, se detallan a continuación:

[Sin Adjuntos](#)

Indicadores Financieros	Compromiso	Trimestre I-2017
Coeficiente de Adecuación Patrimonial (CAP)	CAP >= 11%	11.69%
Índice de Liquidez (IL)	IL >= 50%	76.98%
Índice de Cobertura (IC)	IC >= 100%	256.12%

Ha comunicado que los Compromisos Financieros al 31 de marzo de 2017, asumidos dentro del Programa de Emisiones de Bonos denominado “Bonos Subordinados BEC III” y de las Emisiones vigentes que lo conforman, se detallan a continuación:

[Sin Adjuntos](#)

Indicadores Financieros	Compromiso	Trimestre I-2017
Coeficiente de Adecuación Patrimonial (CAP)	CAP >= 11%	11.69%
Índice de Liquidez (IL)	IL >= 50%	76.98%
Índice de Cobertura (IC)	IC >= 100%	256.12%

Ha comunicado que el 31 de marzo de 2017, el importe de Bs45.001.816,37 proveniente de la colocación de BONOS SUBORDINADOS BANCO FORTALEZA - EMISIÓN 2, fueron destinados en su totalidad a la colocación de cartera crediticia.

Destino de los Fondos - BONOS SUBORDINADOS BANCO FORTALEZA - EMISION 2

al 31/03/2017

<i>Monto colocado BONOS SUBORDINADOS BANCO FORTALEZA - EMISION 2</i>		<i>Importe en Bs</i>
		45,000,000.00
Tipo de Crédito	Moneda	Importe Desembolsado en Bs.
CONSUMO	BOB	1,586,880.03
EMPRESARIAL	BOB	6,619,000.03
MICROCRÉDITO	BOB	12,402,154.00
VIVIENDA	BOB	4,608,596.03
PYME	BOB	19,785,186.28
		45,001,816.37

Ha comunicado que el resultado del cálculo de los Compromisos Financieros al 31 de marzo de 2017, asumidos en el Prospecto Marco de Bonos Subordinados Banco Fortaleza, en el Prospecto Complementario de Bonos Subordinados Banco Fortaleza – Emisión 1 y en el Prospecto Complementarios de Bonos Subordinados Banco Fortaleza – Emisión 2, son los siguientes:

[Sin Adjuntos](#)

Indicadores Financieros	Compromiso	Cálculo a Mar-2017
Coficiente de Adecuación Patrimonial (CAP) (i)	CAP >= 11%	12.70%

Índice de Liquidez (IL) (i)	IL >= 50%	50.91%
Índice de Cobertura (IC) (i)	IC >= 100%	158.71%

[Sin Adjuntos](#)

Ha comunicado que el resultado del cálculo de los Compromisos Financieros al 31 de marzo de 2017, asumidos en el Prospecto de Bonos Banco Fortaleza, son los siguientes:

Indicadores Financieros	Compromiso	Cálculo a Mar-2017
Coefficiente de Adecuación Patrimonial (CAP) (i)	CAP >= 11%	12.70%
Índice de Liquidez (IL) (i)	IL >= 50%	50.91%
Índice de Cobertura (IC) (i)	IC >= 100%	158.71%

(i) Promedio de los últimos tres meses

Banco Solidario S.A.

[Sin Adjuntos](#)

Ha comunicado que en cumplimiento a lo estipulado en los Prospectos de los Programas y Emisiones que se detallan a continuación:

Programa de Emisiones Bonos BancoSol

- Bonos BancoSol – Emisión 1
- Bonos BancoSol – Emisión 2
- Bonos BancoSol – Emisión 3

Programa de Emisiones Bonos Subordinados BancoSol

- Bonos Subordinados BancoSol – Emisión 2

Emisión de Bonos Subordinados BancoSol I

Emisión de Bonos Subordinados BancoSol II

Programa de Emisiones Bonos BancoSol II

- Bonos BancoSol II – Emisión 1

Los compromisos Financieros, se detallan a continuación:

1. El Coeficiente de Adecuación Patrimonial de BSO sobre activos ponderados por riesgo debe ser, en promedio de los tres últimos meses, igual o superior a 11%.

A marzo de 2017, el promedio del primer trimestre asciende a 12,48%

2. El Resultado de dividir: la suma de los saldos de las cuentas de Disponibilidades e Inversiones Temporarias entre la suma de los saldos de las cuentas de Obligaciones con el Público a la Vista y Obligaciones con el Público por Cuentas de Ahorro debe ser igual o superior a 50%.

A marzo de 2017, el promedio del primer trimestre asciende a 77,22%

3. El resultado de dividir la suma de los saldos de las cuentas Previsión para cartera

incobrable, Previsión para activos contingentes, Previsiones genéricas voluntarias para pérdidas futuras aún no identificadas y Previsión Genérica Cíclica, entre la suma de los saldos de las cuentas Cartera Vencida, Cartera en Ejecución, Cartera reprogramada o reestructurada vencida y Cartera reprogramada o reestructurada en ejecución debe ser igual o superior al 100%.

A marzo de 2017, el promedio del primer trimestre asciende a 549,61%

Bolsas de Valores

Bolsa Boliviana de Valores S.A.

[Sin Adjuntos](#)

Ha comunicado que el Comité de Inscripciones, reunido el 7 de abril de 2017, determinó lo siguiente:

- Autorizar la inscripción de la Emisión de Bonos Subordinados denominada “Bonos Subordinados Banco FIE 4” en la Bolsa Boliviana de Valores S.A. para su Negociación y Cotización.
- De acuerdo a normas legales vigentes, el Banco para el Fomento a Iniciativas Económicas S.A., deberá cumplir con la presentación de toda la información requerida en forma periódica o solicitada por la Bolsa Boliviana de Valores S.A. para su seguimiento, sin restricción alguna.

Empresas Privadas (Emisores)

Bodegas y Viñedos de La Concepción S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 06 de abril de 2017, se determinó lo siguiente:

1. Otorgar un nuevo Poder Especial a favor de los Sres. **JIMY RAMIRO MAGARIÑOS REVOLLO** como Gerente General y/o **CARLOS PAZ IDE** como Gerente Administrativo Financiero, para que cualquiera de ellos de manera individual e indistinta o conjunta, sin orden ni prelación de ninguna naturaleza, asuma(n), re asuma(n), siga(n) y prosiga(n) la representación legal dentro del Recurso de Casación en el Fondo contra el Auto de Vista N° 45/2017 ante la Sala Social, SS, Administrativa, Contenciosa y Contenciosa Administrativa Única del Tribunal Departamental de Justicia de Tarija, así como posteriormente ante el Tribunal Supremo de Justicia.
2. Nominar y facultar a **MARIO ROBERTO BARRAGÁN ARCE**, para que en su calidad de Vicepresidente del Directorio sea la persona encargada de formalizar el otorgamiento del Poder Especial resuelto en el punto anterior.

Companex (Bolivia) S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 06 de abril de 2017, se determinó lo siguiente:

PUNTO ÚNICO.- Elección del Presidente, Vicepresidente y Secretario del Directorio por las gestiones 2017 y 2018. En merito al nombramiento efectuado por la junta de accionistas en su reunión de 30 de marzo de 2017, a través de Acta N° 02/2017 (PUNTO 1).