

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 la COMPAÑÍA AMERICANA DE CONSTRUCCIONES S.A. mediante carta de 16 de agosto de 2018, informó a BNB Valores S.A. que habría efectuado el pago de forma directa del PAGARÉ DE MESA DE NEGOCIACIÓN SIGLO XXI Serie: CACE000419 (fecha de vencimiento 19/09/17).

Al respecto, aclara que dicho pago no fue gestionado a través de BNB VALORES S.A. Agencia de Bolsa, en calidad de Agente Pagador.

Empresas de Arrendamiento Financiero

Fortaleza Leasing S.A.

[Sin Adjuntos](#)

Ha comunicado que la Junta General Ordinaria de Accionistas de 14 de agosto de 2018, realizada con el 99.99% de los socios, determinó lo siguiente:

1. Aprobar y ratificar en todos sus puntos el Acta de la Junta General Ordinaria de Accionistas de 26 de marzo de 2018.
2. Aprobar la designación del Sr. Carlos Augusto Benavides Gisbert como Síndico Suplente de la Sociedad.

Empresas Privadas (Emisores)

Compañía Americana de Construcciones S.A. (AMECO S.A.)

[Sin Adjuntos](#)

Ha comunicado que el 16 de agosto de 2018, realizó el pago total del Pagaré de Mesa de Negociación N°CACE000419 a los Tenedores de dicho valor.

ENDE Transmisión S.A.

[Sin Adjuntos](#)

Ha convocado a Junta General Extraordinaria de Accionistas, a realizarse el 23 de agosto de 2018 a Hrs. 10:00, con el siguiente Orden del Día:

1. Autorización del Pago del Incremento Salarial.

2. Nombramiento de dos accionistas para la suscripción del Acta.

Empresas Privadas (Emisores)

Banco de Desarrollo Productivo S.A.M.

[Sin Adjuntos](#)

Ha comunicado que a partir del 17 de agosto de 2018, apertura la "Sucursal Cochabamba" del Banco de Desarrollo Productivo - Sociedad Anónima Mixta, ubicada en el Pasaje Sucre S/N entre calle Sucre y Pasaje José Alonso de Ibañez, en la Ciudad de Cochabamba del Departamento de Cochabamba, la cual administrará las agencias de Cochabamba y Villa Tunari, así como otros puntos de atención financiera o puntos promocionales que puedan ser autorizados.

Banco Económico S.A.

[Sin Adjuntos](#)

Ha comunicado que en reunión de Directorio de 16 de agosto de 2018, se determinó convocar a Junta General Extraordinaria de Accionistas, a realizarse el 30 de agosto de 2018 a Hrs. 17:00, con el siguiente Orden del Día:

- Lectura de la Convocatoria a la Junta General Extraordinaria de Accionistas.
- Aprobar el aumento de Capital Suscrito y Pagado como consecuencia de los pagos realizados por los accionistas del Banco Económico S.A. del Cupón N°4 (amortización de capital e intereses) de los Bonos Subordinados BEC III - Emisión 1 dentro del Programa de Emisiones denominado "Bonos Subordinados BEC III" y del Cupón N°6 (amortización de capital e intereses) de los Bonos Subordinados BEC II Emisión 3 dentro del Programa de Emisiones denominado "Bonos Subordinados BEC II".
- Emisión de acciones a favor de los accionistas del Banco Económico S.A. por aumento de Capital Suscrito y Pagado.
- Designación de dos accionistas para la firma del Acta de la Junta.

Sociedades de Titularización

Bisa Sociedad de Titularización S.A.

[Sin Adjuntos](#)

Ha comunicado que BISA Sociedad de Titularización S.A. en representación del Patrimonio Autónomo BISA ST – FUBODE IFD realizó los depósitos correspondientes al pago del derecho cedido, constitución del mecanismo de cobertura Fondo de Liquidez y a los Excedentes del Patrimonio Autónomo, dando estricto cumplimiento a la Declaración Unilateral Irrevocable de Cesión contenida en el Testimonio N°1010/2018.

Asimismo, informa que el 17 de agosto de 2018, ejerció el Contrato de Derecho de Compra de Pagarés, consignado en el Testimonio N°1009/2018, con la consecuente Emisión de Pagarés sin Oferta Pública por parte de FUBODE IFD a favor del Patrimonio Autónomo BISA ST – FUBODE IFD, en este sentido los Pagarés sin Oferta Pública fueron registrados contablemente en los Balances del Patrimonio Autónomo.

Finalmente, procedió a la suscripción del Contrato de Gestión y Administración de Obligaciones Emergentes de la Emisión de Pagarés por parte de FUBODE IFD Complementario al Contrato de Derecho de Compra de Pagarés entre BISA Sociedad de Titularización S.A. y FUBODE IFD.

Resoluciones Administrativas

ASFI/1145/2018 de 16 de agosto de 2018

[Sin Adjuntos](#)

RESUELVE:

PRIMERO.- Autorizar el funcionamiento y la inscripción en el Registro del Mercado de Valores del Fondo de Inversión denominado “DIVERSO IMPORT – EXPORT FONDO DE INVERSIÓN CERRADO”, bajo el Número de Registro ASFI/DSVSC-FIC-DIV-002/2018, que será administrado por CAPITAL PARA EL CRECIMIENTO EMPRESARIAL SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN 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 “DIVERSO IMPORT – EXPORT FONDO DE INVERSIÓN CERRADO”, de acuerdo a la siguiente clave de pizarra: DIV-E1U-18.

TERCERO.- CAPITAL PARA EL CRECIMIENTO EMPRESARIAL SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN S.A., en su calidad de administrador de “DIVERSO IMPORT – EXPORT 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 PARA EL CRECIMIENTO EMPRESARIAL SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN 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 3, 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 PARA EL CRECIMIENTO EMPRESARIAL SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN 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 PARA EL CRECIMIENTO EMPRESARIAL SOCIEDAD ADMINISTRADORA DE FONDOS DE INVERSIÓN 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 "DIVERSO IMPORT – EXPORT FONDO DE INVERSIÓN CERRADO", por lo cual el Fondo correrá con este 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.

ASFI/1146/2018 de 17 de agosto de 2018

[Ver Adjunto](#)

RESUELVE:

ÚNICO.- Aprobar y poner en vigencia las modificaciones al **REGLAMENTO DEL REGISTRO DEL MERCADO DE VALORES** y sus Anexos 1 y 3, contenidos en el Título I, Libro 1° de la Recopilación de Normas para el Mercado de Valores, de acuerdo al texto que en Anexo forma parte de la presente Resolución.

Noticias

Agencias de Bolsa

BISA S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que el 16 de agosto de 2018, realizó la colocación primaria del 100% de la Emisión de Valores de Titularización de Contenido Crediticio y de Oferta Pública denominada "Valores de Titularización BISA ST – FUBODE IFD".

BNB Valores S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que el Banco Nacional de Bolivia S.A. el 17 de agosto de 2018, realizó la provisión de fondos para el pago del Cupón N°3 de los Bonos Subordinados BNB III Series "A" y "B" con Claves de Pizarra: BNB-E1A-17 y BNB-E1B-17, a partir del 20 de agosto del presente.

[Sin Adjuntos](#)

Ha comunicado que SOBOCE S.A. el 17 de agosto de 2018, realizó la provisión de fondos para el pago del Cupón N°8 de los BONOS SOBOCE VII – Emisión 1 Serie Única con Clave de Pizarra SBC-7-N1U-16, a partir del 20 de agosto del presente.

[Sin Adjuntos](#)

Ha comunicado que BNB LEASING S.A. el 17 de agosto de 2018, realizó la provisión de fondos para el pago del Cupón N°9 de los BONOS BNB LEASING II – EMISIÓN 1

Series A y B con Claves de Pizarra: BNL-2-N1A-16 y BNL-2-N1B-16 a partir del 20 de agosto del presente.

Panamerican Securities S.A. Agencia de Bolsa

[Sin Adjuntos](#)

Ha comunicado que el 16 de agosto de 2018, concluyó la cancelación del Cupón N°7 de los BONOS PROLEGA I-EMISIÓN 2 correspondiente a la Serie POL-1-N2U-15.

Empresas de Arrendamiento Financiero

Bisa Leasing S.A.

[Sin Adjuntos](#)

Ha comunicado que en cumplimiento a lo establecido en el Prospecto Complementario de la Emisión denominada Bonos BISA LEASING IV – Emisión 2 dentro del Programa de Emisiones de Bonos BISA LEASING IV, el 17 de agosto de 2018, realizó la provisión de los fondos respectivos a BISA S.A. Agencia de Bolsa (Agente Pagador) para realizar el pago del Cupón N°12 correspondiente a dicha Emisión de las Series BIL-4-N2A-15 (Capital e Intereses) y BIL-4-N2B-15 (Intereses), cuyo vencimiento fue el 19 de agosto de 2018. El pago será realizado por BISA S.A. Agencia de Bolsa a partir del 20 de agosto del presente año.

Empresas Privadas (Emisores)

Ingenio Sucroalcoholero AGUAÍ S.A.

[Sin Adjuntos](#)

Ha comunicado que el 17 de agosto de 2018, procedió a la cancelación del Cupón N°303 de la Emisión de Bonos AGUAÍ, correspondiente a la Serie Única AGU-U1U-10.

YPFB TRANSIERRA S.A.

[Sin Adjuntos](#)

Ha convocado a la Asamblea General de Tenedores de “Bonos Transierra I – Emisión 1”, a realizarse el 27 de agosto de 2018 a Hrs. 09:00, con el siguiente Orden del Día:

1. Lectura de Convocatoria.
2. Informe del Emisor.
3. Informe del Representante Común de Tenedores de Bonos.
4. Designación de Representantes para la firma del Acta.
5. Lectura, consideración y aprobación del Acta.

[Sin Adjuntos](#)

Ha convocado a la Asamblea General de Tenedores de “Bonos Transierra I – Emisión 2”, a realizarse el 27 de agosto de 2018 a Hrs. 10:30, con el siguiente Orden del Día:

1. Lectura de Convocatoria.
2. Informe del Emisor.

- Otros temas a considerar del Emisor.

3. Modificación de fechas de entrega a ASFI de “informe de ejecución de inversiones”.

4. Informe del Representante Común de Tenedores de Bonos.

5. Designación de Representantes para la firma del Acta.

6. Lectura, consideración y aprobación del Acta.

Empresas Privadas (Emisores)

Banco Fassil S.A.

[Sin Adjuntos](#)

Ha comunicado que la Calificadora de Riesgos Fitch Ratings otorgó a Banco Fassil S.A. la primera Calificación de Riesgo a Nivel Internacional:

Calificación de Emisor en Moneda Extranjera y Moneda Local de Largo Plazo (IDR) en “B+”

Calificación de Emisor en Moneda Extranjera y Moneda Local de Corto Plazo (IDR) en “B”

Calificación de Viabilidad (VR) en “b+”

Asimismo, la perspectiva de la Calificación es “Estable”.

Banco para el Fomento a Iniciativas Económicas S.A.

[Sin Adjuntos](#)

Ha comunicado que procederá al pago del Cupón N°5 de las Series "A" y "B" correspondientes a la Emisión "BONOS BANCO FIE 2 - EMISIÓN 1", realizada en el marco del Programa de Emisiones de Bonos denominado "BONOS BANCO FIE 2", mismos que vencieron el 18 de agosto de 2018 y que serán cancelados a partir del 20 de agosto de 2018, en las oficinas del Agente Pagador BISA S.A. Agencia de Bolsa.