
SIVEM-104 Asociación La Nacional/ 01 de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

INFORME TRIMESTRAL
Período: Iulio — Septiembre 2018

siipunnmmncln ad
Marcado d! Valeria RD
Rsripfhr so DOQJfr|.'

2l11l«16310.9.€4

DJ«201B-003205

I
l

l
l

SALAS, P/Á NTlN/
5»; Asocmoos

Representante de Masa de Obligacionistas

Calle Pablo Casals No.7, Ensanche Piantini

Registro Nacional de Contribuyente: 1-01-80789-1

l I ?.;miC4D::cionoI
PRESTAMO6DEN-|0RR%Y

Emisor: Asociación La Nacional de Ahorros y Préstamos para la Vivienda

Número de Registro SIV como Emisor: SIVEV-037

Número de Registro Emisión SIV: SIVEM - 104

Dirección: Avenida 27 de Febrero No. 218, Ensanche El Vergel, Sto. Dgo., RD

Registro Nacional de Contribuyente 1-01-01352-4

SIVEM-104 Asociación La Nacional/ 01 de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

CONTENIDO

l. La autenticidad de los valores en cuestión, sean fisicos o estén representados por

anotaciones en cuenta.
5

2. Valor actualizado de las garantías prendarias y/o hipotecarias constituidas para la emisión y

las medidas adoptadas para la comprobación. ...
..5

3. Reporte del nivel de cumplimiento del administrador extraordinario de la emisión, en caso

de designar alguno. ..
..5

4. Con?rrnación de la vigencia y cobertura de los contratos de seguros sobre los bienes e

inmuebles puestos en garantia y las acciones llevadas a cabo en caso de hallazgos que atenten

contra los derechos de los tenedores ..
..6

5. Cumplimiento del procedimiento de revisión de la tasa de interés, en caso de que se haya

especificado en el prospecto de emisión, y la consecuente modi?cación de la misma.
..............

..6

6. Nivel de liquidez con que cuenta el emisor para fines de redención anticipada de los

valores, en caso de haberse especi?cado en el prospecto
6

7. Uso de los fondos por parte del emisor, de conformidad con los objetivos económicos y
financieros establecidos en el prospecto de emisión y las medidas adoptadas por el representante

para la comprobación. ..
..7

8. La colocación y la negociación de los valores de conformidad con las condiciones

establecidas en el prospecto de emisión ...
..7

9. Actualización de la Calificación de Riesgo de la emisión y del emisor, conforme la

periodicidad que se haya establecido a tales fines en el prospecto
8

10. Nivel de endeudamiento del emisor de conformidad a lo establecido en el prospecto de

emisión ...
..8

ll. Cumplimiento del emisor en cuanto a la remisión periódica de sus estados financieros a la

Superintendencia
8

12. Monto total de la emisión que ha sido colocado.
... ..

9

13. Cumplimiento del procedimiento de redención anticipada por parte del emisor, en los casos

que aplique. ..
..9

14. Enajenación de las acciones del emisor, y las posiciones dominantes dentro de la

distribución accionaria, que represente por lo menos el 10% del total del Patrimonio del Emisor.

9

15. Colocación y/o negociación de valores por parte del emisor en mercados internacionales;

asi como cualquier información relevante, como redención anticipada, amortización, acuerdos

con los tenedores de valores, entre otros. ..
..9

16. Procesos de reestructuración societaria dcl emisor, estableciendo los avances en virtud del

acuerdo suscrito para esos fines
10

17. Cualquier actividad dentro o fuera de la órbita del emisor que pudiera entorpecer el

funcionamiento del mismo (laboral, administrativos, causas de fuerza mayor, etc.).
..............

..10

18. Cualquier documento de índole legal que impliquen procesos de naturaleza civil,
comercial, penal o administrativo incoados contra el emisor.

.. ..
lO

l9. Modi?caciones al Contrato de Emisión. ll

SIVEM-104 Asociación La Nacional / Ol de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

20. La adquisición y enajenación de activos por parte del emisor que representen el 10% o más

de su capital suscrito y pagado ll
21. Cambios en la estructura administrativa del emisor relativos a los principales ejecutivos y
de las estructuras que se relacionen con la emisión

... .. ll
22. Cualquier otra obligación establecida en el prospecto de emision, el contrato de emisión y

las disposiciones normativas vigentes, asi mismo cualquier elemento o suceso que conlleve

implicaciones jurídicas, de reputación o económicas para el emisor.
...... .. ll

23. Otros.
............ ._

12

SIVEM-104 Asociación La Nacional/ 01 de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

INFORME

A: Masa de Obligacionistas de Bonos de Deuda Subordinada

Asociación La Nacional de Ahorros y Préstamos para la
Vivienda (ALNAP)

Superintendencia del Mercado de Valores de la República

Dominicana (SIV):

Dando cumplimiento a las Responsabilidades del Representante de Masa de

Obligacionistas, establecidas en la Ley 249-17 del Mercado de Valores de la

República Dominicana, sus Normas y Reglamentos de Aplicación, la Ley

4-79-08 General delas Sociedades Comerciales y Empresas Individuales de

Responsabilidad Limitada, la Ley No. 31-11 que modi?ca esta última y en

particular la Resolución R-CNV-2016-14-MV de Funciones del

Representante de la Masa; iniciamos la realización de ciertos

procedimientos y revisiones pautadas en dichas legislaciones, para proveer

a la Masa de Obligacionistas de informes independientes.

El presente trabajo no se realiza bajo las Normas de Auditoría
Internacionales y por lo tanto su alcance no es de auditoría, por lo que

tampoco el objetivo es otorgar una opinión sobre los estados

financieros.

Es bueno tener presente que la inscripción de los valores en el Registro del

Mercado de Valores y de Productos, y la autorización para realizar la Oferta

Pública por parte de la Superintendencia del Mercado de Valores, no implica

certificación sobre la bondad del valor o la solvencia del Emisor, así como con

este informe no estamos dando juicios sobre este tema.

Hemos ejecutado las evaluaciones y análisis pertinentes y los hallazgos

correspondientes fueron los siguientes:

SIVEM-104 Asociación La Nacional/ 01 do Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

1. La autenticidad de los valores en cuestión, sean físicos o estén

representados por anotaciones en cuenta.

Asociación La Nacional de Ahorros y Préstamos para la Vivienda
(ALNAP) (Emisor) es una entidad de intermediación financiera organizada

de conformidad con las leyes dominicanas. Tiene número de Registro como

Emisor en SlV que es SIVEV — 037.

Pudimos constatar que la colocación del Programa de Emisiones de Bonos de

Deuda Subordinada por un valor total de hasta RD$1,000,000,000.00 (Mil

Millones de Pesos con 00/100) compuesto por diez (10) emisiones, cada

una por un monto de RD$100,000,000 fue aprobado en la Asamblea General

Extraordinaria de Asociados de Asociación La Nacional de Ahorros y
Préstamos para la Vivienda (ALNAP) (Emisor), en fecha 30 de Agosto del

2016. La Primera Resolución del Consejo Nacional de Valores de fecha 22 de

Noviembre del año 2016 aprueba el presente Programa de Emisiones.

Por otro lado, dicho Programa de Emisiones está debidamente registrado en

el Registro del Mercado de Valores y Productos (Superintendencia del

Mercado de Valores), bajo el número SlVEM—104.

El Programa de Emisiones tendrá vigencia de 7 años a partir de la fecha de

emisión determinada en los Avisos de Colocación Primaria y Prospectos

correspondientes; y la tasa de interés será fija.

2. Valor actualizado de las garantías prendarías y/o hipotecarias
constituidas para la emisión y las medidas adoptadas para la
comprobación.

La emisión no cuenta con garantía específica, es solo una acreencia

Quirografaria, es decir que el tenedor posee una prenda común sobre la

totalidad del patrimonio del Emisor.

3. Reporte del nivel de cumplimiento del administrador

extraordinario de la emisión, en caso de designar alguno.

SIVEM-104 Asociación La Nacional/ O1 de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

E1 presente Programa de Emisión no requiere de Administrador
Extraordinario.

4. Confirmación de la vigencia y cobertura de los contratos de

seguros sobre los bienes e inmuebles puestos en garantía y las

acciones llevadas a cabo en caso de hallazgos que atenten contra
los derechos de los tenedores.

No aplica debido a que no existe garantía de bienes e inmuebles.

5. Cumplimiento del procedimiento de revisión de la tasa de interés,
en caso de que se haya especi?cado en el prospecto de emisión, y
la consecuente modificación de la misma.

Conforme lo establecido en el prospecto de emisión la tasa de Interés es fija,

según se determina en los prospectos y en los Avisos de Colocación Primaria

de cada Emisión.

Sobre 1a validación de los pagos de intereses pudimos observar:

0 El uso correctamente de la base de cálculo establecida en prospecto de

emisión y aviso de colocación.

0 Que se pagó la cantidad de días correspondientes a1 periodo estipulado

en el prospecto de emisión y aviso de colocación.

0 Que se pagó en la fecha establecida en el prospecto de Emisión y aviso

de colocación.

6. Nivel de liquidez con que cuenta el emisor para fines de redención
anticipada de los valores, en caso de haberse especi?cado en el

prospecto.

No existe opción de procedimiento de redención anticipada por parte del

emisor según está establecido en el Prospecto de Colocación, el cual dice la

amortización de capital será exclusivamente a la fecha de vencimiento de los

valores, puesto que el presente programa de emisiones no contempla

ninguna opción de redención anticipada.

SIVEM-104 Asociación La Nacional/ 01 do Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

7. Uso de los fondos por parte del emisor, de conformidad con los

objetivos económicos y financieros establecidos en el prospecto
de emisión y las medidas adoptadas por el representante para la

comprobación.

Se pudo observar que los fondos han sido canalizados como se establece

en el prospecto de colocación detallado en su punto 2.5.1 de Uso de

Fondos que establece que los fondos captados serán para aumentar

cartera de préstamos de Pymes y Consumo y pago de deudas a corto plazo

con AFP Reservas y AFP Crecer. En base a cálculos y obtención de

documentos soportes (constancias) pudimos confirmar este punto.

8. La colocación y la negociación de los valores de conformidad con

las condiciones establecidas en el prospecto de emisión.

CEVALDOM, Depósito Centralizado de Valores, S.A. es el Agente de Custodio y

Pago (Agente de Pago) del Programa de Emisiones, para que sean realizados

los servicios de custodia, compensación y liquidación de los valores del

presente Programa de Emisión, así como encargado del procedimiento del

pago de intereses y capital de los Bonos Subordinados.

Revisamos copia del Macro título, Prospecto, Contrato de Emisión y Avisos de

Oferta Pública entregado por la Administración del Emisor, y pudimos

constatar que el total de los Bonos Subordinados en circulación se compone

de la siguiente manera:

Emisiones de la 1 a la 10 [1,000,000,000 valores] [Colocado 100%]

Se compone de 1,000,000,000 Valores con valor unitario de RD$1.00 para un

monto total de RD$1,000,000,000.00 (Mil Millones de Pesos con 00/100).

Tasa de Interés Fija de 10.75% pagadera semestral. Fecha de Vencimiento 8

de Septiembre 2024. Fecha de Emisión 8 de Septiembre 2017.

SIVEM-104 Asociación La Naci0nal/ 01 de Noviembre 2018, In? Repr. Oblig. Septiembre 2018

9. Actualización de la Calificación de Riesgo de la emisión y del
emisor, conforme la periodicidad que se haya establecido a tales

?nes en el prospecto.

Ver anexo.

10. Nivel de endeudamiento del emisor de conformidad a lo
establecido en el prospecto de emisión.

De acuerdo a1 Prospecto de Colocación la presente Emisión de bonos no

compromete los límites de endeudamiento del Emisor.

11. Cumplimiento del emisor en cuanto a la remisión periódica
de sus estados ?nancieros a la Superintendencia.

A continuación Resumen de los estatus de envío de Estados Financieros a la

Superintendencia del Mercado de Valores:

Requerimientos / Estatus:

Anualmente

Balance General Auditado- Enviado al 31 de Diciembre 201 7.

Estado de Resultados Auditado - Enviado al 31 de Diciembre 201 7.

Estado de Cambio en el Patrimonio Auditado - Enviado al 31 de Diciembre
201 7.

Estado de Flujo de Efectivo Auditado; Enviado al 31 de Diciembre 201 7.

Políticas contables utilizadas y demás notas explicativas de los Estados

Financieros Auditados - Enviado al 31 de Diciembre 201 7.

915*

SMNH

Trimestralmente

i. Balance General intermedio, en forma comparativa con el

trimestre anterior - Enviado a Septiembre 2018.

ii. Estado de Resultados intermedio, en forma comparativa con el

trimestre anterior -
Enviado a Septiembre 2018.

SIVEM-104 Asociación La Nacional/ 01 de Noviembre 2018, Inf. Rcpr. Oblig. Septiembre 2018

iii. Estado de Flujo de Efectivo intermedio en forma comparativa con

el trimestre anterior - Enviado a Septiembre 2018.

iv. Estado de Cambios en el Patrimonio -
Enviado a Septiembre

2018.

12. Monto total de la emisión que ha sido colocado.

lfil Monto total de la vinisiórl colocada zlscicmio a RDESI,(}{)(>,0()(),(>()0.0() (ivlil

Millones de RDílš inrsos).

13. Cumplimiento dei procedimiento de redención anticipada

por parte del emisor, en los casos que aplique.

No existe opción de procedimiento de redención anticipada por parte del

emisor según está establecido en el Prospecto de Colocación, el cual dice la

amortización de capital será exclusivamente a la fecha de vencimiento de los

valores, puesto que el presente programa de emisiones no contempla

ninguna opción de redención anticipada.

14. Enajenación de las acciones del emisor, y las posiciones
dominantes dentro de la distribución accionaria, que represente

por lo menos el 10% del total del Patrimonio del Emisor.

No aplica este punto pues por tratarse de una asociación de ahorros y

préstamos no existe 1a figura de accionista.

15. Colocación y/o negociación de valores por parte del emisor
en mercados internacionales; así como cualquier información
relevante, como redención anticipada, amortización, acuerdos con

los tenedores de valores, entre otros.

Según nos informa la Administración no ha habido en el trimestre en cuestión

colocación y/o negociación de valores por parte del emisor en mercados

SIVEM-104 Asociación La Nacional/ 0l de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

internacionales pues esto no es permitido para El Emisor por su naturaleza

de asociación de ahorros y préstamos.

16. Procesos de reestructuración societaria del emisor,
estableciendo los avances en virtud del acuerdo suscrito para esos

tines.

Según nos informa la administración y también hemos podido constatar

adecuadamente en todos los documentos e informaciones financieras y

operativas que manejamos, la compañía no se encuentra en proceso de

fusión, división o acuerdo de desinversión o venta de activos importantes.

17. Cualquier actividad dentro o fuera de la órbita del emisor

que pudiera entorpecer el funcionamiento del mismo (laboral,
administrativos, causas de fuerza mayor, etc.).

No tenemos conocimiento de ninguna actividad dentro o fuera de la órbita

del emisor que pudiera entorpecer el funcionamiento del mismo como paros

de labores, desastres naturales, riesgos de continuidad del negocio, huelgas,

etc.

18. Cualquier documento de índole legal que impliquen

procesos de naturaleza civil, comercial, penal o administrativo
incoados contra el emisor.

No existe ninguna situación legal que afectará en el trimestre o posterior al

mismo a la empresa según información suministrada por la Gerencia.

Tampoco ninguna información de la que manejamos ha dado muestra de

alguna situación legal que pudiera afectar las operaciones de la empresa.

Los Estados Financieros Auditados al 31 de Diciembre del 2017 no mencionan

contingencia legal de importancia.

lO

SIVEM-104 Asociación La Nacional/ 01 de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

19. Modi?caciones al Contrato de Emisión.

No ha habido en el trimestre en cuestión modi?caciones al Contrato de

Emisión. Esto lo pudimos comprobar en las informaciones legales y

financieras revisadas de la compañía. Tampoco se prevé para un futuro.

20. La adquisición y enajenación de activos por parte del emisor
que representen el 10% o más de su capital suscrito y pagado.

No ha habido en este trimestre enajenación o adquisición de algún activo

significativo que pudiera alterar de alguna forma las operaciones.

Tampoco en la actualidad se tiene planeado la sustitución de ningún equipo,

maquinaria o activo importante.

21. Cambios en la estructura administrativa del emisor relativos
a los principales ejecutivos y de las estructuras que se relacionen
con la emisión.

Se han realizado cambios en la estructura organizacional no significativos y

no ponen en riesgo las operaciones normales del Emisor.

22. Cualquier otra obligación establecida en el prospecto de

emisión, el contrato de emisión y las disposiciones normativas
vigentes, así mismo cualquier elemento o suceso que conlleve
implicaciones jurídicas, de reputación o económicas para el

emisor.

No tenemos conocimiento, ni el Emisor nos ha informado de cualquier otra

obligación establecida en el prospecto de emisión, el contrato de emisión y las

disposiciones normativas vigentes, asi mismo cualquier elemento o suceso que

conlleve implicaciones jurídicas, de reputación o económicas para el emisor.

11

SIVEM-104 Asociación La Nacional/ 01 de Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

23. Otros.

1. El informe del Comisario que tenemos correspondiente al periodo

cortado al 31 de Diciembre del 2017 establece que los estados

financieros son razonables y que la compañía ha tenido un buen

desempeño en el manejo de sus operaciones y finanzas.

2. El Dictamen de los Estados Financieros Auditados al 31 de Diciembre

del 2017 sin salvedades.

SALAS PIANTINI & ASOCIADOS

Representante de Masa de Obligacionistas

12

