
SIVEM-105 Ege Haina/01 Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

INFORME TRIMESTRAL
Período: lulio - Septiembre 2018

Mmmm 49,.
M cada

a".v.:::..";;u

¡Peon an Doc:.rr«.v--;
om.mm...m-.,.

,_
201510310135

53-2015-003221421

SALAS, P/ANTINI
¿t AS()C/A005

Representante de Masa de Obligacionistas
Calle Pablo Casals No.7, Ensanche Piantini

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

EGE
HAINA

Emisor: Empresa Generadora de Electricidad Haina, S.A. (Emisor)
Número de Registro SlV como Emisor: SlVEV-025

Número de Registro Emisión BVRD: BV1703-BC0066
Número de Registro Emisión SIV: SIVEM

- 105

Dirección: Avenida Lope de Vega No. 29, Torre Novo - Centro, Piso 17, Sto. Dgo.,

Rep. Dom.
Registro Nacional de Contribuyente 1-01- 82935-4

SIVEM-105 Ege Haina/01 Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

CONTENIDO
l. La autenticidad de los valores en cuestión, sean ?sicos o estén representados por
anotaciones en cuenta.

...
..4

2. Valor actualizado de las garantias prendarías 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.

..
..6

4. Con?rrnación 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.

...
..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 ?nes de redención anticipada de los
valores, en caso de haberse especi?cado en el prospecto

.. ..
7

7. Uso de los fondos por parte del emisor, de conformidad con los objetivos económicos y
?nancieros 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
. .

..8
9. Actualización de la Calificación de Riesgo de la emision y del emisor, conforme la
periodicidad que se haya establecido a tales ?nes en el prospecto

..
..9

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

...
..9

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

.. ..

que aplique.
.. ..

11

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.

.. .. ll15. 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.
.. _.

11

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

acuerdo suscrito para esos ?nes
... ..

12

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.).
.............. ._

12

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

.. ..
12

19. Modificaciones al Contrato de Emisión.
.. ..

13
20. La adquisición y enajenación de activos por parte del emisor que representen el 10% 0 más
de su capital suscrito y pagado

...
..13

2

SIVEM-105 Ege Haina/01 Noviembre 2018, Inf. Repr. Oblig, Septiembre 2018

2l. Cambios en la estructura administrativa del emisor relativos a los principales ejecutivos y
de las estructuras que se relacionen con la emisión

... ..
13

22. Cualquier otra obligación establecida en el prospecto de emisión, el contrato de emisión y
las disposiciones nomiativas vigentes, así mismo cualquier elemento o suceso que conlleve
implicaciones jurídicas, de reputación o económicas para el emisor.

....................................... ..
13

23. Otros.
.. ..

SIVEM-105 Ege Haina/01 Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

INFORME

A: Masa de Obligacionistas de Bonos Corporativos Empresa
Generadora de Electricidad l-laina, S.A.

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

479-08 General de las 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

certi?cación 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:

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

representados por anotaciones en cuenta.

SIVEM-105 Ege Haina/01 Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

Empresa Generadora de Electricidad Haina, S.A. (Emisor) es una sociedad
anónima organizada de conformidad con las leyes dominicanas que tiene

como objeto principal dedicarse a la generación de electricidad, así como
cualesquiera otras operaciones compatibles con la actividad de generación.

Tiene número de Registro como Emisor en SlV que es SIVEV — 025.

Pudimos constatar que la colocación del programa de emisión de Bonos
Corporativos por un valor total de hasta Cien Millones de Dólares de los
Estados Unidos de América con 00/100 (USD100,000,000.00) equivalente a

Cuatro Mil Seiscientos Sesenta y Cinco Millones Novecientos Sesenta Mil

Pesos Dominicanos con 00/100 Centavos (RD$4,665,960,000.00) fue
aprobada mediante la Octava Resolución emitida por el Consejo Nacional de
Valores de fecha 13 de Diciembre del año 2016; y mediante la Segunda
Resolución emitida por el Consejo de Administración de Empresa Generadora
de Electricidad Haina, S.A., en fecha 23 de Abril del 2015. El referido

Programa está compuesto por veinte (20) emisiones, cada una por un
monto de Doscientos Treinta y Tres Millones Doscientos Noventa y Ocho Mil

Pesos Dominicanos (RD$233,298,000).

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-105. También se encuentra en
los Registros Oficiales de la Bolsa de Valores de la Rep. Dominicana (BVRD)

bajo el número BV1703-BC0066.

El vencimiento de los valores será de hasta 10 años. La fecha de inicio y
finalización del Periodo de Colocación Primaria de cada Emisión fue

determinada en el Aviso de Colocación Primaria y el Prospecto Simplificado

de cada Emisión. La tasa de interés de cada Emisión del Programa fue fija

determinada de igual forma en el Aviso de Colocación Primaria y el Prospecto
Simplificado de cada Emisión.

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

comprobación.

SIVEM-105 Ege Haina/01 Noviembre 2018, lnf. Repr. Oblig. Septiembre 2018

La emisión no cuenta con garantía específica, es solo una acreencia
quirografaria frente al emisor, 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.

El 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 especificado en el prospecto de emisión, y
la consecuente modificación de la misma.

Conforme lo establecido en el Prospecto de Emisión Simplificado la tasa de
Interés es fija, fue determinada en los prospectos y en los Avisos de
Colocación Primaria de cada Emisión.

Sobre la validación de los pagos de intereses pudimos observar:

0 El uso correctamente dela base de cálculo establecida en prospecto de
emisión y aviso de colocación.

0 Que se pagó la cantidad de días correspondientes al 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.

SIVEM-105 Ege Haina/01 Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

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

prospecto.

De acuerdo a la sección 2.1.2.11 del Prospecto de Emisión Simplificado, el
Emisor puede pagar de forma anticipada el valor total del monto colocado del
Programa de Emisiones, o el valor total del monto de una Emisión, a partir
del primer (ler) año después de la Fecha de Emisión especificada en el Aviso
de Colocación Primaria correspondiente, y en el Prospecto de Emisión
Simpli?cado correspondiente a cada Emisión.

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

objetivos económicos y ?nancieros establecidos en el prospecto
de emisión y las medidas adoptadas por el representante para la
comprobación.

Pudimos comprobar que los fondos captados de las Emisiones de la Primera

[1] a la Cuarta (4) fueron utilizados tal como lo establece el Prospecto
Simpli?cado. Los fondos fueron utilizados en capital de trabajo,
especi?camente en pagos de Energia Eléctrica, Combustibles, Gastos de
Operación y Mantenimiento, Gastos Generales y Administrativos.

Según establece el Prospecto de Emisión Simpli?cado Definitivo válido para
la Quinta (5) a la Décimo Cuarta (14) Emisión, los fondos captados por las
referidas emisiones se destinarían un 66% para ?exibilizar la estructura de
capital de trabajo y un 34% a Capex para el desarrollo del Parque Eólico
Larimar Il y el proyecto de Repotenciación de la Planta Barahona Carbón.

Pudimos observar que el Emisor usó los fondos de estas emisiones tal como
1o establece el Prospecto Simplificado al canalizar US$31,866,035,
equivalente a RD$1,537,766,800 convertido a la tasa de cambio de cierre al
31 de diciembre del 2017,para capital de trabajo mayormente para compra
de combustible para generación eléctrica y US$16,415,836 equivalente a

RD$793,213,200 convertido a la tasa de cambio de cierre al 31 de diciembre
del 2017, en Capex para los proyectos Parque Eólico Larimar ll y el proyecto
de Repotenciación de la Planta Barahona Carbón.

SIVEM-105 Ege Haina/01 Noviembre 2018, lnf. Repr. Oblig. Septiembre 2018

Según establece el Prospecto de Emisión Simplificado Definitivo válido para
las Emisiones de la Décimo Quinta (15) a la Vigésima (20), los fondos
captados por las referidas emisiones se destinarían un 100% para ?exibilizar
la estructura de capital de trabajo. Pudimos observar el cumplimiento del

uso de estos fondos al canalizarse pagos para capital de trabajo, tales como
combustible, operación y mantenimiento, gastos generales y administrativos

y pagos de energía.

Por otra parte, pudimos validar y verificar que los fondos de todas estas
emisiones fueron recibidos en cuenta bancaria del Emisor.

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. ha sido designado como
Agente de Custodio y Pago (Agente de Pago) del Programa de Emisión, para
que sean realizados los servicios de custodia, compensación y liquidación de
los valores del presente Programa de Emisión, así corno encargado del
procedimiento del pago de intereses y capital de los Bonos Corporativos.

Revisamos copia de Macrotítulo, Prospecto, Contrato de Emisión y Aviso de
Oferta Pública entregado por la Administración del Emisor, y pudimos

constatar que el total de los Bonos Corporativos colocados en este programa
se compone de la siguiente manera:

Primera (1) Emisión a la Cuarta |4| Emisión

Se compone de 933,192,000 Bonos Corporativos con valor unitario de
RD$1.00 para un monto total de RD$933,192,000 (novecientos treinta y tres
millones ciento noventa y dos mil Pesos Dominicanos con 00/100]. Cada una
de las emisiones tiene un monto RD$233,298,000 (doscientos treinta y tres
millones doscientos noventa y ocho mil Pesos Dominicanos con 00/100).

Tasa de Interés Fija de 11.50% anual, pagadera mensual. Fecha de

Vencimiento 28 de junio 2027. Fecha de Emisión 28 de Junio 2017.

SIVEM-105 Ege Haina/01 Noviembre 2018, lnf. Repr. Oblig. Septiembre 2018

Quinta |5| Emisión a la Décimo Cuarta (14) Emisión

Se compone de 2.332.980.000 Bonos Corporativos con valor unitario de
RD$1.00 para un monto total de RD$2,332,980,000 (Dos Mil Trecientos
Treinta Y Dos Millones Novecientos Ochenta Mil Pesos Dominicanos con
00/100). Cada una de las emisiones tiene un monto RD$233,298,000

(doscientos treinta y tres millones doscientos noventa y ocho mil Pesos
Dominicanos con 00/100).

Tasa de Interés Fija de 11.25% anual, pagadera mensual. Fecha de

Vencimiento 14 de Agosto 2027. Fecha de Emisión 14 de Agosto 2017.

Décimo Quinta |15| Emisión a la Vigésima |20| Emisión

Se compone de 1,399,788,000 Bonos Corporativos con valor unitario de
RD$1.00 para un monto total de RD$1,399,788,000 (Mil Trescientos Noventa
Y Nueve Millones Setecientos Ochenta Y Ocho Mil Pesos Dominicanos con
00/100). Cada una de las emisiones tiene un monto RD$233,298,000

(doscientos treinta y tres millones doscientos noventa y ocho mil Pesos

Dominicanos con 00/100).

Tasa de Interés Fija de 11.00% anual, pagadera mensual. Fecha de

Vencimiento 4 de Octubre 2027. Fecha de Emisión 4 de Octubre 2017.

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.

SIVEM-105 Ege Haina/01 Noviembre 2018, lnf. Repr. Oblig. Septiembre 2018

De acuerdo a los Prospectos de Emisión Simplificados aprobados para el

presente Programa de Emisión de bonos, no se exige el cumplimiento de

determinados índices de endeudamiento.

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

A continuación, Resumen de los estatus de envio de Estados Financieros a la

Superintendencia del Mercado de Valores a la fecha de envío de este reporte

a la SIV:

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.

Politicas contables utilizadas y demás notas explicativas de los Estados

Financieros Auditados - Enviado al 31 de Diciembre 201 7.

SHHÄ

FUN!“

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.

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.

10

SIVEM-105 Ege Haina/01 Noviembre 2018, lnf. Repr. Oblig. Septiembre 2018

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

El Monto total colocado y en circulación asciende a RD Cuatm Mil Sc-iscientos
Sesenta y (Iinco Millones Novecienlos Sesenta Mil Pesos Dominicanos con
()0/'1()0 Ccntavns (R!)$/1,665,96(),O()0.()()).

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

De acuerdo a la sección 2.1.2.11 del Prospecto de Emisión Simplificado, el

Emisor puede pagar de forma anticipada el valor total del monto colocado del

Programa de Emisiones, o el valor total del monto de una Emisión, a partir
del primer (ler) año después de la Fecha de Emisión especificada en el Aviso
de Colocación Primaria y en el Prospecto de Emisión Simplificado
correspondiente a cada Emisión.

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.

Según nos informa la Administración no ha habido a la fecha del trimestre
correspondiente a este informe enajenación de las acciones del emisor, y las

posiciones dominantes dentro de la distribución accionaria. Esto también lo

pudimos comprobar en las informaciones revisadas de la compañia.

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

internacionales. Esto también lo pudimos comprobar en las informaciones
financieras y legales revisadas de la compañía.

ll

SIVEM-105 Ege Haina/01 Noviembre 2018, lnf. Repr. Oblig. Septiembre 2018

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

Según nos informa 1a 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 que haya entorpecido el normal desenvolvimiento de actividades y
operaciones de 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 muestran que los
litigios legales del Emisor son resultado de sus operaciones normales y las
soluciones finales de los mismc-s no se prevé tenga un impacto significativo o

material en las operaciones de la compañía.

12

SIVEM-105 Ege Haina/01 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.

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.

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

En el trimestre en cuestión no hubo cambios en la estructura administrativa
de los principales ejecutivos y de las estructuras de la institución que
amerite mencionarse en este informe.

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 tampoco la administración nos ha informado de
cualquier otro elemento o suceso que observe implicaciones morales o

económicas para el emisor, cualquiera de sus accionistas y empresas
vinculadas.

13

SIVEM-105 Ege Haina/ 01 Noviembre 2018, Inf. Repr. Oblig. Septiembre 2018

23. Otros.

1. E1 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 ?nanzas.

2. El Dictamen de los Estados Financieros Auditados al 31 de Diciembre
del 2017 sin salvedades.

SALAS PIANTINI & ASOCIADOS
Representante de Masa de Obligacionistas

14

