
AVISO DE OFERTA PÚBLICA
BONOS SUBORDINADOS

RNC 1-03-00310-9

Emisión de Bonos Subordinados autorizada mediante Acta de fecha 14 de noviembre de 2006 de la Asamblea General de Banco de Ahorro y Crédito ADOPEM, autorizados por la Superintendencia de Valores de la
República Dominicana (SIV) mediante la Primera Resolución del Consejo Nacional de Valores de fecha 15 de diciembre de 2006, y por la Superintendencia de Bancos (SB) mediante la Resolución No. 1646 de fecha 8
de noviembre de 2006.

Agente Estructurador y Colocador
Calle Luis F. Thomén esq. Ave. Winston Churchill. Torre BHD, 5to. Piso. Santo Domingo, D.N.

Tel: 809-243-3015, 809-243-5247 y 809-243-3121/ Fax: 809-243-3491 / E.mail: karla_ramirez@cotisa.com.do; ana_villaman@cotisa.com.do; antonio_alvarez@cotisa.com.do

“La inscripción del valor en el Registro del Mercado de Valores y Productos y la autorización para realizar la oferta pública por parte de la Superintendencia de Valores no implica certificación sobre la bondad del valor
o la solvencia del emisor”.

Calificación de Riesgo

Del Emisor: Largo Plazo BBB+(dom)
De la Emisión: Largo Plazo BBB-(dom)

Las calificaciones BBB- indican que actualmente hay una baja expectativa de riesgo de crédito. La capacidad
de pago oportuno para con los compromisos financieros es considerada adecuada, pero cambios adversos en
la marcha del negocio o en las condiciones económicas podrían afectar dicha capacidad.

Firma Calificadora FitchRatings Dominicana

Tipo de Instrumento Bono de Deuda Subordinada

Monto del Programa de Emisión DOP 300,000,000.00 (Trescientos Millones de Pesos Dominicanos con 00/100)

Monto del 1er. Tramo Ofertado DOP 30,000,000.00 (Treinta Millones de Pesos Dominicanos con 00/100)

Opción de Sobre Colocación El Emisor podrá atender la demanda insatisfecha hasta por un monto equivalente al cien por ciento (100%)
del monto total ofrecido en el presente Aviso de Oferta Pública

Acreencia de la Emisión Quirografaria

Fecha Aprobación SIV 15 de diciembre de 2006

Número de Registro SIV De la Emisión: SVEM-021; Del Emisor: SVEV-012

Fecha de Inicio de Colocación y Adjudicación 22 de diciembre de 2006

Fecha de Finalización de Colocación y Adjudicación 28 de diciembre de 2006 hasta las 11:00 a.m.

Horario de Recepción de Ofertas 9:00 a.m. – 4:00 p.m., exceptuando el último día 28 de diciembre de 2006 que será de 9:00 a.m. a 11:00 a.m.

Medios para Remitir Ofertas
A través del Formulario “Orden de Inversión” disponible en la página www.cotisa.com.do, o en la oficina de
COTISA. Este formulario deberá contener el Valor Nominal a adquirir y ser depositado directamente en la
oficina del Agente Colocador o remitido al Fax (809) 243-3491.

Valor Mínimo de Inversión DOP10,000.00 (Diez Mil Pesos)

Notificación de Resultados Después de las 4:00 p.m. del día de Colocación (cierre) se notificará a los participantes sobre la aceptación o
rechazo de las ofertas.

Fecha de Cumplimiento o Pago T+1

Destinatarios Personas Jurídicas nacionales o extranjeras, excluyendo a las entidades de Intermediación Financiera locales,
directa o indirectamente, y las entidades off-shore.

Fecha de Revisión Tasa Interés de Referencia (TIPP) La tasa de interés de referencia (TIPP) será revisada al final de cada trimestre, a partir de la fecha de inicio de
colocación dell presente Aviso de Oferta Pública. La primera revisión se hará el 22 de marzo del 2007.

Plazo 5 años a partir del presente Aviso.

Tasa de Interés TIPP Noviembre 2006 (7.60%) + margen de 3.50% = 11.10%

Base de Cálculo 365 días

Periodicidad y Forma de Pago de los Intereses Pagadero Trimestral. Mediante cheques o crédito a cuenta o transferencia electrónica interbancaria (ACH).

Transferencia Transferencia mediante anotación en cuenta.

Mecanismo de Colocación y Negociación Demanda en Firme por orden de llegada; a través de Corredora de Títulos (COTISA)

Agente de Pago Depósito Centralizado de Valores, S.A. (CEVALDOM)

Representante Provisional de los Tenedores BDO Ortega & Asociados, Auditores y Consultores.

Disponibilidad del Prospecto

Banco de Ahorro y Crédito ADOPEM, S.A.
Corredora de Títulos, S.A. (COTISA)
Bolsa de Valores de la República Dominicana (BVRD)
Superintendencia de Valores de la República Dominicana (SIV)

AVISO DE OFERTA PÚBLICA

BONOS SUBORDINADOS

RNC 1-03-00310-9

Con base en el Programa de Emisión de Bonos Subordinados por Trescientos Millones de Pesos con 00/100 (DOP300,000,000.00) descrito en el Prospecto de
dicho Programa, se lleva a cabo la presente oferta pública de Ciento Treinta y Cinco Millones de Pesos Dominicanos con 00/100 (DOP135,000,000.00)
correspondientes al Segundo Tramo.

 Del Emisor: Largo Plazo A- (dom)
 De la Emisión: Largo Plazo BBB (dom)
Calificación de Riesgo

 Las calificaciones BBB indican que actualmente hay una baja expectativa de riesgo de crédito. La capacidad de
pago oportuno para con los compromisos financieros es considerada adecuada, pero cambios adversos en la marcha
del negocio o en las condiciones económicas podrían afectar dicha capacidad.

Firma Calificadora Fitch Ratings Dominicana

Tipo de Instrumento Bonos de Deuda Subordinada
Monto del Programa de Emisión DOP300,000,000.00 (Trescientos Millones de Pesos Dominicanos)

Monto del 2do. Tramo Ofertado

DOP135,000,000.00 (Ciento Treinta y Cinco Millones de Pesos Dominicanos). En el caso de que el monto total
demandado fuere superior a DOP135,000,000.00 (Ciento Treinta y Cinco Millones de Pesos Dominicanos), El
Emisor podrá atender la demanda insatisfecha hasta por un monto equivalente al cien por ciento (100%) del monto
total ofrecido en el presente Aviso de Oferta Pública (es decir hasta DOP 270,000,000.00), sin exceder el valor total
de la Emisión.

Garantía de la Emisión No cuenta con garantía específica, es una acreencia quirografaria
Fecha Aprobación SIV 15 de diciembre de 2006
Número de Registro SIV De la Emisión: SVEM021 Del Emisor: SVEV012
Número de registro en la BVRD BV0612-BO008
Fecha de Inicio de la Colocación 23 de Julio de 2007
Horario de Recepción de Ofertas 9:00 a.m. – 4:00 p.m. exceptuando el último día 23 de Agosto de 2007 que será de 9:00 a.m. a 11:00 a.m.

Medios para Remitir Ofertas

A través del Formulario “Orden de Inversión” disponible en la página www.bhdvalores.com.do, o en la oficina de
BHD Valores Puesto de Bolsa, S.A. Este formulario deberá contener el Valor Nominal a adquirir y ser depositado
directamente en la oficina del Agente Colocador o remitido al Fax (809) 243-3491.

Notificación de Resultados
Después de las 4:00 p.m. del día de Colocación (cierre) se notificará a los participantes sobre la aceptación o
rechazo de las ofertas.

Fecha de Cumplimiento o Pago T+1

Destinatarios
Personas Jurídicas nacionales o extranjeras, excluyendo a las entidades de Intermediación Financiera locales,
directa o indirectamente, y las entidades off-shore.

Valor Mínimo de Inversión DOP10,000.00 (Diez Mil Pesos)

Fecha de Revisión Tasa Interés La tasa de interés será revisada al final de cada trimestre, a partir del presente Aviso de Oferta Pública.

Plazo 5 años a partir del presente Aviso.

Tasa de Interés TIPP Junio 6.93% + un margen fijo de 3.33% = 10.26%

Base de Cálculo 365 días
Periodicidad y Forma de Pago de
los Intereses Pagadero Trimestral. Mediante cheques o crédito a cuenta o transferencia electrónica interbancaria (ACH).

Transferencia Transferencia mediante anotación en cuenta.

Mecanismo de Colocación y Negociación Demanda en Firme; a través de BHD Valores Puesto de Bolsa, S.A.
Agente de Pago Depósito Centralizado de Valores, S.A. (CEVALDOM).
Representante Provisional de los
Tenedores BDO Ortega & Asociados, Auditores y Consultores.
 Banco de Ahorro y Crédito ADOPEM, S.A.
 BHD Valores Puesto de Bolsa, S.A.
Disponibilidad del Prospecto Bolsa de Valores de la República Dominicana (BVRD).
 Superintendencia de Valores de la República Dominicana (SIV).

Agente Estructurador y Colocador

Calle Luis F. Thomén esq. Ave. Winston Churchill
Torre BHD, 5to. Piso. Santo Domingo, D.N.

Tel: 809-243-3015 y 809-243-5247 Fax: 809-243-3491
 E.mail: karla_ramirez@bhdvalores.com.do; ana_villaman@bhdvalores.com.do

Emisión de Bonos Subordinados autorizada mediante Acta de fecha 14 de noviembre de 2006 de la Asamblea General de Banco de Ahorro y Crédito ADOPEM, S.A., autorizados
por la Superintendencia de Valores de la República Dominicana (SIV) mediante la Primera Resolución de fecha 15 de diciembre de 2006, y por la Superintendencia de Bancos (SB)
mediante la Resolución No. 1646 de fecha 8 de noviembre de 2006.

“La inscripción del valor en el Registro del Mercado de Valores y Productos y la autorización para realizar la oferta pública por parte de la Superintendencia de Valores no implica
certificación sobre la bondad del valor o la solvencia del emisor”.

“La inscripción del valor en la Bolsa de Valores de la República Dominicana no implica certificación sobre la bondad del valor o la solvencia del emisor”.

RNC 1-03-00310-9

AVISO DE OFERTA PÚBLICA
BONOS SUBORDINADOS

Tasa de Interés: TIPP + 3.75%
Vencimiento 25 de febrero de 2013

Con base en el Programa de Emisión de Bonos Subordinados por Trescientos Millones de Pesos con 00/100 (DOP300,000,000.00) descrito en el Prospecto de
dicho Programa, se lleva a cabo la presente oferta pública de Ciento Treinta y Cinco Millones de Pesos Dominicanos con 00/100 (DOP135,000,000.00)
correspondientes al Tercer Tramo. Emisión de Bonos Subordinados autorizada mediante Acta de fecha 14 de noviembre de 2006 de la Asamblea General de Banco de Ahorro y
Crédito ADOPEM, S.A., autorizados por la Superintendencia de Valores de la República Dominicana (SIV) mediante la Primera Resolución de fecha 15 de diciembre de 2006, y
por la Superintendencia de Bancos (SB) mediante la Resolución No. 1646 de fecha 8 de noviembre de 2006.

Agente Estructurador y Colocador

Calle Luis F. Thomén esq. Ave. Winston Churchill
Torre BHD, 5to. Piso. Santo Domingo, D.N.

Tel: 809-243-3122, 809-243-3015 y 809-243-5247 Fax: 809-243-3491
 E.mail: fernando_cruz@bhdvalores.com.do, karla_ramirez@bhdvalores.com.do; ana_villaman@bhdvalores.com.do

“La inscripción del valor en el Registro del Mercado de Valores y Productos y la autorización para realizar la oferta pública por parte de la Superintendencia de Valores no implica
certificación sobre la bondad del valor o la solvencia del emisor”.

“La inscripción del valor en la Bolsa de Valores de la República Dominicana no implica certificación sobre la bondad del valor o la solvencia del emisor”.

 Del Emisor: Largo Plazo A- (dom)
 Calificación de Riesgo De la Emisión: Largo Plazo BBB (dom)
 Las calificaciones BBB indican que actualmente hay una baja expectativa de riesgo de crédito. La capacidad

de pago oportuno para con los compromisos financieros es considerada adecuada, pero cambios adversos en
la marcha del negocio o en las condiciones económicas podrían afectar dicha capacidad.

Firma Calificadora Fitch República Dominicana C. por A.

Tipo de Instrumento Bonos de Deuda Subordinada
Monto del Programa de Emisión DOP300,000,000.00 (Trescientos Millones de Pesos Dominicanos)

Monto del 3er Tramo Ofertado DOP 135,000,000.00 (Ciento Treinta y Cinco Millones de Pesos Dominicanos).
Garantía específica Ninguna
Fecha Aprobación SIV 15 de diciembre de 2006
Número de Registro SIV De la Emisión: SVEM021 Del Emisor: SVEV012
Número de registro en la BVRD BV0612-BO008
Fecha de Inicio de la Colocación Lunes 25 de febrero de 2008
Fecha de Finalización de Colocación y
Adjudicación

La primera que ocurra de las dos opciones siguientes: a) Hasta el 18 de julio de 2008 a las 11:00 a.m.; b)
Hasta la fecha de suscripción del último Bono colocado.

Horario de Recepción de Ofertas 9:00 a.m. – 4:00 p.m.

Medios para Remitir Ofertas

A través del Formulario “Orden de Inversión” disponible en la página www.bhdvalores.com.do, o en la oficina de
BHD Valores Puesto de Bolsa, S.A. Este formulario deberá contener el Valor Nominal a adquirir y ser depositado
directamente en la oficina del Agente Colocador o remitido al Fax (809) 243-3491.

Notificación de Resultados
Después de las 4:00 p.m. del día de Colocación (cierre) se notificará a los participantes sobre la aceptación o
rechazo de las ofertas.

Fecha de Cumplimiento o Pago T+1

Destinatarios
Personas Jurídicas nacionales o extranjeras, excluyendo a las entidades de Intermediación Financiera locales,
directa o indirectamente, y las entidades off-shore.

Valor Mínimo de Inversión DOP10,000.00 (Diez Mil Pesos)

Fecha de Revisión Tasa Interés La tasa de interés será revisada al final de cada trimestre, a partir del presente Aviso de Oferta Pública.

Plazo 5 años a partir del presente Aviso.

Tasa de Interés TIPP Enero 6.51% + un margen fijo de 3.75% = 10.26%

Base de Cálculo 365 días
Periodicidad y Forma de Pago de
los Intereses Pagadero Trimestral. Mediante cheques o crédito a cuenta o transferencia electrónica interbancaria (ACH).

Transferencia Transferencia mediante anotación en cuenta.

Mecanismo de Colocación y Negociación Demanda en Firme; a través de BHD Valores Puesto de Bolsa, S.A.
Agente de Pago Depósito Centralizado de Valores, S.A. (CEVALDOM).
Representante Provisional de los
Tenedores BDO Ortega & Asociados, Auditores y Consultores.
 Banco de Ahorro y Crédito ADOPEM, S.A.
 BHD Valores Puesto de Bolsa, S.A.
Disponibilidad del Prospecto Bolsa de Valores de la República Dominicana (BVRD).
 Superintendencia de Valores de la República Dominicana (SIV).

