

March 26, 2015

SECURITIES AND EXCHANGE COMMISSION

SEC Building, EDSA Greenhills,
Mandaluyong City, Metro Manila

ATTENTION : **DIR. VICENTE GRACIANO P. FELIZMENIO JR.,**
Director, Markets and Securities Regulation Department

PHILIPPINE STOCK EXCHANGE, INC.

3rd Floor, Philippine Stock Exchange Plaza
Ayala Triangle, Ayala Avenue, Makati City

ATTENTION : **MS. JANET ENCARNACION**
Head, Disclosure Department

PHILIPPINE DEALING & EXCHANGE CORP.

Market Regulatory Services Group
37/F, Tower 1, The Enterprise Center
6766 Ayala Avenue corner Paseo de Roxas, Makati City

ATTENTION : **MS. VINA VANESSA S. SALONGA**
Head - Issuer Compliance and Disclosures Department

Gentlemen:

We submit for your files the SEC Form 17-C (Current Report) of Aboitiz Equity Ventures, Inc.

Kindly acknowledge receipt hereof.

Thank you.

Very truly yours,

ABOITIZ EQUITY VENTURES, INC.

By

M. JASMINE S. OPORTO

Corporate Secretary

COVER SHEET

C E O 2 5 3 6

S.E.C. Registration Number

A B O I T I Z E Q U I T Y V E N T U R E S , I N C .

(Company's Full Name)

3 2 N D S T R E E T , B O N I F A C I O G L O B A L

C I T Y , T A G U I G C I T Y , M E T R O M A N I L A

P H I L I P P I N E S

(Business Address: No. Street City / Town / Province)

M. JASMINE S. OPORTO

Contact Person

02- 886-2800

Company Telephone Number

1 2 3 1

Month Day

Fiscal Year

Current Report

1 7 - C

FORM TYPE

3rd Monday of

May

0 5 1 8

Month Day

Annual Meeting

N/A

Secondary License Type, if Applicable

SEC

Dept. Requiring this Doc

N/A

Amended Articles Number/Section

Total No. of Stockholders

x

Domestic

Foreign

To be accomplished by SEC Personnel concerned

File Number

_____ LCU

Document I.D.

_____ Cashier

STAMPS

Remarks = Pls. use black ink for scanning purposes

SECURITIES & EXCHANGE COMMISSION

SEC FORM 17-C

CURRENT REPORT UNDER SECTION 17
OF THE SECURITIES REGULATION CODE (SRC)
AND SRC RULE 17.2(c) THEREUNDER

1. **March 26, 2015**
Date of Report (Date of earliest event reported)
2. SEC Identification Number **CEO2536** 3. BIR TIN **003-828-269-V**
4. **ABOITIZ EQUITY VENTURES, INC.**
Exact name of registrant as specified in its charter
5. **Philippines** 6.
Province, country or other jurisdiction of incorporation Industry Classification Code
7. **32nd Street, Bonifacio Global City, Taguig City, Metro Manila, Philippines** **1634**
Address of principal office Postal Code
8. **(02) 886-2800**
Registrant's telephone number, including area code
9. **N.A.**
Former name or former address, if changed since last report
10. Securities registered pursuant to Sections 4 and 8 of the RSA
- | Title of Each Class | Number of Shares of Common Stock
Outstanding and Amount of Debt Outstanding |
|---|--|
| Common Stock ₱1 Par Value | 5,543,666,807 |
| Amount of Debt Outstanding (As of Dec. 31, 2014) | ₱118,526,705,000.00 |
11. Indicate the item numbers reported herein: 9

Item 9 : Other Events

In its regular board meeting held today, the Board of Directors of Aboitiz Equity Ventures, Inc. (AEV) approved the issuance of fixed-rate retail bonds in the aggregate amount of up to Php25 billion, inclusive of over subscription (the "Bonds"), to be issued in one or more tranches depending on market conditions. The Bonds will be registered under the Securities Regulation Code and is expected to be offered to the general public in the second half of 2015. AEV is also planning to list the Bonds with the Philippine Dealing and Exchange Corporation.

The Board of Directors delegated to Management the final determination of the offer price, tenors, and other terms and conditions of the Bonds. AEV will use the proceeds of the Bonds to finance planned acquisitions, future investments and other general corporate requirements.

SIGNATURE (S)

Pursuant to the requirements of the Securities Regulation Code, the registrant has duly caused this report to be signed on its behalf by the undersigned hereunto duly authorized.

ABOITIZ EQUITY VENTURES, INC.

By

A handwritten signature in black ink, appearing to read "M. Jasmine S. Oporto". The signature is written in a cursive, flowing style.

M. JASMINE S. OPORTO

Corporate Secretary

Date: March 26, 2015