

PROMISE OF PURCHASE AND SALE AGREEMENT

The undersigned, **JR BOCAS INVESTMENTS, INC.**, a corporation organized and in existence under the laws of the Republic of Panama, duly registered with the Commercial Section of the Public Registry, under Entry 481968, Document 758532, represented for purposes of this agreement by **MARIA GABRIELA REYNA LOPEZ**, female, Panamanian, of legal age, a resident of this city, holder of personal identification document No. 6-87-839, duly authorized for this act, hereinafter referred to as the **PROMISSORY SELLER**, and **PUNELA DEVELOPMENT CORP.**, a corporation organized and in existence under the laws of the Republic of Panama, duly registered with the Commercial Section of the Public Registry, under Entry 791021, Document 2309119, represented herein by **LUIS E. MONTAÑO G.**, male, Panamanian, of legal age, a resident of this city, holder of personal identification document No. 8-372-341, duly authorized in this act, hereinafter referred to as the **PROMISSORY BUYER**, have agreed to enter into, and do hereby enter into this Promise of Purchase and Sale Agreement, pursuant to the terms and conditions contained in the following clauses:

ONE: The **PROMISSORY SELLER**, the owner of Property No. 35659, recorded under Document 1162972, Locator Code 7603, under the Real Property Section, Province of Los Santos, District of Tonosí, Borough of Carias, of the Public Registry, consisting of a plot of land with a surface area of seven hectares, nine thousand seventeen square meters, the metes, bounds and other details of which are recorded in the Public Registry, hereinafter referred to as the **PROPERTY**.

TWO: The **PROMISSORY SELLER** declares that it has agreed to sell the **PROPERTY** to the **PROMISSORY BUYER** and the latter has agreed to buy the **PROPERTY** from the former, at the agreed and adjusted price of **ONE MILLION UNITED STATES DOLLARS AND 00/100 CENTS (\$1,000,000.00)**, legal tender of the United States of America, payable by the **PROMISSORY BUYER** to the **PROMISSORY SELLER** as follows:

- a. An initial payment of twenty-five percent (25%) of the total price of the **PROPERTY**, that is, the sum of **TWO HUNDRED FIFTY THOUSAND UNITED STATES DOLLARS AND 00/100 CENTS (\$250,000.00)**, payable within ten (10) days following the signature of this agreement. The payment in question shall be paid through certified check or cashier's check payable to the Reyna & Asociados law firm, which shall act as the Depository Agent custodian of the funds.
- b. A second payment in the amount of **TWO HUNDRED FIFTY THOUSAND UNITED STATES DOLLARS AND 00/100 CENTS**, payable within sixty (60) business days following the first payment date.
- c. The sum of **FIVE HUNDRED THOUSAND UNITED STATES DOLLARS AND 00/100 CENTS (\$750,000.00)**, legal tender of the United States of America, payable once the document is duly recorded with the Public Registry of Notarial Deeds, containing the final purchase and sale contract whereby the **PROMISSORY SELLER** transfers the **PROPERTY** to the **PROMISSORY BUYER**.

In order to guarantee payment of the remaining balance described in subpart "b" above, the **PROMISSORY BUYER** shall make the payment of the balance through an Irrevocable Letter of Credit issued by a licensed local bank acceptable to the **PROMISSORY SELLER**, to be delivered by the **PROMISSORY BUYER** to the **PROMISSORY SELLER** within sixty (60) days after this agreement is signed.

THREE: The parties agree that the **PROMISSORY BUYER** and the **PROMISSORY SELLER** will be obligated to sign the corresponding Public Deed containing the purchase and sale contract transferring the **PROPERTY** to the **PROMISSORY BUYER** within one hundred eighty (180) days following the signature of this agreement. This term may be extended by mutual agreement of the parties.

FOUR: At the time the aforementioned Public Deed containing the purchase and sale contract for the **PROPERTY** is signed, the **PROMISSORY BUYER** shall have delivered the Irrevocable Letter of Credit described in Clause TWO above to the **PROMISSORY SELLER**.

If the **PROMISSORY BUYER** fails to sign the Public Deed or if the **PROMISSORY BUYER** fails to deliver the Irrevocable Letter of Credit described in Clause TWO above, it shall be understood that the **PROMISSORY BUYER** is in default with regard to its obligation to purchase.

Likewise, if the **PROMISSORY SELLER** fails to sign the Public Deed or if fails to provide documents in its possession that are required to execute this contract and record the Public Deed in the Public Registry within the period of time specified in this Clause, it shall be understood that the **PROMISSORY SELLER** is in default with regard to its obligation to sell.

FIVE: Failure by the **PROMISSORY BUYER** to comply with any of its obligations for reasons for which it is proven to be responsible, shall entitle the **PROMISSORY SELLER** to terminate this agreement by operation of law through a written notice sent to the address provided in the Notice Clause of this agreement in that regard and without the need to take the case to a Mediation and Arbitration Center, much less to a Court of Law. In that situation, only the sum of money delivered by the **PROMISSORY BUYER** to the **PROMISSORY SELLER** up to that date as an installment on the payment of the sale price of the **PROPERTY** as described in section "a" of Clause TWO of this agreement shall remain in the possession of the **PROMISSORY SELLER** as indemnification for damages, and the **PROMISSORY BUYER** shall not be entitled to any claim of any type in that regard, and the

PROMISSORY SELLER shall be free to sell and transfer the **PROPERTY** that is the subject of this agreement to third parties.

It is also understood that if, for reasons proven to be attributable to the **PROMISSORY SELLER** the corresponding Public Deed containing the purchase and sale contract whereby the **PROMISSORY SELLER** transfers the **PROPERTY** that is the subject of this agreement to the **PROMISSORY BUYER** or its delegate is not signed and recorded in the Public Registry within the term specified in Clause THREE of this agreement, the **PROMISSORY BUYER** shall be entitled to terminate this agreement by operation of law with a written notice to the **PROMISSORY SELLER** sent to the address indicated in the Notice Clause of this document, without the need to take the case to a Mediation and Arbitration Center, much less to a Court of Law. In that situation, the **PROMISSORY SELLER** shall be obligated to return to the **PROMISSORY BUYER** all sums of money delivered by the **PROMISSORY BUYER** to the **PROMISSORY SELLER** as installments on the sale price of the **PROPERTY**, as indemnification for damages.

SIX: The **PROMISSORY SELLER** states that it will be obligated to pay the transfer taxes for the property as well as capital gains taxes to the Ministry of Economy and Finance. The parties state that each of them shall pay the fees and expenses of their respective attorneys, accountants and consultants in general, as well as other expenses incurred by reason of the preparation and signature of this agreement, therefore neither party shall have the right to claim compensation of any type from the other party for these costs. The parties agree that the expenses incurred to record the Public Deed containing the purchase and sale contract whereby the **PROMISSORY SELLER** transfers the **PROPERTY** to the **PROMISSORY BUYER** shall be paid by the **PROMISSORY BUYER**.

The **PROMISSORY SELLER** is obligated to remain current in payment of the taxes, fees, charges or contributions, assessment fees and any other charges related to the **PROPERTY** throughout the term of this agreement and until the date the Public Deed containing the purchase and sale contract for the **PROPERTY** is recorded in the Public Registry in the **PROMISSORY BUYER'S** favor.

SEVEN: The **PROMISSORY SELLER** shall be obligated to transfer the **PROPERTY** to the **PROMISSORY BUYER** free of encumbrances but with the restrictions required by Law and those that may be recorded in the Public Registry, with the further obligation to remedy dispossession actions. On the other hand, the **PROMISSORY BUYER** states that it is familiar with the **PROPERTY** and agrees to purchase it in its current condition. Furthermore, the **PROMISSORY BUYER** agrees to this promise of purchase and sale agreement under the terms and conditions set forth herein.

The **PROMISSORY SELLER** hereby certifies that the **PROPERTY** is mortgaged to **RAFAEL ANTONIO LEONARDO DOÑAS** and therefore agrees to notify him that the **PROPERTY** has been promised in sale to the **PROMISSORY BUYER**. The **PROMISSORY SELLER** agrees to deliver the Mortgage Cancellation Document in his favor within forty-five (45) days after the signature of this agreement, in other words, upon delivery of the Irrevocable Letter of Credit.

EIGHT: The **PROMISSORY SELLER** states that it is obligated to provide the following documents to the **PROMISSORY BUYER**: Proof of payment of the Capital Gains Tax on the **PROPERTY**, proof of payment of the property transfer tax, IDAAN Debt Clearance Certificate, Property Tax Clearance Certificate, Debt Clearance Certificate from the Ministry of the Economy and Finance for **JR BOCAS INVESTMENTS, INC.**, Minutes of the Special Meeting of Shareholders in which the sale of the **PROPERTY** was authorized, and Mortgage Cancellation Document, within a term of no more than forty-five (45) days following the signature of this agreement.

NINE: This agreement shall be governed by the laws of the Republic of Panama.

TEN: The fact that one of the parties on one or more occasions allows the other party to fail to comply with its obligations or to partially comply with its obligations or comply with the obligations in a manner other than the one to which the parties agreed, or fails to insist on compliance with such obligations or fails to exercise the contractual or legal rights to which it is entitled in a timely manner, shall not be interpreted as or be equivalent to an amendment of this agreement, nor shall it hinder the other party from future insistence on full and specific compliance with the obligations for which the other party is responsible or the exercise of the contractual or legal rights to which the party is entitled.

ELEVEN: The parties agree to sign as many documents and to perform as many acts as may reasonably be required to execute this agreement.

TWELVE: If any of the terms or clauses of this agreement become invalid or are impossible to perform, this situation shall not result in the invalidity or annulment of the remainder of the agreement.

(a) The **PROMISSORY SELLER**

Address: -----
Panama City
Republic of Panama
Post Office Box -----, Zone ----
Republic of Panama
Phone: (507) -----
Fax: (507) -----
Attention:

(b) The **PROMISSORY BUYER:**

Address: CAZA, GONZALEZ-RUIZ & ALEMAN
Calle Aquilino de la Guardia No. 8
IGRA Building, 5th Floor
Panama City, Republic of Panama
Post Office Box 0823-02435
Phone: (507) 205-6000
Fax: (507) 264-2195
Attention: Luis E. Montaña G.

All notifications shall be in writing and shall be delivered personally, by mail, or by fax, and receipt must be verified in order for them to be considered to be valid. Any change of address and/or person designated to receive notices shall be reported to the other party and any new addresses must be in the Republic of Panama.

IN WITNESS WHEREOF, the parties issue and sign this document in duplicate, each of the two (2) counterparts having the same content and legal effect, in Panama City, Republic of Panama, on the -
----- (---) day of the month of April, two thousand thirteen (2013)

THE PROMISSORY SELLER
JR BOCAS INVESTMENTS, INC.

[signature]

MARIA GABRIELA REYNA LOPEZ

THE PROMISSORY BUYER
PUNELA DEVELOPMENT CORP.

[signature]

LUIS E. MONTAÑO G.

CONTRATO DE PROMESA DE COMPRAVENTA.

Los que suscriben a saber, **JR BOCAS INVESTMENTS, INC.**, sociedad anónima organizada y existente de conformidad con las leyes de la República de Panamá, debidamente inscrita en la Sección de Mercantil del Registro Público a la Ficha 481968, Documento 758532, representada en este acto por **MARIA GABRIELA REYNA LOPEZ**, mujer, panameña, mayor de edad, vecina de esta ciudad, portadora de la cédula de identificación personal No.6-87-839, debidamente facultada para este acto, quien se denominará en adelante **LA PROMITENTE VENDEDORA**, por una parte y por la otra, **PUNELA DEVELOPMENT CORP.**, una sociedad anónima organizada y existente de conformidad con las leyes de la República de Panamá, debidamente inscrita en el la Sección de Mercantil del Registro Público a la Ficha 791021, Documento 2309119, representada en este acto por **LUIS E. MONTAÑO G.**, varón, panameño, mayor de edad, vecino de esta ciudad, portador de la cédula de identidad personal No.8-372-341, debidamente facultado para este acto, y quien en lo sucesivo se denominará **EL PROMITENTE COMPRADOR**, han convenido celebrar, como en efecto celebran, el presente Contrato de Promesa de Compraventa que se contiene en las siguientes cláusulas:

PRIMERA: Declara **LA PROMITENTE VENDEDORA** que es propietaria de la Finca No.35659, inscrita al Documento 1162972, Código de Ubicación 7503, en la Sección de la Propiedad, Provincia de Los Santos, Distrito de Tonosí, Corregimiento Cañas, del Registro Público, que consiste en un lote de terreno con una superficie siete hectáreas nueve mil diecisiete metros cuadrados, cuyas medidas, linderos y demás detalles constan inscritas en el Registro Público la cual en lo sucesivo se denominará **LA FINCA**.

SEGUNDA: Declara **LA PROMITENTE VENDEDORA** que se obliga a venderle a **EL PROMITENTE COMPRADOR**, y este se obliga a comprarle a **LA PROMITENTE VENDEDORA LA FINCA**, por el convenido y ajustado precio de **UN MILLON DE DOLARES AMERICANOS CON 00/100 (\$1,000,000.00)** moneda de curso legal de los Estados Unidos de América, que deberá pagar **EL PROMITENTE COMPRADOR** a **LA PROMITENTE VENDEDORA**, de la siguiente manera:

- a. Un primer pago del veinticinco por ciento (25%) del precio total de venta de **LA FINCA**, es decir la suma de **DOSCIENTOS CINCUENTA DOLARES AMERICANOS CON 00/100 (\$250,000.00)**, moneda de curso legal de los Estados Unidos de América, que será pagadero dentro de los diez (10) días siguientes a la firma de este contrato. El abono antes descrito deberá pagarse mediante cheque certificado o de gerencia a favor de la firma forense Reyna & Asociados quien fungirá como Agente Depositario custodio de los fondos.
- b. Un segundo abono por la suma por la cantidad de **DOSCIENTOS CINCUENTA MIL DOLARES AMERICANOS CON 00/100**, pagaderos en un plazo no mayor de sesenta (60) días hábiles contados desde la fecha del primer pago.
- c. La suma de **QUINICENTOS MIL DOLARES AMERICANOS CON 00/100 (\$750,000.00)**, moneda de curso legal de los Estados Unidos de América, pagaderos una vez se encuentre debidamente inscrita en el Registro Público la Escritura Pública contentiva del contrato de compraventa definitivo mediante la cual **LA PROMITENTE VENDEDORA** traspasa **LA FINCA** a favor de **EL PROMITENTE COMPRADOR**.
Para garantizar el pago del saldo insoluto de que trata el literal "b" anterior, **EL PROMITENTE COMPRADOR** efectuará el pago del saldo insoluto antes señalado mediante Carta Promesa de Pago Irrevocable, emitida por un banco de licencia general de la localidad, aceptable por **LA PROMITENTE VENDEDORA**, la cual será entregada por **EL PROMITENTE COMPRADOR** a **LA PROMITENTE VENDEDORA** dentro de los sesenta (60) días siguientes a la firma del presente contrato.

TERCERA: Las partes acuerdan que tanto **EL PROMITENTE COMPRADOR** como **LA PROMITENTE VENDEDORA** se obligan a firmar la correspondiente Escritura Pública contentiva del contrato de compraventa de **LA FINCA** a favor de **EL PROMITENTE COMPRADOR** dentro de los ciento ochenta (180) días siguientes a la firma del presente contrato. Este término podrá ser prorrogado por mutuo acuerdo de las partes.

CUARTA: Al momento de la firma de la referida Escritura Pública de compraventa de **LA FINCA**, **EL PROMITENTE COMPRADOR** deberá haber entregado a **LA PROMITENTE VENDEDORA** la Carta Irrevocable de Pago de que trata la Cláusula SEGUNDA anterior.

Si no se llegase a firmar la Escritura Pública por parte de **EL PROMITENTE COMPRADOR**, o éste no entregase la Carta Irrevocable de Pago de que trata la Cláusula SEGUNDA anterior, se entiende que **EL PROMITENTE COMPRADOR** ha incumplido con la obligación de comprar.

Igualmente, si no se llegase a firmar la Escritura Pública por parte de **LA PROMITENTE VENDEDORA**, o éstas no entregasen aquellos documentos suyos vigentes que se requieran para perfeccionar este contrato y la inscripción de la Escritura Pública en el Registro Público dentro del periodo establecido en esta Cláusula, se entiende que **LA PROMITENTE VENDEDORA** han incumplido con la obligación de vender.

QUINTA: La falta de cumplimiento por parte de **EL PROMITENTE COMPRADOR**, por razones imputables y comprobadas a éste de cualesquiera de las obligaciones o condiciones asumidas en el presente contrato, dará derecho a **LA PROMITENTE VENDEDORA** a declarar resuelto de pleno derecho el presente contrato, mediante una comunicación por escrito a la dirección descrita en la Cláusula de Avisos del presente, en tal sentido y sin necesidad de recurrir para ello ante el Centro

de Conciliación y Arbitraje ni mucho menos a los Tribunales de Justicia. En tal caso, únicamente la suma de dinero entregada por **EL PROMITENTE COMPRADOR** a **LA PROMITENTE VENDEDORA** hasta esa fecha, en concepto de abono al precio de venta de **LA FINCA** y de que trata el literal "a" de la Cláusula SEGUNDA del presente, quedará a favor de **LA PROMITENTE VENDEDORA** en concepto de indemnización por daños y perjuicios, sin que **EL PROMITENTE COMPRADOR** tenga derecho a reclamo alguno, y **LA PROMITENTE VENDEDORA** quedarán en libertad de vender y traspasar a terceras personas **LA FINCA**, objeto del presente contrato.

Queda igualmente entendido que, en el supuesto que por razones imputables y comprobadas a **LA PROMITENTE VENDEDORA** no se llegue a firmar e inscribir en el Registro Público la correspondiente Escritura Pública contentiva del contrato de compraventa mediante el cual **LA PROMITENTE VENDEDORA** traspasa **LA FINCA** a favor de **EL PROMITENTE COMPRADOR** o a favor de la persona que este designe, objeto de este contrato, dentro del término expresado en este contrato en la Cláusula TERCERA anterior, dará derecho a **EL PROMITENTE COMPRADOR** a declarar resuelto de pleno derecho el presente contrato, mediante comunicación por escrito a **LA PROMITENTE VENDEDORA** a la dirección señalada en la Cláusula de Avisos del presente, en tal sentido y sin necesidad de recurrir para ello ante el Centro de Conciliación y Arbitraje ni mucho menos a los Tribunales de Justicia. En tal caso, **LA PROMITENTE VENDEDORA** quedarán obligadas en devolverle a **EL PROMITENTE COMPRADOR** en un término no mayor de diez (10) días calendarios contados a partir de la fecha de entrega de la comunicación antes señaladas, todas aquellas sumas de dinero entregadas por **EL PROMITENTE COMPRADOR** a **LA PROMITENTE VENDEDORA** en concepto de abono al precio de venta de **LA FINCA**, en concepto de indemnización por daños y perjuicios.

SEXTA: Declara **LA PROMITENTE VENDEDORA** que corre por su cuenta cancelar el pago del impuesto de transferencia de bien inmueble y ganancia de capital ante el Ministerio de Economía y Finanzas. Declaran las partes que cada uno pagará los honorarios y gastos de sus respectivos abogados, contadores y asesores en general, así como sus demás gastos incurridos con motivo de la preparación y firma de este contrato, por lo que ninguna de las partes tendrá derecho a reclamar a la otra compensación alguna por éstos. Las partes acuerdan que los gastos de otorgamiento e inscripción de la Escritura Pública contentiva del contrato de compraventa mediante la cual **LA PROMITENTE VENDEDORA** traspasa **LA FINCA** a favor de **EL PROMITENTE COMPRADOR** correrán por cuenta de **EL PROMITENTE COMPRADOR**.

LA PROMITENTE VENDEDORA se obligan a estar al día en los pagos de los impuestos, tasas, arbitrios o contribuciones, tasas de valorización y cualquier otro cargo que pesen sobre **LA FINCA** durante toda la vigencia de este contrato y hasta la fecha de inscripción en el Registro Público de la Escritura Pública contentiva del contrato de compraventa de **LA FINCA** a favor de **EL PROMITENTE COMPRADOR**.

SEPTIMA: **LA PROMITENTE VENDEDORA** se obliga a traspasar **LA FINCA** a **EL PROMITENTE COMPRADOR**, libre de gravámenes pero con las restricciones de la Ley y las que puedan constar inscritas en el Registro Público, obligándose al saneamiento en caso de evicción. Por su parte, **EL PROMITENTE COMPRADOR** declara conocer **LA FINCA** y aceptarla en el estado en que se encuentra. Así también, **EL PROMITENTE COMPRADOR** acepta el presente contrato de promesa de compraventa, en los términos y condiciones aquí estipuladas.

LA PROMITENTE VENDEDORA hace constar que **LA FINCA** se encuentra hipotecada a favor de **RAFAEL ANOTINIO LEONARD DOÑAS** y por tanto ésta se compromete a notificar por escrito al mencionado que **LA FINCA** ha sido prometida en venta a **EL PROMITENTE COMPRADOR**. **LA PROMITENTE VENDEDORA** se compromete a entregar la Minuta de Cancelación de Hipoteca a favor del mencionado dentro de los cuarenta y cinco (45) días siguientes a la firma del presente contrato, es decir, contra la entrega de la Carta de Promesa de Pago Irrevocable.

OCTAVA: Declara **LA PROMITENTE VENDEDORA** que se obliga a suministrar los siguientes documentos a **EL PROMITENTE COMPRADOR**: Boleta de pago del impuesto de Ganancia de capital de **LA FINCA**, Boleta de pago del impuesto de transferencia de propiedad, Paz y Salvo de IDAAN, Paz y Salvo de inmueble, Paz y Salvo del Ministerio de Economía y Finanzas de **JR BOCAS INVESTMENTS, INC.**, Acta de Junta Extraordinaria de Accionistas mediante la cual se autoriza la venta de **LA FINCA** y Minuta de Cancelación de Hipoteca en un plazo no mayor a cuarenta y cinco (45) contados a partir de la firma del presente contrato..

NOVENA: El presente contrato se rige por las leyes de la República de Panamá.

DECIMA: El hecho de que una de las partes permita, una o varias veces, que la otra incumpla sus obligaciones o las cumpla imperfectamente o en forma distinta de la pactada o no insista en el cumplimiento de tales obligaciones o no ejerza oportunamente los derechos contractuales o legales que le correspondan, no se reputará ni equivaldrá como modificación del presente contrato, ni obstará en ningún caso para que dicha parte, en el futuro, insista en el cumplimiento fiel y específico de las obligaciones que corren a cargo de la otra o ejerza los derechos convencionales o legales de que sea titular.

DECIMA PRIMERA: Las partes acuerdan suscribir cualesquiera documentos y a ejecutar cualesquiera actos que razonablemente sean necesarios para el perfeccionamiento del presente contrato.

DECIMA SEGUNDA: Si alguno de los términos o cláusulas de este contrato se tornara ineficaz o de imposible cumplimiento, la misma no producirá la invalidez o nulidad del resto del contrato.

(a) A LA PROMITENTE VENDEDORA:

Dirección domiciliaria: -----
Ciudad de Panamá
República de Panamá
Apartado Postal -----, Zona ---
República de Panamá
Teléfono: (507) -----
Fax: (507) -----
Atención:

(b) A EL PROMITENTE COMPRADOR:

Dirección domiciliaria: ICAZA, GONZALEZ-RUIZ & ALEMAN
Calle Aquilino de la Guardia No. 8,
Edificio IGRA, 5to piso,
Ciudad de Panamá, República de Panamá
Apartado Postal 0823-02435
Teléfono: (507) 205-6000
Fax: (507) 264-2195
Atención: Luis E. Montaña G.

Todas las notificaciones se harán por escrito y serán entregadas en mano, por correo, o facsímil y se verificará su recepción para considerarla válidas. Cualquier cambio de domicilio y/o de persona designada a recibir los avisos, deberá ser informado a la parte y las nuevas direcciones deberán establecerse en la República de Panamá.

EN FE DE LO CUAL, las partes expiden y firman el presente documento en dos (2) ejemplares del mismo tenor y efecto, en la ciudad de Panamá, República de Panamá, a los ----- (---) días del mes de Abril de dos mil trece (2013).

LA PROMITENTE VENDEDORA
JR BOCAS INVESTMENTS, INC.

MARIA GABRIELA REYNA LOPEZ

EL PROMITENTE COMPRADOR
PUNELA DEVELOPMENT CORP.

LUIS E. MONTAÑA G.