ACTO MARCO DE EMISION DE PAPELES COMERCIALES

(Sin Sindicato de Obligacionistas)

Conste por el presente documento, el Acto Marco de Emisión de Papeles Comerciales que otorga [nombre de la empresa], con R.U.C. [número de R.U.C.], con domicilio en [domicilio de la empresa], debidamente representada por [nombre y cargo del representante], identificado con [L.E. o D.N.I. del representante], facultado al efecto según poder inscrito en [ficha, partida, asiento en donde conste inscrito el poder] del Registro de Personas Jurídicas de [nombre de la Oficina Registral correspondiente], a quien en adelante se denominará EL EMISOR; en los términos y condiciones que a continuación detallamos:

TITULO I.- ANTECEDENTES

PRIMERO.- Aspectos Generales
1.1. EL EMISOR es una persona jurídica de duración [señalar duración] constituida mediante escritura pública de fecha [fecha de la escritura pública de constitución], que está inscrita en [ficha, partida, asiento en donde conste la constitución de la empresa] del Registro de Personas Jurídicas de [nombre de la Oficina Registral correspondiente] cuyo objeto social es [señalar el objeto social].

El capital social de EL EMISOR asciende a [monto del capital social en números y letras] y se encuentra dividido en [número de acciones en que se encuentra dividido el capital social en números y letras] de un valor nominal de [valor de cada acción en números y letras] cada una.

1.2. Por acuerdo de Junta General de Accionistas de fecha [fecha] EL EMISOR aprobó un Programa de Emisión de Papeles Comerciales hasta por el monto de [monto y moneda (importe en letras)].

SEGUNDO.- Objeto del Acto Marco

El objeto del presente Acto Marco es establecer los términos, condiciones y características generales de la emisión de los valores a ser realizada en el [número] Programa de Papeles Comerciales, así como los derechos y obligaciones de EL EMISOR y de los titulares de los Papeles Comerciales, con arreglo a lo establecido en la Ley del Mercado de Valores, Ley General de Sociedades y demás disposiciones legales que le sean aplicables. Al suscribir uno o más valores, los titulares de los mismos se adhieren al Acto Marco y al respectivo Acto Complementario en todos y cada uno de los términos y los ratifican.

TITULO II.- LA EMISION

TERCERO.- Términos y Condiciones Generales del Programa
Todas las emisiones que se realicen en el marco del Programa y la Oferta Pública Primaria de los valores quedarán sujetas a los siguientes términos y condiciones, debiendo cumplir con las disposiciones establecidas en la Resolución CONASEV Nº 016-2000-EF/94.10.

	3.1. Emisor

	:
	[denominación o razón social del emisor]

	3.2. Denominación
	:
	[número] Programa de Papeles Comerciales [denominación o razón social del emisor]

	3.3. Valores
	:
	Papeles Comerciales

	3.4. Entidad Estructuradora
	:
	[nombre de la entidad estructuradora (de ser el caso)].

	3.5. Agente Colocador
	:
	[nombre del agente colocador (de ser el caso)].

	
	
	

	
	
	

	3.6. Sindicato de Obligacionistas
	:
	En virtud del numeral 5 del artículo 4 de la Resolución CONASEV Nº 141-98-EF/94.10, EL EMISOR establece que no se constituirá un sindicato de obligacionistas, para cada una de las emisiones de Papeles Comerciales que se realicen en el marco del programa, en consecuencia, no les serán aplicables a tales emisiones las disposiciones de la Ley General de Sociedades contenidas en el Título IV de la Sección Primera del Libro IV de dicha norma.

	3.7. Asamblea y representante de los Obligacionistas
	:
	Como efecto de lo establecido en la cláusula 3.6 anterior, los obligacionistas de cada una de las emisiones a ser realizadas en el marco del programa ejercerán sus derechos de manera individual. No se convocará a asamblea ni se nombrará un representante de obligacionistas.

Los derechos de los obligacionistas no podrán ser alterados si es que éstos, unánimemente, no brindan su consentimiento para ello. No cabe pacto en contrario.

	3.10. Plazo del Programa
	:
	El Programa tendrá una duración de [número de años] años a partir de la fecha de su inscripción en el Registro Público del Mercado de Valores; prorrogable por decisión de EL EMISOR.

	3.11. Emisiones
	:
	Se podrán efectuar una o más emisiones de Papeles Comerciales.

	3.12. Series
	:
	Cada una de las emisiones de los Papeles Comerciales podrá tener una o más series.

	3.13. Clase
	:
	Los Papeles Comerciales serán nominativos, indivisibles, libremente negociables [y estarán representadas por anotaciones en cuenta e inscritos en el registro contable de una Institución de Compensación y Liquidación, debidamente autorizada por CONASEV (de ser el caso)].

	3.14. Valor Nominal
	:
	El valor nominal de los Papeles Comerciales será de [monto y moneda (importe en letras)]

	3.15. Fecha de Colocación
	:
	La fecha de colocación de los Papeles Comerciales será determinada por EL EMISOR de acuerdo a sus necesidades financieras y las condiciones del mercado vigentes, [en coordinación con el agente colocador (de ser el caso)], después de la inscripción del Programa en el Registro Público del Mercado de Valores y será debidamente informada al realizarse la respectiva oferta pública de emisión.

	3.16. Fecha de Emisión
	:
	La fecha de emisión de los Papeles Comerciales será determinada de acuerdo con lo que establezca el respectivo Acto Complementario.

	3.17. Precio de Colocación
	:
	A la par, sobre la par o bajo la par de acuerdo a las condiciones del mercado en el momento de la emisión.

	3.18. Rendimiento
	:
	El rendimiento aplicable para cada una de las series o emisiones de los Papeles Comerciales será determinado antes de su respectiva fecha de emisión de acuerdo al procedimiento establecido en el Acto Complementario correspondiente, así como en los demás documentos pertinentes.

En el caso que la fecha de redención del principal, y de ser el caso, de los intereses, no ocurra en un día hábil, el pago se realizará el día hábil inmediato siguiente, sin que los titulares de los Papeles Comerciales tengan derecho a percibir intereses o alguna compensación adicional por dicho diferimiento.

El rendimiento de los Papeles Comerciales podrá ser de acuerdo a lo que establezca EL EMISOR: fijo, vinculado a la evolución de un indicador, o cupón cero (descuento).

	3.19. Plazos de pago
	:
	La redención del principal y, de ser el caso, el pago de los intereses de los Papeles Comerciales se realizarán conforme a lo que se indique en los Actos Complementarios, en los Prospectos Complementarios o, de ser el caso, en los demás documentos pertinentes.

	3.20. Opción de rescate
	:
	[EL EMISOR podrá rescatar los Papeles Comerciales si así lo estableciese el Acto Complementario y/o el Prospecto Complementario correspondiente, siguiendo la forma y los plazos que para tal efecto se establezcan en los mismos, siempre que se respete lo dispuesto en el artículo 89 de la Ley del Mercado de Valores (de ser el caso)]

	3.21. Garantías
	:
	Garantía genérica sobre el patrimonio de EL EMISOR. Garantía específica y/o especial [descripción (de ser el caso)] [debidamente formalizada (tratándose de garantías registrables)].

	3.22. Destino de los recursos
	:
	Los recursos se utilizarán para [describir básicamente en que se utilizarán los recursos captados].

	3.23. Costo de Emisión
	:
	Todos los costos relacionados con la emisión de los Papeles Comerciales serán asumidos por EL EMISOR.

	3.24. Mercado Secundario
	:
	Los Papeles Comerciales podrán ser negociados en cualquier mecanismo centralizado de negociación aprobado por CONASEV, según se establezca en el respectivo Acto Complementario y Prospecto Complementario.

	3.25. Lugar y agente de pago
	:
	[lugar y denominación del agente de pago].

	3.26. Destino del principal e intereses no cobrados
	:
	El principal y, de ser el caso, los intereses de los Papeles Comerciales que no sean cobrados dentro del plazo de prescripción que establecen las Leyes Aplicables, incrementarán las reservas de libre disposición de EL EMISOR.

	3.27. Leyes Aplicables
	:
	Las Leyes de la República del Perú.

	3.28. Copropiedad
	:
	En caso de copropiedad de los Papeles Comerciales, los copropietarios que representen más del cincuenta por ciento (50%) de los mismos deberán designar ante EL EMISOR, mediante carta con firma legalizada notarialmente, a una sola persona para el ejercicio de los derechos como titular, pero todos ellos responderán solidariamente frente a EL EMISOR de cuantas obligaciones deriven de su calidad de titular de los Papeles Comerciales.

CUARTO.- Obligaciones de EL EMISOR
EL EMISOR deberá cumplir las obligaciones establecidas por la Ley del Mercado de Valores, el Reglamento de Oferta Pública Primaria y de Venta de Valores Mobiliarios, demás normas aplicables, el presente Acto Marco y los respectivos Actos Complementarios de Emisión, entre las cuales están las siguientes:

4.1. Aplicar los fondos captados mediante la colocación de los valores a las finalidades señaladas en el presente Acto.

4.2. Cumplir con el pago puntual del principal y de los intereses de los Papeles Comerciales.

4.3. Pagar de resultar aplicable, los intereses compensatorios derivados de los valores y adicionalmente, cuando corresponda los intereses moratorios que puedan devengarse.

4.4. Suministrar en forma continua a CONASEV y a la entidad que tuviese a su cargo la conducción del mecanismo centralizado de negociación donde los valores se encuentren inscritos, la información relativa a su marcha económico financiera y toda aquella que exija la normativa vigente, así como los cambios en su administración.

Sin perjuicio de las obligaciones señaladas, EL EMISOR cumplirá las siguientes obligaciones: [agregar demás obligaciones del emisor que no estén contenidas en las normas indicadas (de ser el caso)]

QUINTO.- Restricciones y responsabilidades aplicables a EL EMISOR
EL EMISOR estará sujeto a las siguientes restricciones y responsabilidades durante el plazo en que los valores a ser emitidos bajo el Programa se encuentren vigentes:

[agregar restricciones y responsabilidades aplicables al emisor (ejemplo: no acordar reparto de utilidades ni pagar dividendos en caso se produzca uno o más eventos de incumplimiento y éste o estos no hayan sido subsanados, no realizar fusiones o adquisiciones de empresas que puedan generar un evento de incumplimiento, mantener un nivel de endeudamiento, mantener una cobertura de intereses, no otorgar garantías sobre activos existentes a la fecha de la suscripción del presente Acto Marco para garantizar nuevas obligaciones, mantener cierto monto de su patrimonio neto, etc.)]

SEXTO.- Declaraciones y Garantías de EL EMISOR

EL EMISOR declara y garantiza, a la fecha de suscripción de este Acto Marco, lo siguiente:

[agregar las declaraciones y garantías del emisor (ejemplo: ser una sociedad anónima abierta de duración indeterminada, de ser el caso; que la suscripción del presente Acto Marco y el cumplimiento de sus obligaciones se encuentran bajo sus facultades societarias; inexistencia de acciones o procedimientos pendientes en contra del emisor que puedan tener efecto adverso en el cumplimiento de sus obligaciones, salvo lo descrito en el Prospecto Marco; no encontrarse incurso en alguna violación de lo dispuesto en las leyes, decretos, reglamentos, fallos y mandatos judiciales o de orden administrativo en contra del emisor que pueda afectar en forma adversa el cumplimiento de sus obligaciones; etc.)]

SETIMO.- Eventos de incumplimiento

Se entenderá por eventos de incumplimiento durante la vigencia de los valores que se emitan como parte del Programa, la ocurrencia de cualquiera de los hechos, eventos o circunstancias que a continuación se indican:

7.1. Que EL EMISOR deje de pagar el principal y/o de ser el caso, los intereses de los Papeles Comerciales, de acuerdo a lo establecido en el presente Acto Marco y/o respectivo Acto Complementario. Dicho incumplimiento no podrá ser considerado evento de incumplimiento si éste se produce por causas imputables a la institución de compensación y liquidación de valores.

7.2. Que EL EMISOR incumpla cualquiera de las obligaciones, términos y condiciones establecidas en el presente Acto Marco y/o en los Actos Complementarios.

7.3. Que una o más declaraciones y garantías de EL EMISOR señaladas en el presente Acto Marco y en los respectivos Actos Complementarios resulten siendo falsas y/o inexactas en las fechas en que son otorgadas, así como que una o más restricciones sean violadas.

[agregar demás hechos, eventos o circunstancias que serán considerados eventos de incumplimiento (ejemplo: celebración por parte del emisor de contratos o convenios de reestructuración o refinanciamiento que impliquen un incumplimiento de alguna de sus obligaciones; declaración de insolvencia del emisor o inicio de dicho procedimiento por parte de uno de sus acreedores; acogimiento o iniciación de algún proceso de reorganización societaria que pudiera tener efecto adverso, o acogimiento o iniciación de algún proceso de disolución, liquidación y/o quiebra; etc.)]

TITULO III.- REGIMEN DE DECISION Y ADMINISTRACION APLICABLE A LOS OBLIGACIONISTAS

OCTAVO.- Régimen de decisión y administración

[indicar el régimen de decisión y administración de los titulares de los Papeles Comerciales]
TITULO IV.- OTROS ASPECTOS

NOVENO.- Indemnizaciones

[Respecto a la entidad estructuradora(de ser el caso)]
DECIMO.- Notificaciones

Todas las notificaciones y otras comunicaciones relacionadas con el presente Acto Marco y con los Actos Complementarios que se suscriban en el marco del Programa, se harán por escrito y en castellano, y se enviarán a la dirección y número de facsímil que se indica al final de este acápite, o a aquellas otras direcciones y números de facsímil que sean informadas mediante notificación escrita al respecto, fecha en la que el cambio correspondiente surtirá efecto.

EL EMISOR:

Atención: …

Dirección: …

Facsímil Nº: …

DECIMO PRIMERO.- Interpretación del contenido del Acto

Los títulos que encabezan las cláusulas del Acto Marco son meramente enunciativos y no serán tomados en cuenta para la interpretación de su contenido.

Todas las referencias en el Acto Marco a una cláusula o número hacen referencia a la cláusula o numeral correspondiente del Acto Marco.

Las referencias en el Acto Marco a una cláusula incluyen todos los numerales dentro de dicha cláusula y las referencias a un numeral incluyen todos los párrafos dentro de éste.

Todas las referencias al plural, incluyen al singular y viceversa; todas las referencias a un género incluyen al otro.

(de ser el caso)

DECIMO SEGUNDO.- Arbitraje

Los conflictos o controversias que pudieran presentarse con relación al cumplimiento del presente Acto Marco y/o de los Actos Complementarios, así como cualquier asunto que se relacione con el Programa se resolverán de la manera más expeditiva posible. No se podrán someter a arbitraje discrepancias o controversias relacionadas al no pago del principal o intereses de los Papeles Comerciales.

[insertar las reglas de arbitraje]
Se suscribe, en la ciudad de Lima, a los [día] días del mes de [mes]del [año].

	Representante del Emisor

EL EMISOR declara que en la elaboración del presente instrumento se han respetado las disposiciones predeterminadas del modelo correspondiente de los Formatos de Acto de Emisión de Papeles Comerciales y/o del Programa de tales valores, aprobados mediante el Artículo X° de la Resolución Gerencia General N° xxx-2006-EF/94.11. Asimismo, declara que el contenido de las disposiciones determinables no es incompatible con la regulación vigente.

	Representante del Emisor

