ACTO COMPLEMENTARIO DE EMISION DE PAPELES COMERCIALES

(Con Sindicato y sin Representante de Obligacionistas al momento de la Emisión)

Conste por el presente documento, el Acto Complementario 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:

PRIMERO.- Aspectos Generales
1.1. EL EMISOR es una persona jurídica constituida mediante escritura pública de fecha [fecha de la escritura pública de constitución], cuyo capital social asciende a [monto del capital social en números y letras].
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 Complementario

El objeto del presente Acto Complementario es establecer los términos y condiciones adicionales y específicas de la [número] emisión de los Papeles Comerciales dentro del marco del Programa a ser realizada por EL EMISOR, así como los derechos y obligaciones del mismo y de los titulares de los Papeles Comerciales, que no hayan sido previstas en el Acto Marco, 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, sus titulares se adhieren al presente Acto Complementario y al Acto Marco.

TERCERO.- Términos y Condiciones de la [número] emisión del Programa

La [número] emisión de Papeles Comerciales que se realice en el marco del Programa, así como su respectiva oferta pública quedará sujeta a lo establecido en el Acto Marco y a los siguientes términos y condiciones específicas, debiendo cumplir con las disposiciones establecidas en la Resolución CONASEV Nº 016-2000-EF/94.10.

	3.1.Valores

	:
	Papeles Comerciales inscritos en el Registro Público del Mercado de Valores de CONASEV mediante Resolución [tipo y número de resolución], de conformidad con la Ley del Mercado de Valores, la Ley General de Sociedades y demás normas aplicables.

	3.2. Denominación
	:
	Papeles Comerciales [denominación o razón social del emisor] - [número] Emisión.

	3.3. Monto de la Emisión
	:
	Hasta por un importe total emitido de [monto y moneda (importe en letras)]

	3.4. Moneda
	:
	[moneda]

	3.5. Series
	:
	Una o más series hasta por [monto y moneda (importe en letras)]cada una. El número de series será indicado en el respectivo aviso de oferta pública de emisión. Los funcionarios debidamente facultados por EL EMISOR, [en coordinación con el agente colocador (de ser el caso)], decidirán el monto y el número de series.

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

	3.7. Plazo
	:
	Los Papeles Comerciales tendrán un plazo de hasta [número] días, según se determine en el respectivo aviso de oferta pública de emisión.

	3.8. Fecha de Colocación
	:
	Las fechas de colocación de cada una de las series de la [número] emisión del Programa será fijada por EL EMISOR [en coordinación con el agente colocador (de ser el caso)], luego de la inscripción del Programa en el Registro Público del Mercado de Valores de CONASEV y serán informadas en los respectivos avisos de oferta pública.

	3.9. Fecha de Emisión
	:
	Al día hábil siguiente de la fecha de colocación de cada una de las series de la [número] emisión del Programa.

	3.10. Precio de Colocación
	:
	[indicar precio (a la par, bajo la par o sobre la par)]

	3.11. Rendimiento
	:
	[indicar el rendimiento de acuerdo a la Resolución CONASEV Nº 016-2000-EF/94.10]

	3.12. Redención
	:
	La redención del principal de los Papeles Comerciales se realizará en un único pago, en la fecha de vencimiento de la respectiva serie, en forma proporcional a cada titular en función a la cantidad de los Papeles Comerciales cuya titularidad le corresponde. [Para el pago del principal de los Papeles Comerciales se tomará en cuenta a los titulares de los mismos inscritos en el registro contable que mantiene la Institución de Compensación y Liquidación un (1) día hábil previo al vencimiento de la respectiva serie (de ser el caso)]

	3.13. Opción de Rescate

	:
	[indicar el procedimiento del rescate, el cual deberá respetar lo dispuesto en el artículo 89 de la Ley del Mercado de Valores (de ser el caso)]

	3.14. Interés
	:
	[indicar el interés de acuerdo a la Resolución CONASEV Nº 016-2000-EF/94.10 (de ser el caso)]

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

	3.16. Agente de Pago
	:
	[denominación del agente de pago].

	3.17. Mercado Secundario
	:
	Los Papeles Comerciales serán inscritos en [describir el mecanismo], por cuenta y costo de EL EMISOR dentro de un plazo máximo de [número] días contados a partir de su fecha de emisión. Asimismo, los Papeles Comerciales también podrán ser registrados por cuenta y costo de sus titulares, una vez cumplido el trámite respectivo de inscripción ante la entidad correspondiente, cuando así lo acuerden los titulares de los mismos.

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

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

CUARTO.- Procedimiento de Colocación

Por medio del presente Acto se deja constancia que el procedimiento de colocación que se utilizará para cada una de las series de la [número] emisión de los Papeles Comerciales del Programa será [indicar y detallar el tipo de procedimiento].

QUINTO.- Ratificación de las declaraciones y garantías de EL EMISOR

EL EMISOR ratifica a la fecha de suscripción del presente Acto todos y cada una de las declaraciones y garantías otorgadas en el Acto Marco, las mismas que mantienen plena validez y vigencia a la fecha de suscripción del presente Acto, salvo por [agregar las declaraciones y garantías otorgadas en el Acto Marco que no son verdaderas a la fecha de suscripción del Acto Complementario].
SEXTO.- Aplicación del Acto Marco

Para todos los términos, las condiciones y las características de la [número] emisión de los Papeles Comerciales del Programa, las obligaciones de EL EMISOR, los derechos y obligaciones de los titulares de los Papeles Comerciales y cualquier otro asunto no regulado expresamente en el presente Acto, se entenderá que se aplica lo dispuesto en el Acto Marco.

En el supuesto que exista discrepancia entre lo dispuesto en el Acto Marco y en el presente Acto Complementario, primará lo establecido en el Acto Marco.

SETIMO.- Interpretación del Contenido del Acto
Las partes reconocen que los títulos que encabezan las cláusulas del presente Acto son meramente enunciativos y no serán tomados en cuenta para la interpretación de su contenido.

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

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

 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

