REQUISITOS DE INSCRIPCIÓN

INSCRIPCIÓN DE EMISIONES PARA OFERTA PÚBLICA:

OFERTAS PÚBLICAS BURSÁTILES:

Para que las bolsas de comercio inscriban una oferta pública de valores, salvo cuando se trate de ofertas de entidades públicas, se requerirá lo siguiente:

- a) Que los emisores soliciten la inscripción.
- b) Que los valores estén inscritos en el registro.
- c) Que se cumpla con los requisitos que establezcan las disposiciones normativas y reglamentarias de carácter general de la bolsa de comercio respectiva.
- d) Que se acompañe, si existiere, la calificación de riesgo y autorización a la bolsa para que la divulguen, inclusive sus actualizaciones.

La inscripción de valores para su negociación en bolsas de comercio no implica garantía alguna sobre la liquidez y solvencia del emisor.

El Registro efectuara la inscripción de la oferta pública de que se trate, con base en:

- a) La copia autenticada de la resolución de la bolsa de comercio correspondiente, en la que conste que la emisión ha sido aprobada para su inscripción y demás efectos.
- b) Además deberá presentarse al Registro fotocopia autenticada de la totalidad del expediente de la oferta que se pretende realizar, debidamente foliado.
- c) Pago del arancel respectivo correspondiente al cero punto cero cero uno por ciento (0.001%), calculado sobre el valor nominal de la emisión de valores, por concepto de inscripción de oferta pública bursátil, ante el Registro del Mercado de Valores. Se debe adjuntar al expediente el comprobante del pago realizado en el Sistema de Liquidación Bruta en Tiempo Real -LBTR- o en las ventanillas del Banco de Guatemala.

Todo lo anterior debe entenderse sin perjuicio de que el Registro pueda verificar cuando lo estime conveniente, si se cumple con las disposiciones normativas y reglamentarias de carácter general de la bolsa de comercio en la que se proyecta realizar la emisión o negociación de los valores, mercancías o contratos.

• OFERTAS PÚBLICAS EXTRABURSÁTILES:

Cuando se trate de ofertas públicas extrabursátiles, el Registro, previo a la inscripción de la oferta, verificará el cumplimiento de los requisitos establecidos en la Ley del Mercado de Valores y Mercancías y en los reglamentos que se emitan para el efecto.

A- Para la inscripción de oferta pública extrabursátil de Acciones emitidas por sociedades constituidas en Guatemala, se deben presentar al Registro los documentos siguientes:

- 1. Copia legalizada del testimonio de la escritura constitutiva de la entidad emisora y de sus respectivas modificaciones, así como del documento que acredite la personería del representante legal.
- 2. Copia de los estados financieros correspondientes a los últimos 3 años de funcionamiento de la sociedad, o si su existencia fuere menor de 3 años, los correspondientes a los ejercicios fiscales transcurridos desde su fundación, de los cuales, en cualquier caso, los correspondientes al último año deberán contar con opinión de Contador Público y Auditor Externo e independiente.
- 3. Copia legalizada de la resolución del órgano social competente de la entidad emisora en la cual se hubiera acordado la emisión y oferta pública de las acciones cuya inscripción se está solicitando, incluyendo, cuando fuere el caso, la autorización para que éstas sean representadas por medio de anotaciones en cuenta.
- 4. Declaración del representante legal de la entidad emisora, en la que exprese que los valores a ofrecerse públicamente no están sujetos a derecho de tanteo alguno y que además los mismos se encuentran libres de todo gravamen, limitación, anotación o cualquier otra circunstancia que menoscabe o ponga en riesgo a los inversionistas.
- 5. Proyecto de los certificados o títulos de las acciones cuya inscripción se solicita si éstas no fueran representadas por medio de anotaciones en cuenta.
- 6. Si la oferta pública fuese de acciones representadas por medio de anotaciones en cuenta, el proyecto del asiento contable correspondiente.
- 7. Trascripción exacta y completa de las normas estatutarias, contractuales y legales relativas a la transferencia o circulación de las acciones.
- 8. Declaración del representante legal de la entidad emisora, en la que exprese si ésta es o no una sociedad controlada o controladora; y, en caso afirmativo, debe poner en conocimiento del Registro sobre los aspectos contemplados en el artículo 29 de la Ley del Mercado de Valores y Mercancías.
- 9. Un ejemplar del prospecto o prospectos descriptivos de la emisión, que deberá contener cuando menos lo siguiente:
 - 9.1. Nombre de la sociedad emisora.
 - 9.2. Domicilio legal.
 - 9.3. Actividad principal.
 - 9.4. Fecha de inscripción definitiva de la sociedad.
 - 9.5. Breve historia de la sociedad.
 - 9.6. Estados financieros del último ejercicio contable; balance general, estado de pérdidas y ganancias o resultados y flujo de efectivo.

- 9.7. Declaración hecha por el representante legal de la sociedad emisora en la que se indique si se tiene alguna contingencia como pasivos laborales, reparos fiscales, litigios pendientes o inminentes.
- 9.8. Relación de entidades afiliadas y subsidiarias e indicación de si la sociedad emisora es una entidad controladora y controlada a los efectos de la Ley, en cuyo caso también deberá expresar la información que al respecto requiere el artículo 29 de la Ley del Mercado de Valores y Mercancías.
- 9.9. Informe del auditor externo que deberá contener su opinión y las notas que del mismo existan.
- 9.10.Informes anuales del Organo de Administración a sus accionistas correspondientes a los tres últimos ejercicios o desde la constitución de la sociedad emisora si el lapso de su existencia fuese menor.
- 9.11. Características de la emisión: a, tipo de acciones, b, denominación, c, monto, d, número de obligaciones, e, valor nominal, f, series, g, fecha de emisión, h, plazo e i, dividendos.
- 9.12.Declaración del representante legal del emisor sobre la existencia o no de litigios o demandas judiciales iniciados por o en contra de la entidad emisora y, en caso afirmativo, describir el tipo de acción judicial, el monto, naturaleza, probabilidades de éxito y efectos inmediatos y a largo plazo de una sentencia desfavorable a la emisora.
- 9.13. Número de accionistas de la sociedad emisora.
- 9.14. Identificación de los Directores o Administradores, del Gerente General o del que haga sus veces, y de los principales ejecutivos indicando sus cargos, incluyendo el nombre, apellido y profesión.
- 9.15. Informe sobre los dividendos pagados durante los últimos cinco años o durante todos los años de existencia de la emisora, si tuviese menos de cinco años.
- 9.16. Informe sobre la calificación de riesgo, si la hubiera, La calificación deberá añadirse a cualquier información que se haga pública sobre la emisión.
- 10. Pago del arancel respectivo correspondiente al cero punto cero cero uno por ciento (0.001%), calculado sobre el valor nominal de la emisión de valores, por concepto de inscripción de oferta pública extrabursátil, ante el Registro del Mercado de Valores. Se debe adjuntar al expediente el comprobante del pago realizado en el Sistema de Liquidación Bruta en Tiempo Real -LBTR- o en las ventanillas del Banco de Guatemala.

B- Para la inscripción de oferta pública extrabursátil de Valores de Deuda emitidos en Guatemala, se deben presentar al Registro los documentos siguientes:

- Copia legalizada del testimonio de la escritura constitutiva de la entidad emisora y de sus respectivas modificaciones; así como del documento que acredite la personería del representante legal.
- Copia de los estados financieros correspondientes a los últimos tres años de funcionamiento de la sociedad o, si su existencia fuere menor de tres años, los de los ejercicios fiscales transcurridos desde su fundación, de los cuales, en

- cualquier caso, los estados financieros del último año deberán contar con opinión de Contador Público y Auditor Externo e independiente.
- 3. Proyecto de la escritura de emisión de obligaciones, en su caso.
- 4. Copia legalizada de la resolución del órgano social competente de la entidad emisora en la cual se hubiera acordado la emisión y oferta pública de los valores cuya inscripción se está solicitando, incluyendo, cuando fuere el caso, la autorización para que estos sean representados por medio de anotaciones en cuenta.
- 5. Declaración del representante legal de la entidad emisora, en la que exprese que los valores a ofrecerse públicamente no están sujetos a derecho de tanteo alguno y que además los mismos se encuentran libres de todo gravamen, limitación, anotación o cualquier otra circunstancia que menoscabe o ponga en riesgo a los inversionistas.
- Proyecto de los certificados, documentos o títulos de los valores cuya inscripción se solicita si estos no fueren representados por medio de anotaciones en cuenta.
- 7. Si la oferta pública fuese de valores representados por medio de anotaciones en cuenta, proyecto del asiento contable correspondiente.
- 8. Transcripción exacta y completa de las normas estatutarias, contractuales y legales relativas a la transferencia o circulación de los valores a inscribirse.
- 9. En lo aplicable, el nombre completo, dirección y teléfono del representante común de los obligacionistas.
- 10. Informe sobre los dividendos distribuidos e intereses pagados por valores emitidos, durante los cinco años anteriores a la solicitud, o por todo el transcurso de existencia de la sociedad emisora, si tuviese menos de cinco años.
- 11. Descripción exacta del procedimiento de pago de intereses, indicando la tasa, fecha, lugar y la forma de celebración de sorteos para la amortización de bonos y obligaciones, según el caso.
- 12. Declaración del representante legal de la entidad emisora, en la que exprese si ésta es o no una sociedad controlada o controladora; y, en caso afirmativo, debe poner en conocimiento del Registro sobre los aspectos contemplados en el artículo 29 de la Ley del Mercado de Valores y Mercancías.
- 13. Un ejemplar del prospecto o prospectos descriptivos de la emisión, que deberá contener cuando menos lo siguiente:
 - 13.1. Nombre de la sociedad emisora.
 - 13.2. Domicilio legal.
 - 13.3. Actividad principal.
 - 13.4. Fecha de inscripción definitiva de la sociedad.
 - 13.5. Breve historia de la sociedad.

- 13.6. Estados financieros del último ejercicio contable; balance general, estado de pérdidas y ganancias o resultados y flujo de efectivo.
- 13.7. Declaración hecha por el representante legal de la sociedad emisora en la que se indique si se tiene alguna contingencia como pasivos laborales, reparos fiscales, litigios pendientes o inminentes.
- 13.8. Relación de entidades afiliadas y subsidiarias e indicación de si la sociedad emisora es una entidad controladora o controlada a los efectos de la Ley, en cuyo caso también deberá expresar la información que al respecto requiere el artículo 29 de la Ley del Mercado de Valores y Mercancías.
- 13.9. Informe del auditor externo que deberá contener su opinión y las notas que del mismo existan.
- 13.10.Informes anuales del Organo de Administración a sus accionistas correspondientes a los tres últimos ejercicios o desde la constitución de la sociedad emisora si el lapso de su existencia fuese menor.
- 13.11.Características de la emisión: a, tipo de valor u obligación, b, denominación, c, monto, d, número de valores u obligaciones, e, valor nominal, f, series, g, fecha de emisión, h, plazo e i, periodicidad del pago de intereses; k, garantías de la emisión de los valores; y, l, destino de los fondos.
- 13.12.Declaración del representante legal del emisor sobre la existencia o no de litigios o demandas judiciales iniciados por o en contra de la entidad emisora y, en caso afirmativo, describir el tipo de acción judicial, el monto, naturaleza, probabilidades de éxito y efectos inmediatos y a largo plazo de una sentencia desfavorable a la emisora.
- 13.13. Número de accionistas de la sociedad emisora.
- 13.14.Identificación de los Directores o Administradores, del Gerente General o del que haga sus veces, y de los principales ejecutivos indicando sus cargos, incluyendo el nombre, apellido y profesión.
- 13.15.Informe sobre los dividendos pagados durante los últimos cinco años o durante todos los años de existencia de la emisora, si tuviese menos de cinco años.
- 13.16.Informe sobre la calificación de riesgo, si la hubiera, La calificación deberá añadirse a cualquier información que se haga pública sobre la emisión.
- 14. Pago del arancel respectivo correspondiente al cero punto cero cero uno por ciento (0.001%), calculado sobre el valor nominal de la emisión de valores, por concepto de inscripción de oferta pública extrabursátil, ante el Registro del Mercado de Valores. Se debe adjuntar al expediente el comprobante del pago realizado en el Sistema de Liquidación Bruta en Tiempo Real -LBTR- o en las ventanillas del Banco de Guatemala.

C.-Para la inscripción de oferta pública extrabursátil de Acciones emitidas por sociedades constituidas en el extranjero, se deben presentar al Registro, con los pases de ley en su caso, los documentos siguientes:

 Certificación emitida por la autoridad pública competente del país del emisor que permita comprobar fehacientemente que la entidad emisora está debidamente constituida e inscrita de acuerdo con las leyes del país en que se hubieran organizado.

- 2. Copia autenticada de su escritura constitutiva, de sus estatutos, si los tuviera, o del instrumento legal en que conste su creación o constitución, así como cualesquiera modificaciones.
- 3. Dictamen emitido por un abogado del país en que se constituyó la entidad emisora, en el cual se indique que, de conformidad con las leyes de ese país, no existe ningún tipo de impedimento, limitación o prohibición para que la entidad emita las acciones que se pretende ofertar en Guatemala, y para que éstas sean colocadas y negociadas en el extranjero, así como del tratamiento fiscal de las acciones.
- 4. Dictamen emitido por un abogado de Guatemala en el cual se indique que, de conformidad con las leyes de la República, no existe ningún tipo de impedimento, limitación o prohibición para que las acciones que se pretende ofertar en Guatemala sean colocadas y negociadas en el país.
- 5. Copia legalizada del Testimonio de la Escritura del contrato de mandato que acredite que se ha constituido en la República un mandatario con representación con amplias facultades para representar legalmente a la entidad emisora, dentro y fuera de juicio, con todas las facultades especiales pertinentes que estipula la Ley del Organismo Judicial.
- 6. Los documentos descritos del numeral 2 al 8 del inciso A- anterior, en caso de documentos contables, éstos deben ser emitidos por una firma internacionalmente conocida.
- 7. Pago del arancel respectivo correspondiente al cero punto cero cero uno por ciento (0.001%), calculado sobre el valor nominal de la emisión de valores, por concepto de inscripción de oferta pública extrabursátil, ante el Registro del Mercado de Valores. Se debe adjuntar al expediente el comprobante del pago realizado en el Sistema de Liquidación Bruta en Tiempo Real -LBTR- o en las ventanillas del Banco de Guatemala.

D. Para la inscripción de oferta pública extrabursátil de Valores de Deuda emitidos en el extranjero, se deben presentar al Registro, con los pases de ley en su caso, los documentos siguientes:

- Certificación emitida por la autoridad pública competente del país del emisor que permita comprobar fehacientemente que la entidad emisora está debidamente constituida e inscrita de acuerdo con las leyes del país en que se hubieran organizado.
- 2. Copia autenticada de su escritura constitutiva, de sus estatutos, si los tuviera, o del instrumento legal en que conste su creación o constitución, así como cualesquiera modificaciones.
- 3. Dictamen emitido por un abogado del país en que se constituyó la entidad emisora, en el cual se indique que, de conformidad con las leyes de ese país, no

existe ningún tipo de impedimento, limitación o prohibición para que la entidad emita los valores que se pretende ofertar en Guatemala, y para que éstos sean colocados y negociados en el extranjero, así como del tratamiento fiscal de los valores.

- 4. Dictamen emitido por un abogado de Guatemala en el cual se indique que, de conformidad con las leyes de la República, no existe ningún tipo de impedimento, prohibición o limitación para que los valores que se pretende ofertar en Guatemala sean colocados y negociados en el país.
- 5. Copia legalizada del testimonio de la escritura del contrato de mandato que acredite que se ha constituido en la República un mandatario con representación con amplias facultades para representar legalmente a la entidad emisora, dentro y fuera de juicio, con todas las facultades especiales pertinentes que estipula la Ley del Organismo Judicial.
- 6. Los documentos descritos del numeral 2 al 12 del inciso B- anterior. En caso de documentos contables, éstos deben ser emitidos por una firma internacionalmente conocida.
- 7. Pago del arancel respectivo correspondiente al cero punto cero cero uno por ciento (0.001%), calculado sobre el valor nominal de la emisión de valores, por concepto de inscripción de oferta pública extrabursátil, ante el Registro del Mercado de Valores. Se debe adjuntar al expediente el comprobante del pago realizado en el Sistema de Liquidación Bruta en Tiempo Real -LBTR- o en las ventanillas del Banco de Guatemala.