
 

 

  

Dirección General de Crédito Público 

             COLOCACIÓN EN EL  

                MERCADO INTERNACIONAL 

      

      BONO                             

SOBERANO 
               República De Honduras 

 


                                                                                                                            SECRETARÍA DE FINANZAS  SEFIN                     
                                           Dirección General de Crédito Público      

 

 
 
 

BONO SOBERANO, COLOCACION EN EL MERCADO INTERNACIONAL 

 

 

Antecedentes: 

La Secretaría de Estado en el Despacho de Finanzas, en su condición de ente 

administrador de las Finanzas del Gobierno de Honduras y tomando bajo consideración 

las necesidades de recursos para el ejercicio fiscal 2013, las alternativas de 

financiamiento disponibles y las sostenibilidad económica-financiera del país, realizó las 

gestiones necesarias para buscar soluciones factibles y así lograr mejorar las condiciones 

financieras del país. 

Se presentó una propuesta de emisión de un Bono Soberano al Gabinete Económico en 

el mes de octubre de 2012, como solución para hacer frente a la difícil situación financiera 

en la cual se encuentra las finanzas públicas.  

El 5 de octubre de 2012, la Comisión de Crédito Público, responsable de la formulación de 

la Política de Endeudamiento Público (Artículo 66, Decreto Legislativo No.083-2004 

contentivo de la Ley Orgánica del Presupuesto) integrada por autoridades de la SEFIN y 

el BCH, aprobó la gestión de la Emisión de un Bono Soberano Global por un monto base 

de hasta US$1,000.0 millones.  

Base Legal: 

Con base a lo estipulado en el Artículo 64 de la Ley Orgánica del Presupuesto (Decreto 

Legislativo No.83-2004), en donde se faculta la obtención de nuevos recursos financieros 

extraordinarios con carácter rembolsable provenientes del exterior y destinados a cubrir 

casos de evidente necesidad nacional. 

El Artículo 76 de la Ley Orgánica del Presupuesto, faculta al Poder Ejecutivo, para que a 

través de la Secretaría de Estado en el Despacho de Finanzas, emita bonos, títulos u 

obligaciones de la Deuda Pública, de acuerdo con el monto autorizado por el Congreso 

Nacional al aprobar el Presupuesto General de Ingresos y Egresos de la República. 

Asimismo dicho artículo, estipula en su segundo párrafo que para efectuar una emisión 

adicional a la aprobada en dicho presupuesto, se requiere la autorización del Congreso 

Nacional.  

En tal sentido, el Congreso Nacional de la República, mediante Decreto Legislativo 

No.183-2012 del 28 de noviembre de 2012 y publicado en el Diario Oficial “La Gaceta”, el 

4 de diciembre de 2012, autorizó a la Secretaría de Estado en el Despacho de Finanzas, 

emitir Bonos de la República de Honduras (Bono Soberano) hasta por un monto nominal 

máximo de Setecientos Cincuenta Millones de Dólares de los Estados Unidos de América 

(US$750.0millones), para ser colocados en el mercado de capitales internacional. 


                                                                                                                            SECRETARÍA DE FINANZAS  SEFIN                     
                                           Dirección General de Crédito Público      

 

 
 
 

BONO SOBERANO, COLOCACION EN EL MERCADO INTERNACIONAL 

 

De igual forma, en el Artículo 6 y 7, del Decreto en mención se autorizó a la SEFIN, para 

que una vez culminado el proceso competitivo de selección, contrate los servicios 

especializados de bancos de inversión en la gestión de estructuración, comercialización, 

fijación de precios y la colocación durante el proceso de la emisión del Bono Soberano, 

así como la contratación de firmas de corretajes, asesores, firmas de asesoría financiera 

y/o legal, las empresas de impresión de la circular de oferta, el o los bancos que provean 

los servicios de agente fiscal, registrador y pagador, las entidades de registro legal, los 

mercados de valores que listarán la operación y las firmas de calificación de riesgo de 

inversión.  

Las medidas financieras y administrativas adoptadas para iniciar la operación del Bono 

Soberano se consideran, además de la legislación supra citada, y en razón que la Emisión 

se realizará en condiciones de mercado, se incluyó el Artículo 59, del Decreto Legislativo 

No.223-2012 de fecha 18 de enero de 2013 y publicado en el Diario Oficial “La Gaceta” el 

6 de febrero de 2013, contentivo del Presupuesto General de Ingresos y Egresos del año 

2013, el cual cita lo siguiente: “Sin perjuicio de lo preceptuado en el Artículo 68 del 

Decreto 17-2010 del 28 de marzo de 2010 contentivo de la Ley de Fortalecimiento de los 

ingresos, Equidad Social y Racionalización del Gasto Público y para efectos de la 

contratación de financiamiento que se considere necesario y no se encuentre fuente 

financiera que permita la concesionalidad ponderada mínima de veinticinco por ciento 

(25%), preferiblemente el nuevo endeudamiento deberá ser contratado en moneda en que 

estén constituidas las reservas internacionales del país, disposición que es coherente con 

los lineamientos de política de endeudamiento de público que regirá para el 2013-2016”. 

Con el objetivo de cumplir con lo autorizado, se definió la siguiente lista de actividades 

necesarias a concretarse para llevar a cabo la emisión de un Bono Soberano Global   

No. Actividad Estado 

1 Apertura de propuestas, evaluación y selección de bancos de 
internacionales estructuradores. 

Terminado 

2 Apertura de propuestas, evaluación y selección de los Bufetes 
Internacionales. 

Terminado 

3 Apertura de propuestas, evaluación y selección de los Bufetes 
Nacionales. 
 

Terminado 

4 Proceso de recolección de Información y preparación del 
Documento “Offering Memorándum” 

Terminado 

5 Contratación de Agente Fiscal  Cerrado 

6 Publicar Offering Memorándum Cerrado  

7 Road Show y Venta de Bonos Cerrado 

8 Cierre de Transacción Cerrado 
 

 

 


                                                                                                                            SECRETARÍA DE FINANZAS  SEFIN                     
                                           Dirección General de Crédito Público      

 

 
 
 

BONO SOBERANO, COLOCACION EN EL MERCADO INTERNACIONAL 

 

1. Selección de Bancos Internacionales Estructuradores: 

Una vez autorizado por el Congreso Nacional el proceso de emisión del bono soberano, la 

Dirección General de Crédito Público realizó una solicitud de propuesta a diez bancos de 

inversión internacionales con experiencia en el Manejo de Bonos soberanos de 

países latinoamericanos, sobre la gestión de la estructuración, comercialización, 

fijación de precios y la colocación de la emisión del Bono Soberano, respondiendo a 

esta solicitud seis (6) bancos estructuradores dentro del límite de fecha y Hora que fueron 

fijados en la solicitud. 

Por tal motivo, se constituyó una comisión evaluadora que pudiera analizar y proponer 2 

bancos, dentro de las propuestas presentadas para la selección de bancos de inversión 

para la gestión de estructuración, comercialización, fijación de precios y la colocación de 

la emisión de bonos soberanos. 

La Comisión Evaluadora fue integrada por autoridades de la Secretaría de Finanzas, la 

Oficina de Asistencia Técnica del Tesoro Americano y un Consultor Internacional 

contratado en específico para este tema; las conclusiones fueron plasmadas en el Acta 

del Proceso de Evaluación de las propuestas para la emisión de bonos soberanos 

Globales y se presentó a decisión del Gabinete Económico las Propuestas seleccionadas 

quien optó por seleccionar los mismos bancos propuestos por la Comisión; Cabe 

mencionar que la Comisión y la SEFIN, tuvieron el apoyo y retroalimentación formal de 

personal del BID y BCIE. 

 

2.    Selección de Bufetes Internacionales: 

Se realizó una solicitud de propuesta a cinco Bufetes Internacionales para el apoyo en 

la gestión de la estructuración, comercialización, fijación de precios y la colocación 

de la emisión del Bono Soberanos Globales, respondiendo a esta solicitud cinco (5) 

Bufetes Internacionales dentro del límite de fecha y hora que fueron fijados en la solicitud 

de propuesta.  

 En tal sentido la comisión evaluadora propuso al Gabinete Económico, utilizar los 

servicios de uno de los bufetes, que cumplió con todos los requisitos exigidos. 

3.  Selección de Bufetes Nacionales: 

Con el fin de contar con el apoyo de Bufetes Nacionales, se realizó una solicitud de 
propuesta a tres Bufetes Nacionales para la gestión de la estructuración, 
comercialización, fijación de precios y la colocación de la emisión del Bono Soberanos 
Globales, respondiendo dentro del límite de fecha y hora que fueron fijados en la solicitud 
la propuesta de tres bufetes; La comisión evaluadora propuso al Gabinete Económico el 
Bufete que cumplió con todos los requisitos para las gestiones antes descritas. 
 
 


                                                                                                                            SECRETARÍA DE FINANZAS  SEFIN                     
                                           Dirección General de Crédito Público      

 

 
 
 

BONO SOBERANO, COLOCACION EN EL MERCADO INTERNACIONAL 

 

Europa, 
10.1%

América 
Latina, 0.5%

Asia y Otros, 
0.3%

Reino Unido, 
25.1%

Estados 
Unidos, 64.1%

Ventas por 
Menor , 2.7 %

Fondos de 
Cobertura, 

19.3 %
Pensión y 
Seguros, 

0.3%

Bancos , 7.7%
Gestor del 

Fondo, 70.1%

4. Proceso de recolección de Información y preparación del Documento “Offering 

Memorándum” 

Con el fin de elaborar el documento legal denominado “Offering Memorándum” 

indispensable para esta operación y que contiene información histórica y macroeconómica 

del país, se solicitó a diferentes dependencias su colaboración en la presentación de 

información necesaria y requerida en dicho documento, asimismo se estableció una 

comisión con personal de la Secretaría de Finanzas, Asesoría del Tesoro Americano y el 

Banco Central de Honduras, con el fin de recopilar y redactar la información para el 

documento mencionado. 

 
5. Detalle de Inversionistas que Adquirieron el Bono Soberano en el Mercado 
Internacional 

 
La  colocación del  bono soberano  fue  por un monto de U$S.500.0 millones de dólares a 
una tasa del 7.5% a un plazo de 11 años con amortizaciones en los últimos tres años para 
suavizar el repago de capital. 
 
El detalle de los inversionistas que adquirieron el Bono Soberano por región y fuente de 
inversión los podemos observar a continuación: 

 
 

El bono soberano ha sido adquirido  por 

inversionistas en su mayor porcentaje de 

Norteamérica y Europa logrando con esto una 

mayor apertura en el mercado financiero 

internacional.  

 

 

 

 

En relación  a la fuente de inversión los 

tenedores del bono soberano pertenecen en 

su mayor porcentaje a los gestores del fondo 

y fondos de cobertura. 

 

 


                                                                                                                            SECRETARÍA DE FINANZAS  SEFIN                     
                                           Dirección General de Crédito Público      

 

 
 
 

BONO SOBERANO, COLOCACION EN EL MERCADO INTERNACIONAL 

 

Cabe resaltar el hecho que el Gobierno de la República de Honduras a través de la 

Secretaría de Finanzas con la colocación del bono soberano en el mercado financiero 

internacional ha tenido resultados relevantes tales como: 

 Se da un alivio a la colocación de bonos en el mercado doméstico. 

 

 Se cubre el déficit  de las necesidades financieras para el año 2013. 

 

 Se reduce la Deuda Flotante. 

 

 Se considera que la operación fue un éxito ya que existió un nivel de demanda 

superior al monto colocado, considerándose oportuno efectuar la operación en dos 

etapas.  

 

 El bono soberano se coloca a pesar de ser la primera incursión en este tipo de 

operaciones financieras a tasas de interés con porcentajes similares a las 

colocaciones de otros países de la región.  


