

Grupo Bimbo concluye exitosamente emisiones de Certificados Bursátiles

17/05/2002

Grupo Bimbo llevó a cabo exitosamente sus primeras dos emisiones de Certificados Bursátiles en el mercado local de deuda.

La primera emisión, por \$2,750 millones de pesos, tiene un plazo de 5 años, es amortizable al vencimiento y devenga intereses a una tasa anual de Cetes 182 días más 92 puntos base. La segunda, por un monto de \$750 millones de pesos y un plazo de 10 años, causa intereses al 10.15% fijo anual y también es amortizable al vencimiento.

Ambas emisiones fueron muy bien recibidas por los mercados, registrándose niveles de demanda sustancialmente superiores al monto de las ofertas. Dichas colocaciones fueron lideradas por ING México y Bank of America, respectivamente.