

Panamá

El Hub del Mercado de Capitales
The Capital Market Hub

Latinex

Panorama de Panamá Panama Overview

Capital:	Ciudad de Panamá
PIB (E)¹:	USD 53 mil millones
PIB per cápita (E)¹:	USD 12,373
PIB per cápita (PPA) (E)¹:	USD 8,253
Moneda:	Dólares estadounidenses (desde 1904)
Inflación²:	-1.6 (IPC)
Idioma:	Español (oficial) e inglés (comercial)

Capital:	Panama City
Nominal GDP (E)¹:	USD 53 Billion
GDP per capita (E)¹:	USD 12,373
GDP per capita (PPP) (E)¹:	USD 8,253
Currency:	U.S. Dollar (since 1904)
Inflation²:	-1.6 (CPI)
Language:	Spanish (official) and English (commercial)

Grado de Inversión³ Investment Grade³

Moody's

Baa2

Fitch Ratings

BBB-

S&P Global

BBB

Estructura del Mercado de Valores Panameño Panamanian Capital Market Structure

Leyes del mercado de valores

Decreto de Gabinete No. 247 - 1970
Decreto de Ley No. 1 - 1999
Decreto de Ley No. 67 - 2011

Entidad reguladora

Superintendencia del Mercado de Valores (SMV)

IOSCO

SMV es miembro desde 2005

Bolsa Latinoamericana de Valores, S.A. opera desde 1990
Central Latinoamericana de Valores, S.A. opera desde 1997

Participantes del mercado⁴

62	Casas de Valores
52	Asesores de Inversión
18	Administradoras de Inversión
42	Sociedades de Inversión
3	Fondos de Pensión
9	Calificadoras de Riesgo
2	Entidades Autorreguladas
1	Proveedor de Precios

Securities Law

Cabinet Decree No. 247 - 1970
Law Decree No. 1 - 1999
Law Decree No. 67 - 2011

Regulating Agency

The Superintendency of the Securities Market (SMV in Spanish)

IOSCO

SMV is a member since 2005

Latin American Stock Exchange began operations in 1990
Latin Clear began operations in 1997

Market Participants⁴

62	Brokerage Houses
52	Investment Advisors
18	Investment Fund Managers
42	Mutual Funds
3	Pension Funds
9	Credit Rating Agencies
2	Self-regulated Entities
1	Price Appraisers

Mercado Local Local Market

NASDAQ ME

Sistema de negociación global. Desde enero 2019

T+2 liquidación

Desde 2014

iLink - Euroclear

Fase 1: Instrumentos de Gobierno y Cuasi-gobierno

Participantes*	1	Bolsa de Valores
	1	Central de Custodia y Depósito
	219	Emisores
	30	Puestos de Bolsa
	33	Participantes (custodia)

Enlaces transfronterizos de custodia

InterClear - Costa Rica
Banco Nacional de Costa Rica - Costa Rica
Cenival - Nicaragua
Central de Valores - Guatemala
Cedeval - El Salvador

Cuentas Globales

Clearstream Banking
Euroclear Bank

Mercados Integrados | Operadores remotos

El Salvador y Panamá. Desde mayo 2017

Mercados Integrados | Acuerdo de Correspondencia

Costa Rica. Desde noviembre 2018
Nicaragua. Desde agosto 2019
Guatemala. Desde octubre 2020

NASDAQ ME

Global trading software. Since January 2019

T+2 settlement

Since 2014

iLink - Euroclear

Phase 1: Government and Quasi-government instruments

Participants*

1	Stock Exchange
1	Central Securities Depository
219	Registered Issuers
30	Exchange Members

33 Member Firms (clearing)

Cross-border Trading Links

InterClear - Costa Rica
Banco Nacional de Costa Rica - Costa Rica
Cenival - Nicaragua
Central de Valores - Guatemala
Cedeval - El Salvador

Global Accounts

Clearstream Banking
Euroclear Bank

Integrated Markets | Remote operators

El Salvador and Panama. Since May 2017

Integrated Markets | Correspondent agreements

Costa Rica. Since November 2018
Nicaragua. Since August 2019
Guatemala. Since October 2020

1. Fuente: Instituto Nacional de Estadística y Censo (INEC). 2020

2. Fuente: Instituto Nacional de Estadística y Censo (INEC). Noviembre 2020

3. Fuente: Moody's Marzo 2021, Fitch Ratings: Febrero 2021, S&P: Noviembre 2020

4. Fuente: Superintendencia del Mercado de Valores de Panamá. Enero 2021

* Al cierre de febrero 2021

(E) Estimado. 2020

1. Source: The National Institute of Statistics and Census (Panama). 2020

2. Source: The National Institute of Statistics and Census (Panama). November 2020

3. Source: Moody's March 2021, Fitch Ratings: February 2021, S&P: November 2020

4. Source: The Superintendence of the Securities Market (Panama). January 2021

* As of the end of February 2021

(E) Estimated. 2020

Bolsa Latinoamericana de Valores y Central Latinoamericana de Valores

Latin American Stock Exchange and Latin American Central Securities Depository

Bolsa Latinoamericana de Valores (Latinex), desde sus comienzos, ha estado orientada a impulsar el desarrollo del mercado bursátil panameño. La entidad ha proporcionado, a través de los años, una plataforma de convergencia para emisores e inversionistas, manteniendo en todo momento un enfoque transparente y eficiente.

Paralelo al trabajo aportado por Latinex, en 1997 la Central Latinoamericana de Valores (Latinclear) se une al esfuerzo de modernización del mercado local y regional. En la actualidad, Latinclear ofrece servicios de compensación, liquidación y custodia en operaciones bursátiles, a nivel local e internacional.

Bajo el paraguas del conglomerado Latinex Holdings, Inc., Latinex y Latinclear siguen trabajando en dirección hacia un mercado de capitales moderno y eficaz. Para ello han logrado la firma de acuerdos de integración con la Bolsa de Valores de El Salvador y enlaces de custodia de depósitos regionales con países como Costa Rica, Nicaragua, Guatemala y El Salvador. A su vez, Latinclear mantiene cuentas globales con Clearstream Banking y Euroclear Bank, incluyendo el enlace iLink, el cual permite la internacionalización de valores registrados en Panamá.

Latinex y Latinclear son miembros activos de importantes asociaciones regionales e internacionales, tales como Federación Iberoamericana de Bolsas (FIAB), Instituto de Gobierno Corporativo (IGCP), Asociación de Mercados de Capitales de las Américas (AMERCA), Association of National Numbering Agencies (ANNA) y Americas' Central Securities Depositories Association (ACSDA), asociados oficiales del Sustainable Stock Exchange Initiative (SSE), afiliados al World Federation of Exchanges (WFE) y al Climate Bonds Initiative (CBI), y firmantes de los Principios para el Empoderamiento de las Mujeres, iniciativa conjunta entre ONU Mujeres y Pacto Global de la ONU. Además, Latinclear cuenta con una calificación de riesgo de A+ por parte de Thomas Murray.

The Latin American Stock Exchange (Latinex), since its inception, has been oriented to promote the development of the Panamanian stock market. The entity has provided, over the years, a convergence platform for issuers and investors, maintaining a transparent and efficient approach at all times.

Parallel to the work provided by Latinex, in 1997 the Central Latinoamericana de Valores (Latinclear) joined the effort to modernize the local and regional market. Currently, Latinclear offers clearing, settlement and custody services in stock transactions, locally and internationally.

Under the umbrella of the Latinex Holdings, Inc. conglomerate, Latinex and Latinclear continue to work towards a modern and efficient capital market. To this end, they have managed to sign integration agreements with the El Salvador Stock Exchange and regional deposit custody links with countries such as Costa Rica, Nicaragua, Guatemala and El Salvador. Moreover, Latinclear maintains global accounts with Clearstream Banking and Euroclear Bank, including the iLink, which allows the internationalization of securities registered in Panama.

Latinex and Latinclear are active members of important regional and international associations such as Ibero-American Federation of Stock Exchanges (FIAB), Corporate Governance Institute (IGCP), Association of Capital Markets of the Americas (AMERCA), Association of National Numbering Agencies (ANNA) and Americas' Central Securities Depositories Association (ACSDA), official supporters of the Sustainable Stock Exchanges Initiative (SSE), affiliated with the World Federation of Exchanges (WFE) and the Climate Bonds Initiative (CBI), and signatories of the Women's Empowerment Principles, a joint initiative between UN Women and the UN Global Compact. Additionally, Latinclear has a risk rating of A+ from Thomas Murray.

In support of
WOMEN'S EMPOWERMENT PRINCIPLES
Established by UN Women and the
UN Global Compact Office

Índice BVPSI BVPSI Index

El índice BVPSI es un índice de retorno total que sigue las principales acciones del mercado.

Al cierre del 2020, el mismo estaba conformado por 21 de las 28 acciones comunes listadas en la bolsa.

En su rendimiento a 52 semanas, el índice alcanzó un valor máximo de 460.55 y un mínimo de 356.39.

The BVPSI index is a total return index that tracks the main stocks in the market.

By the end of 2020, 21 out of the 28 listed stock issuers on the exchange were part of the index.

In terms of its 52-week performance, the index reached a maximum value of 460.55 and a minimum of 356.39.

Componentes del Índice Index Components

Ticker	Emisor Issuer	Último Precio* Last Price*	52 Semanas 52 weeks		Capitalización Capitalization
			MIN	MAX	
ASSA	Grupo Assa, S.A.	85.00	85.00	115.00	862,895,265.00
CANAL	Canal Bank, S.A.	2.70	2.57	2.70	105,487,077.60
EGIN	Empresa General de Inversiones, S.A.	84.99	84.00	110.75	3,637,305,726.33
GBGR	GB Group Corporation	31.50	29.50	38.25	577,032,876.00
GBHC	Grupo Bandelta Holding	21.00	21.00	21.00	40,192,152.00
GMUN	Grupo Mundial Tenedora, S.A.	1.00	1.00	2.24	19,312,169.00
GPRI	Grupo Prival S.A.	26.94	26.00	28.01	82,556,929.56
INDH	Indesa Holdings	7.50	5.00	7.50	4,662,892.50
LTXH	Latinex Holdings, Inc.	1.80	1.75	1.85	21,249,180.00
LTXHB	Latinex Holdings, Inc. (B)	1.95	1.75	1.95	5,754,986.25
MELO	Grupo Melo, S.A.	40.00	37.00	60.00	94,736,840.00
METH	Metro Holding Enterprises, Inc.	26.75	26.00	28.00	194,488,496.50
MHCH	MHC Holding Ltd	41.50	38.00	52.50	637,161,493.50
MSFIA	Mercantil Servicios Financieros Internacional, S.A. (A)	2.30	2.30	3.85	140,026,136.70
MSFIB	Mercantil Servicios Financieros Internacional, S.A. (B)	2.15	2.15	3.58	94,342,068.80
PERUTIL	Perutil, S.A.	348.43	348.43	348.43	696,860,000.00
PPHO	Panama Power Holdings, Inc.	4.50	4.25	5.50	74,587,549.50
REYH	Rey Holdings Corp.	6.45	6.45	6.45	232,611,716.40
TOWC	Tower Corporation	6.75	6.00	11.00	85,942,950.75
UNEM	Union Nacional de Empresas, S.A.	33.00	33.00	46.45	169,572,876.00
UNEMB	Union Nacional de Empresas, S.A. (B)	28.00	28.50	41.75	13,440,000.00

*Último precio al cierre de diciembre de 2020 | *Last price as of end of December 2020
Fuente: LTX, 2020 | Source: LTX, 2020

Emisores Issuers

73 Financiero
Financials

62 Bienes raíces
Real estate

23 Fondos de inversión
Mutual funds

20 Fondos inmobiliarios
REITs

18 Energía
Energy

8 Consumo básico
Consumer staples

7 Industrial
Industrials

8 Otros*
Others*

*Consumo discrecional, comunicaciones, materiales, salud y gobierno.

*Consumer discretionary, communications, materials, health and government.

Capitalización de mercado Market Capitalization USD MM

Valor de Mercado de la Deuda Debt Market Value USD MM

Acciones comunes Common Stocks	13,621
Fondos Financieros Investment Funds	1,413
Fondos inmobiliarios Real Estate Funds	1,106
Acciones preferentes Preferred Stocks	317

Corporativo Corporate	15,365
Gobierno Government	7,157

Volumen Negociado Traded Volume USD MM

Txs.

M. Primario
Primary Mkt.

M. Secundario
Secondary Mkt.

Recompras
Repurchases

Composición de Volumen Trading Composition

Por mercado
By market

Mercado primario
Primary market

Mercado secundario
Secondary market

Recompras
Repurchases

Por tipo de instrumento By Instrument Type

USDMM

Activos Bajo Custodia Assets Under Custody USD MM

Fuente: LTX. 2020 | Source: LTX. 2020

Composición de la Custodia Custody Composition

74% ▶ 26%

En custodia
In custody

En iLink
In iLink

En iLink | Por Tipo de Instrumento In iLink | By Instrument Type

USD MM

Deuda del Gobierno Government Debt USD MM

El programa de Creadores de Mercado, liderado por la Dirección de Financiamiento Público del Ministerio de Economía y Finanzas, ha contribuido a diversificar las fuentes de financiamiento de la República de Panamá.

The Market Maker Program, led by the Public Financing Directorate of the Ministry of Economy and Finance (MEF), has contributed to diversifying the Republic's funding sources.

Fuente: LTX. 2020 | Source: LTX. 2020

El iLink es un enlace suscrito entre Euroclear Bank y Latinclear. El principal objetivo de este acuerdo es la internacionalización del mercado de valores panameño, lo que permite a las emisiones listadas en Latinex convertirse en valores “euroclearables”.

El iLink permite a los inversionistas internacionales participar en el mercado de valores panameño y mantener la custodia de los valores locales en portafolios con entidades financieras o de custodia en el extranjero. La conexión de Panamá a la plataforma de Euroclear ayuda a crear una infraestructura robusta, segura y eficiente para los valores panameños. Esta conexión está activa desde abril 2014 con la primera de tres fases. La fase I logra la internacionalización de títulos del gobierno panameño y cuasi-gobierno. La fase II contemplará la inclusión de renta fija corporativa, mientras que la fase III incorporará a la renta variable.

Beneficios:

- Convertibilidad de los valores a Euroclearables
- Canal estandarizado para la inversión
- Acceso directo a inversionistas internacionales
- Mayor liquidez y crecimiento del mercado
- Amplía y diversifica la gama de inversionistas

The iLink is a link subscribed between Euroclear Bank and Latinclear. The main objective of this agreement is the internationalization of the Panamanian securities market, which allows the issues listed in Latinex to become “euro-clearable” securities.

The iLink allows international investors to participate in the Panamanian securities market and maintain custody of local securities in portfolios with financial or custodial entities abroad. Panama's connection to the Euroclear platform helps create a robust, secure and efficient infrastructure for Panamanian securities. This connection has been active since April 2014 with the first of three phases. Phase I achieves the internationalization of Panamanian government and quasi-government securities. Phase II will contemplate the inclusion of corporate fixed income, while phase III will incorporate equity.

Benefits:

- Convertibility into Euroclearable securities
- Standardized channel for investment
- Direct access to international investments
- Market growth, including securities with greater liquidity
- Widens and diversifies the investor base

Integración Bursátil

Market Integration

La integración de estos mercados de capitales es el resultado del compromiso entre las bolsas de valores de Panamá y El Salvador, en coordinación con los reguladores de ambos países. Esta iniciativa pone a disposición mecanismos ágiles y eficaces que permiten la negociación de valores mediante la figura de Operadores Remotos (Intermediarios Bursátiles Extranjeros en el caso de El Salvador), beneficiando a los inversionistas, puestos de bolsa y en general, al desarrollo financiero de la región. En este sentido, los puestos de bolsa participan en ambos mercados sin la necesidad de un intermediario.

A nivel de la Asociación de Mercados de Capitales de las Américas (AMERCA) también se ha venido trabajando en la implementación de un segundo modelo de integración, a través de los acuerdos de corresponsalía, para aquellas bolsas miembro aún no integradas. Con esta figura se manejan negociaciones de bolsa, a través de puestos entre los países que tengan acuerdos de corresponsalía y cuyas operaciones se liquidan y compensan, al igual que con los operadores remotos, a través de las centrales de depósito. En el 2018 se anunció el inicio de esta figura entre Panamá (Latinclear) y Costa Rica (InterClear), en 2019 entre Panamá (Latinclear) y Nicaragua (Cenival) y en 2020 entre Panamá (Latinclear) y Guatemala (CVN), ampliando cada vez más las opciones para los inversionistas y la diversificación de fuentes de capitalización y financiamiento para los emisores.

The integration of these capital markets is the result of the commitment between the exchanges of Panama and El Salvador, in a joint effort with both countries' regulators. This initiative makes available agile and effective mechanisms that allow the trading of securities through the inclusion of Remote Operators (Foreign Market Intermediaries in El Salvador), benefiting investors, brokerage houses and, in general, the development of the regional capital markets. In this sense, the brokerage houses participate in both markets without an intermediary.

At the level of Association of Capital Markets of the Americas (AMERCA), work has also been carried out on the implementation of a second integration model, through correspondent agreements, for those member exchanges not yet integrated. This figure handles stock market negotiations, through positions between countries that have correspondent agreements and whose operations are settled and cleared, as with remote operators, through the central depository. In 2018 the start of this figure was announced between Panama (Latinclear) and Costa Rica (InterClear), in 2019 between Panama (Latinclear) and Nicaragua (Cenival) and in 2020 between Panama (Latinclear) and Guatemala (CVN), expanding options for investors and diversifying sources of capitalization and financing for issuers.

Operadores Remotos

Remote Operators

Volumen Negociado

Traded Volume

USD MM

Negociado en:
Traded in:

- Panamá
- El Salvador

103 MM - 50%
Panamá
(2017-2020)

105 MM - 50%
El Salvador

USD 208 MM
Negociado
Traded

1,067 Txs.

Acuerdos de Corresponsalía

Correspondent Agreements

Volumen Negociado

Traded Volume

USD MM

Negociado en:
Traded in:

- Costa Rica
- Panamá

USD 41 MM
Negociado
Traded

24 Txs.

Sostenibilidad Sustainability

En 2018 la Bolsa Latinoamericana de Valores se adhirió al SSE. Con este paso, Latinex se unió a los esfuerzos de sostenibilidad de otras 105 bolsas a nivel mundial, siendo la 8va de Latinoamérica y la 2da en Centroamérica. De esta forma, Latinex reiteró su compromiso en el desarrollo del mercado de capitales, tomando en cuenta los más altos estándares ambientales, sociales y de gobernanza. Como parte de estos procesos, Latinex fue la primera bolsa de valores de Centroamérica en celebrar, desde el 2018, el Toque de Campana por la Equidad de Género (Ring the Bell for Gender Equality) del SSE.

Por otro lado, Latinex funge como secretario del Grupo de Trabajo de Finanzas Sostenibles del Centro Financiero de Panamá, el cual busca establecer una hoja de ruta para contar con un modelo de co-responsabilidad entre todos los actores del sector financiero, para el desarrollo sostenible en la gestión ambiental, social y de gobernanza del país.

Latinex se convirtió en la primera bolsa de valores en América Latina en unirse al Programa de Socios del CBI, el cual reúne a miembros del sector financiero global – incluidos inversionistas, bancos, emisores, proveedores de servicios, así como gobiernos e instituciones relacionadas – para promover el desarrollo de estándares de bonos verdes y movilizar el mercado de bonos para soluciones de cambio climático. Latinex es también miembro de Sumarse, organización que impulsa la Responsabilidad Social Empresarial (RSE) y los principios del Pacto Global de las Naciones Unidas en Panamá.

Comprometida con el desarrollo de las finanzas sostenibles para el mercado de capitales panameño, Latinex publicó la Guía para la Emisión de Valores Negociables Sociales, Verdes y Sostenibles (Valores Negociables SVS), con el apoyo de Climate Bonds Initiative, con el objetivo de ofrecer al mercado lineamientos de buenas prácticas y parámetros para la emisión de Valores Negociables SVS y al mismo tiempo reforzar en sus stakeholders la importancia de realizar exitosamente inversiones de impacto.

Latinex es además firmante de la “Declaración de compromiso con la práctica de inversión sostenible, que beneficia a las personas y al planeta durante la crisis de COVID-19”, iniciativa de los Principios de Inversión Responsable de las Naciones Unidas.

In 2018, the Latin American Stock Exchange adhered to the SSE. With this step, Latinex joined the sustainability efforts of another 105 exchanges worldwide, becoming the 8th in Latin America and the 2nd in Central America. In this way, Latinex reiterated its commitment to the development of the Panamanian capital markets, taking into account the highest environmental, social, and corporate governance standards. As part of these processes, Latinex was the first Central American stock exchange to celebrate, since 2018, SSE's Ring the Bell for Gender Equality.

Additionally, Latinex acts as secretary of Panama Financial Center's Sustainable Finance Workgroup. This group seeks to establish the roadmap for a co-responsibility model among all the financial sector's stakeholders in terms of environmental, social, and corporate governance management in the country.

Latinex became the first stock exchange in Latin America to join the Climate Bonds Partner Program, which brings together members of the global financial sector – including investors, banks, issuers, service providers, as well as governments and related institutions – to promote the development of green bond standards and mobilize the bond market to climate change solutions. Latinex is also a member of Sumarse, an organization that promotes Corporate Social Responsibility (CSR) and the principles of the United Nations' Global Compact in Panama.

Committed to the development of sustainable finance for the Panamanian capital market, Latinex published the Guide for the Issuance of Social, Green and Sustainable Securities (SGS Securities), with the support of Climate Bonds Initiative, with the aim of offering the market good practice guidelines and parameters for the issuance of SGS Securities and at the same time, reinforcing its' stakeholders the importance of successfully making impact investments.

Latinex is also a signatory of the “Declaration of commitment to the practice of sustainable investment that benefits people and the planet during the COVID-19 crisis”, an initiative of the United Nations' Principles for Responsible Investment.

Puestos de Bolsa y Participantes de Latinclear activos¹

Brokerage Houses and Member Firms¹

	Página web	Puestos de Bolsa	Participantes de Latinclear
Arca Capital, S.A.	www.arcavalores.com		●
Atlántida Securities, S.A. de C.V.*	www.atlantidasecurities.com.sv	●	●
AV Securities, Inc.	www.avsecurities.com	●	●
BAC Valores (Panamá), Inc.	www.baccredomatic.com/es-pa/corporaciones-e-instituciones/cuentas/inversion	●	●
BCT Securities, S.A.	www.bctsecurities.com.pa	●	●
Banco General, S.A.	www.bggeneral.com		●
Banco Nacional de Panamá	www.banconal.com.pa	●	●
Banesco (Panamá), S.A.	www.banesco.com.pa		●
BG Investment CO., Inc.	www.bggeneral.com	●	●
BG Valores, S.A.	www.bggeneral.com/personas/bg-valores/	●	●
BICSA Capital, S.A.	www.bicsa.com	●	●
Caja de Ahorros (Panamá)	www.cajadeahorros.com.pa		●
Caja de Seguro Social, Administradora de Inversiones	www.css.gob.pa		●
Canal Securities Corp.	www.canalsecurities.com	●	●
Capital Assets Consulting, Inc.	www.capitalbank.com.pa	●	●
Citibank, N.A., Sucursal Panamá	www.citibank.com/icg/sa/latam/panama/citiservice/		●
Citivalores, S.A.	www.citibank.com.pa	●	●
Credicorp Securities Inc.	www.credisec.com	●	●
Eurovalores, S.A.	www.metrobanksa.com/eurovalores/	●	●
Geneva Asset Management, S.A.	www.genasset.com	●	●
Global Valores, S.A.	www.globalbank.com.pa	●	●
Hencorp, S.A. de C.V. *	www.hencorpvalores.com.sv/site	●	●
Invertis Securities, S.A.	www.invertissecurities.com	●	●
Lafise Valores de Panamá, S.A.	www.lafise.com	●	●
Lifeinvest Asset Management, S.A.	www.lifeinvestasset.com		●
Mercantil Servicios de Inversión, S.A. **	www.mercantilsa.com.pa	●	●
MIURA Capital Panama, Inc.	www.miuracapital.com.pa	●	●
MMC Bank Corporation	www.mmgbank.com	●	●
Multi Securities, Inc.	www.multibank.com.pa	●	●
Panacorp Casa de Valores, S.A.	www.panacorpvc.com		●
Paullier & Cia. INTL., CORP	www.paullier.com.pa	●	●
Prival Securities, Inc.	www.prival.com	●	●
Servicios Generales Bursátiles, S.A. de C.V.*	www.sgbsal.com	●	●
Sweetwater Securities, Inc.	www.sweetwatersecurities.com	●	●
Tower Securities Inc.	www.towerbank.com	●	●
Valores Banagrícola, S.A. de C.V. *	www.bancoagricola.com	●	
Valores Banistmo, S.A.	www.banistmo.com.pa	●	
Valores Cuscatlán El Salvador, S.A. de C.V.*	www.bancocuscatlan.com	●	●

[1] Al cierre de marzo 2021 | As of the end of March 2021.

*Operador remoto: El Salvador | Remote Operator: El Salvador

**Antes / Formerly Mercantil Capital Markets (Panamá), S.A.

Contactos Contacts

Olga Cantillo

Vicepresidente Ejecutiva y Gerente General
Bolsa Latinoamericana de Valores, S.A.
ocantillo@latinexgroup.com

Executive VP and CEO
Latin American Stock Exchange
ocantillo@latinexgroup.com

Lerzy Batista

Gerente General
Central Latinoamericana de Valores, S.A.
lbatista@latinexgroup.com

CEO
LatinClear
lbatista@latinexgroup.com

Alexander Quezada García-Maritano

Gerente de Desarrollo de Mercados
Bolsa Latinoamericana de Valores, S.A.
avezada@latinexgroup.com

Markets Development Manager
Latin American Stock Exchange
avezada@latinexgroup.com

Manuel Batista

Oficial Senior de Finanzas y Mercados
Central Latinoamericana de Valores, S.A.
mabatista@latinexgroup.com

Senior Finance & Markets Officer
LatinClear
mabatista@latinexgroup.com

Dirección: Ave. Federico Boyd y Calle 49
Edificio Bolsa de Valores de Panamá
Panamá, República de Panamá
Teléfono +507 269 1966

Address: Ave. Federico Boyd and 49th Street
Building: Panama Stock Exchange
Panama City, Republic of Panama
Phone: +507 269 1966

Nota legal: Este documento y toda la información aquí contenida ha sido producida por Latinex Holdings, Inc. ("LTXH") con el exclusivo propósito de proveerle al público general información relevante y oportuna al momento de su publicación y está sujeta a cambios sin aviso previo. LTXH no se compromete a comunicar los cambios o actualizaciones a este documento. Ni este documento ni su contenido constituye una oferta, invitación o recomendación a comprar, suscribir acciones o cualquier otro instrumento, realización o cancelación de inversiones, ni puede servir como base para ningún contrato, compromiso o decisión.

Entidades reguladas y supervisadas por la Superintendencia del Mercado de Valores para operar como Organizaciones Autoreguladas. Bolsa Latinoamericana de Valores: Resolución No. CNV-349-90 del 30 de marzo de 1990. Central Latinoamericana de Valores: Resolución CNV-68-97 del 23 de julio de 1997.

Disclaimer: This document and all the information contained herein has been produced by Latinex Holdings, Inc. (LTXH) with the sole purpose of providing the general public with relevant and timely information for this publication and is subject to change without notice. LTXH reserves the right of communicating changes or updates to this document. Neither this document nor its content constitutes an offer, invitation, or recommendation to buy, subscribe stocks or any other instrument, realization or cancellation of investments, nor can it serve as the basis for any contract, commitment or decision.

Entities regulated and supervised by the Superintendence of the Stock Market to operate as Self-regulated Organizations. Latin American Stock Exchange: Resolution No. CNV-349-90 of March 30, 1990. Latin Clear: Resolution No. CNV-68-97 of July 23, 1997.