

COMUNICADO DE PRENSA

Para publicación / Difusión inmediata

Contacto : *María S. Rosario*

Tel: (787) 728-9200 / (787) 722-2525 exts. 2013 y 2014

Cel. (939) 644-4606 / www.gdbpr.com

**BANCO
GUBERNAMENTAL
DE FOMENTO PARA
PUERTO RICO**

ESTADO LIBRE ASOCIADO DE PUERTO RICO

18 de junio de 2008

María Quintero
Directora de Comunicaciones AEE
(787) 398-0486

AUTORIDAD DE ENERGÍA ELÉCTRICA GENERA \$700 MILLONES DE LA VENTA DE BONOS PARA SU PROGRAMA DE MEJORAS CAPITALES

La Autoridad de Energía Eléctrica de Puerto Rico (AEE) vendió hoy \$700 millones en bonos de renta ante una sólida demanda de inversionistas institucionales para financiar su programa de mejoras capitales, anunciaron Jorge Irizarry, presidente del Banco Gubernamental de Fomento para Puerto Rico, junto al director ejecutivo de la corporación pública, Jorge A. Rodríguez Ruiz.

“Esta es una emisión significativa para Puerto Rico ya que genera financiamiento importante para la construcción de nuevas obras por parte de la Autoridad como parte de su abarcador programa de mejoras capitales que proyecta invertir \$2,100 millones en un plazo de cinco años con el objetivo de hacer que la operación de la AEE sea más eficiente en cuanto al consumo de combustible”, indicó Irizarry.

“Estamos muy complacidos con la acogida que tuvo esta emisión en el mercado y el hecho de que podremos disponer de estos fondos para financiar nuestro programa de mejoras capitales”, dijo Jorge Rodríguez, director ejecutivo de la AEE. Los proyectos del Programa de Mejoras Capitales que están actualmente en proceso, y que se beneficiarán del producto de esta emisión, incluyen las turbinas de combustión de Mayagüez,

-Continúa-

COMUNICADO DE PRENSA

COMUNICADO DE PRENSA

Para publicación / Difusión inmediata

Contacto : *María S. Rosario*

Tel: (787) 728-9200 / (787) 722-2525 exts. 2013 y 2014

Cel. (939) 644-4606 / www.gdbpr.com

Pág. 2

la conversión a gas natural de las unidades del ciclo combinado de Aguirre y otros proyectos de transmisión y distribución, entre los que se destaca la Línea de Transmisión de 230kV entre Guayanilla y Aguas Buenas y el programa de conservación del sistema eléctrico.

“El desarrollo de estos proyectos ayudará grandemente a adelantar el plan estratégico de la AEE para reducir la dependencia del petróleo y bajar el precio de la electricidad, mientras seguimos diversificando las fuentes de energía e incrementamos la eficiencia de la AEE”, añadió Rodríguez.

El costo total efectivo fue de 5.31%. “La transacción obtuvo un total de órdenes que superó por más de dos veces y media la oferta con participación de 18 inversionistas institucionales”, indicó por su parte, Luis Alfaro, vicepresidente ejecutivo de Financiamiento del BGF. “Obtener este volumen de órdenes para nuestro papel en este mercado tan volátil, sin dudas demuestra la calidad del crédito de la AEE”, agregó.

Los bonos recibieron la clasificación crediticia A3 de parte de Moody’s Investors Service, BBB+ de parte de Standard & Poor’s y A- por parte de Fitch Ratings. “La confirmación de este alto nivel de rating en momentos en que el mercado crediticio se ha visto afectado es un reflejo de la calidad de la gerencia y el manejo de la agencia a pesar de los altos costos de operación que enfrenta.”, dijo finalmente Irizarry

La transacción fue manejada por JP Morgan & Company, con Wachovia y Morgan Stanley como comanejadores principales.

COMUNICADO DE PRENSA