

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

4 de septiembre de 2008

ELA COLOCA \$250 MILLONES EN BONOS DE OBLIGACIÓN GENERAL PARA FINANCIAR OBRA PÚBLICA TRAS CONFIRMARSE CLASIFICACIÓN CREDITICIA

El Estado Libre Asociado de Puerto Rico colocó hoy \$250 millones en bonos de Obligación General en el mercado exento de los Estados Unidos para financiar sobre 860 proyectos de infraestructura alrededor de la Isla, anunció el presidente del Banco Gubernamental de Fomento para Puerto Rico (BGF), Jorge Irizarry.

Con el dinero nuevo de esta emisión se construirán importantes obras capitales: la terminación de la construcción y equipamiento del nivel I del Hospital de Trauma en el Centro Médico y la construcción de Salas de Trauma del Centro Médico de Mayagüez con una inversión de sobre \$8 millones y \$8 millones para la extensión del tren a Caguas.

Esta emisión de las Obligaciones Generales, transacción que tradicionalmente el gobierno realiza anualmente para inversión en obras de infraestructura, se da luego de que las agencias clasificadoras Standard & Poor's (S&P) y Moody's confirmaran ayer la clasificación de grado de inversión de BBB- y Baa3 con perspectiva estable, respectivamente, para los bonos del ELA.

Las dos agencias clasificadoras son consistentes en señalar los ya conocidos factores que han afectado la clasificación del ELA, a saber: déficits presupuestarios estructurales durante los pasados años, niveles de endeudamiento altos, marcada división entre los partidos políticos que impide consenso sobre políticas fiscales y económicas y la actual recesión que comenzó en el 2006.

Por otro lado, S&P y Moody's destacan las fortalezas de nuestro crédito: un Producto Nacional relativamente alto, mayor que 24 estados de la Nación, reconocida capacidad gerencial del equipo económico del Gobierno, la influencia estabilizadora del Banco de Fomento y la rigidez en el nivel del gasto público que lleva tres años consecutivos por debajo del año fiscal 2006.

Más específicamente, en su informe S&P señaló que la clasificación refleja el déficit presupuestario como resultado en la baja de los ingresos y los altos niveles de deuda, así como la tensión persistente entre las diferentes ramas del gobierno sobre las políticas fiscales y económicas, lo que previene un mayor grado de institucionalización en el manejo de las finanzas. De igual forma, Puerto Rico continúa enfrentando grandes retos ante la baja en la actividad económica que ha limitado el potencial de ingresos.

-Continúa-

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

Moody's, por su parte, indicó que al mantener el crédito en grado de inversión con perspectiva estable toma en cuenta el ambiente recesionario en que está operando el Gobierno, así como las políticas de reforma contributivas implantadas, entre éstas el impuesto de ventas y uso de un 7%. También considera la aprobación de medidas en la reforma fiscal que exigen control de gasto y la aprobación de un presupuesto balanceado para el año fiscal 2009. Moody's considera que el Gobierno no regresará a la difícil situación del 2006 que implicó cierres de agencias y préstamos para cuadrar el déficit por lo que la perspectiva es estable.

Sobre este particular Irizarry indicó que “los compradores de nuestros bonos en la emisión de hoy, así como las agencias clasificadoras que mantuvieron nuestro crédito en grado de inversión con perspectiva estable son los mejores jueces para evaluar objetivamente nuestra situación fiscal”

Con esta emisión se invertirán sobre \$250 millones para mejoras capitales que impactarán a todos los municipios a saber: mejoras y remodelaciones a escuelas, construcción de instalaciones deportivas y de recreación, plazas de mercado y centros comunales y repavimentación de carreteras.

Los niveles obtenidos en el Mercado 103 capturaron un costo total de interés de 5.50%, y el diferencial de crédito fue de 80 puntos base lo que compara favorablemente con la pasada emisión de Obligaciones Generales de refinanciamiento en mayo del 2008 en la cual fue de 108 puntos base. Se recibieron órdenes de 37 inversionistas institucionales para un total de dos veces y media del tamaño del ofrecimiento.

La emisión fue liderada por Morgan Stanley junto a Bank of America Securities y UBS Financial Services con la participación de otras 16 firmas que componen el sindicato designado por el Gobierno de Puerto Rico.

###