

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.gdb-pur.com

19 de mayo de 2005

BGF ADJUDICA CAMBIO EN CLASIFICACIÓN CREDITICIA DE MOODY'S A SITUACIÓN FISCAL PREVALECIENTE

El presidente del Banco Gubernamental de Fomento para Puerto Rico (BGF), William Lockwood Benet, indicó hoy que la agencia clasificadora Moody's Investors Service anunció la determinación de reducir un grado al crédito de los bonos del Estado Libre Asociado de Puerto Rico de Baa1 a Baa2, debido a la situación fiscal y económica que esta Administración había identificado desde su inicio en enero de 2005.

Entre las razones que menciona Moody's para esta determinación están el que en los pasados dos años fiscales 2004 y 2005 se financió el déficit del gobierno central mediante préstamos, el efecto de la transferencia de \$1,000 millones al Fideicomiso Perpetuo de las Comunidades Especiales sobre la liquidez del BGF y el aumento en la deuda.

En su opinión, Moody's reconoce como positivo que esta Administración tiene como prioridad la necesidad de reestablecer el balance estructural del presupuesto a la mayor brevedad posible, según demostrado en la propuesta presupuestaria para el año fiscal 2006.

“Desde que asumimos nuestro cargo en la Administración, hemos alertado sobre la posibilidad de que sobreviniera un cambio en clasificación del crédito de Puerto Rico,

COMUNICADO DE PRENSA

a la luz de la situación financiera y la falta de prioridad para atender la crisis fiscal y lograr un balance entre los gastos y los recursos disponibles”, dijo Lockwood Benet.

“Hoy es importante que reconozcamos que debemos definir con carácter de urgencia las medidas que tomará el ELA para atender esta situación, ya que las agencias continuarán vigilantes a nuestras determinaciones. Debemos enfocar nuestros esfuerzos en continuar los trabajos para delinear la reforma fiscal abarcadora y llegar a un consenso para la aprobación de un presupuesto balanceado y realista”, sostuvo el Presidente del BGF.

Dentro de la clasificación Baa, Moody’s asigna tres gradaciones (Baa1, Baa2 y Baa3) para indicar diferencias dentro de la misma clasificación. Baa3 es la clasificación más baja que todavía se considera dentro del rango de “investment grade”, o una buena inversión.

El titular del BGF destacó que los bonos de Puerto Rico se caracterizan porque tienen muy buena demanda en el mercado debido a la triple exención que les cobija. A tal efecto, sostuvo que “no esperamos que la baja en crédito afecte significativamente nuestra capacidad de colocar emisiones futuras en el mercado”.

En relación a la perspectiva de los bonos ésta se mantuvo negativa, sin embargo señala en su opinión el analista de Moody’s, Tim Blake, que son alentadoras las propuestas del gobierno para lograr un presupuesto balanceado para el próximo año fiscal sin tomar prestado e identificando fuentes de ingresos recurrentes así como la propuesta para atender el Sistema de Retiro.

Como en los pasados cinco meses, el Equipo Económico del Gobernador se mantendrá trabajando intensamente para implantar las medidas necesarias para proteger y fortalecer nuestro crédito a toda costa. Esto se evidencia mediante la elaboración del proyecto de presupuesto balanceado que atiende las áreas prioritarias, las propuestas específicas para la reducción drástica en el gasto público, la propuesta para una reforma fiscal que haga el sistema tributario más justo y eficiente y las estrategias de desarrollo económico que estamos impulsando.