

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

3 de octubre de 2007

ELA REFINANCIA EXITOSAMENTE \$1,000 MILLONES EN BONOS DE OBLIGACIÓN GENERAL

El Estado Libre Asociado de Puerto Rico refinanció ayer \$1,023 millones en bonos de Obligación General en el mercado exento de los Estados Unidos, logrando \$57 millones de valor presente en ahorros en el servicio de la deuda, anunció el presidente interino del Banco Gubernamental de Fomento para Puerto Rico (BGF), Jorge Irizarry.

“Con esta emisión se reduce el pago de deuda que corresponde al Fondo General, lo cual abona a los esfuerzos de reducción de gastos en el presupuesto del gobierno central”, dijo Irizarry.

Esta emisión de las obligaciones generales se realiza luego de que el pasado 20 de septiembre nueve casas de corretaje compitieron por la compra de \$500 millones de dinero nuevo correspondiente a la emisión de obligaciones generales correspondiente al año fiscal 2007. De esta cantidad, \$175 millones se utilizan para pagar préstamos anteriores del Banco de Fomento al fondo de mejoras públicas y no representan deuda nueva. Los restantes \$325 millones se invertirán en proyectos de infraestructura en las áreas de educación, salud y transportación que beneficiarán a los 78 municipios y agencias, entre otros.

-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

BANCO
GUBERNAMENTAL
DE FOMENTO PARA
PUERTO RICO

ESTADO LIBRE ASOCIADO DE PUERTO RICO

Pág. 2

Del total de \$1,023 millones sobre \$800 millones fueron asegurados por las principales casas aseguradoras con clasificación AAA, incluyendo MBIA, FGIC, FSA, Ambac y Assured Guaranty, lo que demuestra la continuada confianza de estas empresas en buen el crédito de Puerto Rico.

“Con esta transacción continuamos cumpliendo con nuestro objetivo de identificar estrategias financieras para beneficio de las finanzas del país, así como ir al mercado cuando reúna las condiciones más favorables para nosotros”, indicó Irizarry.

La emisión logró un costo total efectivo de 4.15%, uno de los más bajos en los últimos años. Asimismo, cabe destacar que la emisión se sobrevendió dos veces, lo cual reafirma el interés de los inversionistas en los bonos de Puerto Rico.

La emisión fue manejada por UBS Financial Services junto a Lehman Brothers y Morgan Stanley. Los bonos recibieron las clasificaciones Baa3 y BBB- por parte de Moody's y Standard & Poor's, respectivamente.
