

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

2 de agosto de 2006

ELA RECUPERA CONFIANZA DE LOS BONISTAS CON EMISIÓN DE \$838 MILLONES DE OBLIGACIONES GENERALES

El Estado Libre Asociado de Puerto Rico vendió exitosamente \$838 millones en bonos de Obligaciones Generales (GOs por sus siglas en inglés) en el mercado exento de los Estados Unidos, reafirmando la confianza de los bonistas en el crédito de la Isla, anunció el presidente de la Junta de Directores del Banco Gubernamental de Fomento, Alfredo Salazar.

Esta emisión es la primera luego de que las agencias clasificadoras Standard & Poor's y Moody's removieran el crédito de Puerto Rico de la lista de observación para otra degradación en la que habían colocado las Obligaciones Generales del ELA y mantuvieran la clasificación de grado de inversión BBB y Baa3, respectivamente. A tal efecto, el titular del BGF indicó que “con este resultado hemos dado el primer paso en nuestro objetivo de mejorar la clasificación crediticia de la deuda pública de Puerto Rico”. “Con el respaldo de los compradores tradicionales y principales inversionistas de los Estados Unidos como Franklin Templeton Investments, T.Rowe Price, Rochester Fund, Putnam Management y Alliance Capital así como compradores nuevos, hemos recuperado confianza plena en el futuro de la economía”, expresó el titular.

-Continúa-

Pág. 2

“Reabrimos el mercado para nuestros bonos. Ahora tenemos que trabajar todos juntos para reactivar la economía y producir lo que hemos prometido”, dijo Salazar al destacar que la emisión se sobrevendió 2.7 veces.

“Otro elemento que evidencia la confianza del mercado en el crédito de Puerto Rico lo constituye que solamente \$130 millones fueron asegurados, mientras que sobre \$700 millones se vendieron sin seguro”, dijo por su parte Jorge Irizarry Herrans, vicepresidente ejecutivo de Financiamiento del BGF. “Las casas aseguradoras mantienen su apoyo a nuestra gestión. Las usaremos selectivamente cuando la transacción lo amerite”, añadió.

Con la emisión de los GOs, cuya cantidad la convirtió en la transacción más grande de la semana en el mercado municipal de los Estados Unidos, se invertirán sobre \$336 millones en dinero nuevo para obra pública e infraestructura de los municipios y agencias tales como: instalaciones recreativas, hospitalarias y de seguridad, revitalización de cascos urbanos, canalización de ríos, obras y mejoras a escuelas, así como pavimentación de caminos, construcción y mejoras de canchas, puentes, aceras y teatros. Igualmente, se repagarán las líneas de crédito al BGF otorgadas al gobierno central y agencias para mejoras públicas. A estos fines, Salazar indicó que “con estas transacciones además del dinero nuevo que entrará a la economía, el Banco incrementará su liquidez con el repago de las líneas de anticipos que otorgó para obras”.

-Continúa-

A tal efecto, añadió el titular que “el Departamento de Financiamiento Municipal del BGF acelerará el trámite para comenzar a desembolsar estos dineros a los alcaldes a partir del 10 de agosto para aquellos municipios beneficiados con esta emisión, que hayan presentado para esa fecha la ordenanza municipal aprobada para el uso de los fondos que se les han asignado. Con estos dineros podrán finalizar proyectos en construcción e iniciar nuevas obras y de esa forma reactivar la economía local”.

Entre los municipios que se beneficiarán se encuentran Aguadilla con \$2.5 millones, Arecibo \$1.6 millones, Barranquitas con \$1.3 millones, Bayamón \$1.6 millones, Culebra con \$1.3 millones, Jayuya con \$2 millones, Canóvanas con \$1.3 millones y Guaynabo con \$5.5 millones. Asimismo, se beneficiarán Las Piedras con \$1.5 millones, San Juan con \$4.8 millones y Yauco con \$1.6 millones.

Según el Vicepresidente Ejecutivo de Financiamiento tanto la aceptación tradicional de nuestros bonos por su exención a nivel federal, estatal y local, así como la reducida oferta de emisiones que ha prevalecido en el mercado, permitieron colocar los bonos a rendimientos que fluctuaron entre 4.51% para el vencimiento más corto en el 2017 - y 4.95% para el vencimiento más largo – en el 2035. Ello permitió que el costo total de la emisión fuera 4.98%, que sigue siendo uno de los más bajos, ya que las tasas de interés en el mercado de bonos municipales han estado bajando en las últimas semanas.

“Nuestro bono clasificado BBB a 30 años rindió 4.95%, comparado con un bono AAA que rinde 4.47%. Esta tasa es muy favorable para Puerto Rico”, explicó Irizarry Herrans.

La emisión fue liderada por Morgan Stanley junto a Goldman, Sachs & Co, Merrill Lynch & Co, Citigroup, JPMorgan, Lehman Brothers, UBS Investment Bank, así como Wachovia Bank, Raymond James y Popular Securities.