

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 abril de 2007

AUTORIDAD DE ENERGÍA ELÉCTRICA RECIBE REAFIRMACIÓN DE CRÉDITO POR MOODY'S Y OBTIENE CLASIFICACIÓN A- DE FITCH POR VEZ PRIMERA

La Autoridad de Energía Eléctrica (AEE) recibió una reafirmación de su clasificación de A3 de la agencia clasificadora de crédito Moody's Investors Service y mejoró su perspectiva a estable para la próxima emisión de esta corporación pública. Al mismo tiempo la AEE recibió por primera vez la clasificación A- con perspectiva estable por parte de Fitch Ratings, informó hoy el presidente de la Junta de Directores del Banco Gubernamental de Fomento, Alfredo Salazar.

La decisión de Moody's de mejorar la perspectiva de negativa a estable es un reconocimiento a la solidez operacional de la AEE, lo que le ha permitido aislarse de la problemática relacionada con la crisis fiscal que ha afectado al Gobierno Central, señala el informe. La clasificación de A3 refleja la capacidad de mantener una fuerte cobertura del servicio de la deuda.

Moody's, además, reafirmó la clasificación A3 para los \$5,200 millones en bonos de renta vigentes de la Autoridad de Energía Eléctrica. La clasificación crediticia incorpora la tendencia estable de cumplimiento con el servicio de la deuda, el récord de mejoras a la confiabilidad del sistema eléctrico y la estrategia de diversificar las fuentes de energía, añade el informe.

La afirmación de la clasificación por Moody's tomó en consideración el impacto potencial sobre el crédito de los fuegos del 30 de diciembre de 2006 en la estación generadora de Palo Seco de 602 MW y las estrategias de mitigación que la AEE ha puesto en vigor para minimizar el impacto.

Por otro lado, Fitch Ratings, una de las tres principales agencias clasificadoras a nivel mundial fundada en 1913, le asignó una clasificación de A- con perspectiva estable a esta emisión de la Autoridad de Energía Eléctrica, así como a los \$5,200 millones en bonos de renta vigentes.

-Continúa-

Pág. 2

Moody's mejora perspectiva...

“Por primera vez esta corporación pública irá al mercado de bonos municipal de los Estados Unidos con tres clasificaciones incluyendo Standard & Poor's (BBB+ con perspectiva estable). Esta estrategia responde a una decisión de ofrecerle a los inversionistas una perspectiva adicional al crédito de esta corporación pública. Ahora al tener dos clasificaciones en la categoría “A”, iremos al mercado en una posición más sólida para obtener el mejor precio para esta emisión y generar mayores ahorros para el Gobierno”, sostuvo Salazar.

Cabe recordar que S&P también revisó su clasificación para la AEE en febrero eliminando el alerta al crédito y la perspectiva negativa en la cual colocó a esta corporación pública luego del fuego en Palo Seco. Esta decisión respondió al buen trabajo realizado por el equipo de la AEE para demostrar que este incidente no tendría efecto negativo en el desempeño financiero de la agencia.

Por su parte, el director ejecutivo de la Autoridad de Energía Eléctrica, Jorge Rodríguez, expresó su satisfacción por este logro. “Se trata de un impulso decisivo para los planes que estamos desarrollando para alcanzar nuestro objetivo principal, que es: reducir nuestra dependencia del petróleo, diversificar los combustibles, aumentar la eficiencia y la productividad de la Autoridad y que nuestros clientes paguen menos por la electricidad que le brindamos”, señaló Rodríguez Ruiz.

La clasificación A- de Fitch refleja las siguientes fortalezas de la AEE: una gerencia sólida que se beneficia de una estructura de gobierno que tiene un récord de poder operar independientemente del gobierno del ELA, una base de clientes y economía creciente y diversificada, una estrategia razonable de suministro de electricidad basada en aumentar la diversidad de combustibles (reducir la dependencia en el petróleo para generar electricidad) y las mejoras a los sistemas de distribución y transmisión completados recientemente para continuar mejorando la confiabilidad del sistema.

Los nuevos fondos generados por los bonos se invertirán en el Programa de Mejoras Capitales de la AEE durante los próximos cinco años ascendentes a \$2,200 millones, que será financiado en un 80% con deuda y un 20% con recursos internos.

La AEE planifica emitir a mediados de este mes aproximadamente \$1,600 millones en bonos para generar \$660 millones en dinero nuevo y refinanciar parte de la deuda existente a un interés más bajo mediante un sindicato liderado por JP Morgan.