

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

24 de mayo de 2005

STANDARD & POOR'S COINCIDE CON MOODY'S EN RAZONES PARA DEGRADAR CRÉDITO: PRESIDENTE DEL BGF PRESENTA ACCIONES PARA ENFRENTAR SITUACIÓN

La agencia clasificadora del crédito Standard & Poor's (S&P) redujo el crédito de los bonos del Estado Libre Asociado de Puerto Rico de A- a BBB, informó hoy el presidente del Banco Gubernamental de Fomento para Puerto Rico (BGF), William Lockwood Benet.

“La decisión de S&P confirma la opinión de Moody's Investors Service ofrecida la semana pasada”, dijo Lockwood Benet. Ambas entidades coinciden en que esta determinación se basó en el crecimiento del déficit fiscal acumulado durante los pasados 10 años que asciende a \$1,028 millones para el año fiscal 2005; la falta de controles de gastos en las áreas de salud, educación y seguridad; el financiamiento del déficit del gobierno central mediante préstamos y el efecto sobre la liquidez del BGF. Todo esto se agrava, según el informe de S&P, con el “ambiente de polémica política que impide que haya un consenso para la implantación de una reforma fiscal y la aprobación del presupuesto 2006”.

S&P, en su opinión, destaca como factores atenuantes la capacidad gerencial del equipo económico que ha mostrado un deseo genuino de colaborar con la Rama Legislativa para desarrollar un plan estratégico a largo plazo que incluye la descentralización de algunas funciones del Gobierno y un programa de retiro temprano, entre otras medidas, para balancear gradualmente el presupuesto.

-Continúa-

COMUNICADO DE PRENSA

La perspectiva de los bonos permanece negativa como reflejo de que se espera que la gerencia logre corregir el desbalance estructural del fondo general dentro de los próximos dos años. Si no se implanta un plan financiero a largo plazo, la calidad del crédito podría verse afectada, establece el informe. Asimismo, el papel comercial del BGF fue degradado de A-1 a A-2 debido a política de esta agencia evaluadora de clasificar el crédito del Banco de forma tal que esté en línea con la de los bonos del ELA.

Sin embargo, dijo el titular del BGF, “ante esta situación se nos brinda una oportunidad inaplazable para implantar con carácter de urgencia las medidas que esta Administración ha planteado”. A tal efecto, presentará un plan de acción junto a la Oficina de Gerencia y Presupuesto y el Departamento de Hacienda que establece procesos y controles en áreas críticas como cumplimiento presupuestario, formulación de un plan financiero a largo plazo, evaluación de opciones financieras y adopción de políticas financieras, el cual será esencial implantar a corto plazo para reestablecer el crédito del gobierno central.

Lockwood Benet destacó las medidas que se implantarán inmediatamente en el BGF para incrementar su liquidez en sobre \$2,500 millones. Anunció el reembolso al BGF de las emisiones programadas antes de fin de año, a saber: Autoridad para el Financiamiento de la Infraestructura, Autoridad para el Financiamiento Municipal, Distrito del Centro de Convenciones y Coliseo de P.R. para un ingreso de sobre \$1,000 millones. Asimismo, destacó la venta en la emisión de notas de término medio, el incremento en los depósitos en el Banco y otras transacciones relacionadas con los préstamos del gobierno de ser necesario, cuyo resultado generará sobre \$1,500 millones.

-Continúa-

El titular del BGF se mostró confiado de que los bonos de Puerto Rico mantendrán su demanda en el mercado debido a la triple exención que les cobija y a las disposiciones constitucionales y los requerimientos de los contratos de fideicomiso con los bonistas. A tal efecto, sostuvo que “continuaremos con un esfuerzo integrado de comunicación con nuestros inversionistas para compartir con éstos nuestro plan de trabajo”. El resultado de estas gestiones esperamos se verá a en la próxima emisión que realizaremos para la Autoridad para el Financiamiento de la Infraestructura, dijo finalmente.

###