

COMUNICADO DE PRENSA

Para difusión inmediata

CONTACTO: ANA MARÍA GREGORIO

Tel. (787) 728-9200 • (787) 722-2525 exts. 15310 y 15311

Cel. (787) 415-1231 • ana.m.gregorio@bgfpr.com • www.gdbpr.com

8 de junio de 2012

Exitosa emisión de bonos de la Autoridad de Edificios Públicos

Se reafirma la confianza de los inversionistas en Puerto Rico

San Juan, P.R.- Juan Carlos Batlle, presidente del Banco Gubernamental de Fomento para Puerto Rico (BGF), anunció que la Autoridad de Edificios Públicos (AEP), en el día de ayer, refinanció \$582.4 millones de bonos en el mercado exento. El propósito de la emisión fue refinanciar ciertos bonos existentes de la Autoridad (Series D, G y J) que representan ahorros y repagan ciertas líneas de crédito otorgadas por el BGF.

La gran demanda por los bonos de la AEP se da un día después de que la casa evaluadora de crédito Standard and Poor's (S&P) anunciara su decisión de un cambio en la perspectiva de "estable" a "negativo" para el crédito del Gobierno de Puerto Rico.

"Esta emisión exitosa demuestra que los inversionistas tanto individuales como institucionales han validado el Plan de Estabilización Fiscal y sienten la confianza de la disciplina que tenemos en el control de gastos, logrando mantener las políticas de responsabilidad fiscal ya implementadas por la Administración Fortuño. Agradecemos nuevamente a nuestros inversionistas por su confianza", comentó Batlle.

Los bonos de la Autoridad son garantizados por el Gobierno de Puerto Rico y por lo tanto llevan la misma clasificación que el Gobierno Central: Baa1 (Moody's), BBB (S&P's) y BBB+ (Fitch).

"En total se recibieron aproximadamente \$450 millones en órdenes de individuos (retail) y aproximadamente \$1,200 millones de órdenes institucionales, para un total de más de \$1,650 millones en órdenes para menos de \$600 millones en bonos disponibles para la venta. La fuerte demanda e interés por los inversionistas en los bonos de la AEP contribuyó a que el rendimiento a 30 años fuera reducido 0.125% (de 5.50% a 5.375%). El BGF continuará ofreciendo todo el apoyo necesario a la AEP para implantar su plan estratégico y en cualquier transacción futura que represente un beneficio para Puerto Rico.", concluyó el presidente del BGF.

La transacción final fue aprobada en el día de hoy por las Juntas de Directores del BGF y la AEP. La emisión fue manejada por Goldman Sachs, BMO Capital Markets y RBC Capital Markets.

###