

ESTADO LIBRE ASOCIADO DE
PUERTO RICO

Banco Gubernamental de Fomento
para Puerto Rico

COMUNICADO DE PRENSA

CONTACTO: BETSY NAZARIO

Tel. (787) 728-9200 • (787) 722-2525 exts. 15310 y 15311
Cel. (787) 415-1231 • betsy.nazario@bgfpr.com • www.bgfpr.com

7 de agosto de 2013

EXITOSA EMISIÓN DE BONOS DE LA AUTORIDAD DE ENERGÍA ELÉCTRICA

San Juan, P.R.- La Autoridad de Energía Eléctrica de Puerto Rico (AEE) concluyó hoy la venta de \$673.1 millones en bonos municipales, anunció José Pagán Beauchamp, presidente interino del Banco Gubernamental de Fomento para Puerto Rico (BGF). La venta se había planificado para que fuera de \$600 millones, pero dada la fuerte demanda de los inversionistas se aumentó la cantidad de la transacción.

Esta emisión es el primer financiamiento en el mercado de bonos municipales de Estados Unidos de un emisor de Puerto Rico en más de un año. La transacción fue sobrevendida por dos veces la cantidad de bonos disponibles, con órdenes totales de más de \$1,500 millones. Dado a la gran demanda, se logró reestructurar algunos de los principales que estaban a largo plazo y tasas más altas por vencimientos con un plazo menor y tasas menores, reduciendo el costo total del financiamiento. Además, se redujeron la tasas hasta 3 bases puntos para llegar a un rendimiento de 6.73% en los bonos más cortos del 2030 y 7.12% en los bonos más largos del 2043. Los bonos tienen una calificación de “Baa3” por Moody’s, “BBB” por S&P, y “BBB-“ por Fitch. El manejador de la emisión fue *Morgan Stanley* y contó con *Wells Fargo* como co-manejador líder.

“Nos sentimos sumamente complacidos con la acogida que tuvo esta emisión. Nos entusiasma estar de regreso en el mercado de bonos municipales, mientras nos preparamos para llevar a cabo las próximas transacciones en nuestro plan de financiamiento. El éxito de esta emisión refleja la importancia que tuvo reunirnos con inversionistas para explicar el plan estratégico de la AEE y enfatizar la transparencia fiscal de las entidades gubernamentales. Hay que recalcar que esta emisión mejorará la liquidez de los bonos de Puerto Rico en el mercado secundario”, comentó Pagán Beauchamp.

Aunque la transacción se llevó a cabo en un ambiente de mercado sumamente volátil, marcado por una baja en la demanda por bonos municipales debido a la fuga de capital en fondos de bonos y el efecto de la quiebra de Detroit, la misma fue acogida por los inversionistas con éxito. “El apoyo y el entusiasmo de los inversionistas a la

emisión demuestra el apoyo al crédito de Puerto Rico y a las medidas fiscales que implantó esta administración. La distribución final de los bonos contó con sobre 60 inversionistas institucionales además de inversionistas individuales. Queda claramente demostrado que los emisores de Puerto Rico tienen acceso al mercado”, dijo Pagán Beauchamp.

“El producto de esta emisión se destinará estrictamente para el Programa de Mejoras Capitales de la AEE y para asegurar la continuidad de la necesaria inversión en la infraestructura. Invertir en la infraestructura fortalecerá el servicio que provee AEE y creará empleos. También asegura que la AEE pueda continuar con su plan de conversión a gas natural para reducir los costos de electricidad a los consumidores. Esto es otro factor positivo que mejorará la actividad económica, lo cual es clave para nuestra salud fiscal y nuestro crédito,” concluyó Pagán Beauchamp.

###