

10 de agosto de 2010

MOODY'S REAFIRMA CLASIFICACIÓN A3 PARA EL CRÉDITO DE PUERTO RICO

*Alerta necesidad de reforma en los sistemas de retiro, dando una perspectiva negativa;
Banco de la Reserva Federal destaca recuperación económica de Puerto Rico*

SAN JUAN, PR- El Presidente del Banco Gubernamental de Fomento (BGF), Carlos M. García, le dio hoy la bienvenida al más reciente informe de Moody's, en el cual la casa evaluadora reiteró la clasificación de A3 al crédito de Puerto Rico, la más alta clasificación que ha obtenido la isla en más de 35 años.

En su informe, Moody's señala, sin embargo, que la situación fiscal de los planes de retiro de los empleados del gobierno central representan un reto que pudiera afectar la clasificación del crédito de Puerto Rico, por lo cual a la vez que reitera la clasificación de A3, le da a la misma una perspectiva negativa.

“Cuando Moody's reclasificó el crédito de Puerto Rico poniéndolo en A3—el nivel más alto que hayamos logrado en más de 35 años—algunos críticos pretendieron decir que eso se trataba meramente de una “corrección técnica” de todos los créditos evaluados por la agencia, no a una evaluación en los méritos del crédito de Puerto Rico. En el día de hoy, el comité evaluador de la agencia ha pasado juicio sobre el progreso que hemos estado haciendo en nuestro plan de estabilización fiscal y ha reiterado la clasificación de A3. Esto quiere decir que ha pasado juicio sobre los méritos de nuestro plan de estabilización fiscal y recuperación económica y nos han confirmado la buena nota que nos habían dado”, dijo García.

García también significó la importancia de la advertencia que hizo Moody's al darle una “perspectiva negativa” a las obligaciones generales de Puerto Rico, específicamente por la difícil situación fiscal que confrontan los planes de retiro del gobierno de Puerto Rico.

“La perspectiva de la evaluación crediticia de Puerto Rico es negativa debido a la débil situación fiscal del plan de retiro de los empleados públicos. Aunque reconocemos que el gobierno de Puerto Rico está trabajando en un plan para atender los problemas del sistema de retiro, y que la presente administración ha atendido de manera proactiva y exitosa muchas decisiones fiscales difíciles durante los pasados 18 meses, opinamos que al presente Puerto Rico tiene pocas opciones limitadas para mejorar el nivel de capitalización del sistema de retiro debido al alto nivel de deuda y la todavía débil situación económica y fiscal”, señaló Moody's en su informe emitido hoy.

-continúa-

“Esto lo que quiere decir es que si no arreglamos la situación fiscal de los planes de retiro del Gobierno de Puerto Rico, el crédito de Puerto Rico, con toda probabilidad, se va a afectar negativamente. Por ello, es imperativo que sigamos adelante con el trabajo comisionado por la Orden Ejecutiva del Gobernador para darle soluciones concretas a ese problema”, señaló García.

En la Conferencia de Inversionistas llevada a cabo por el BGF en febrero, el Gobernador de Puerto Rico, Luis Fortuño, anunció la creación de una Comisión Especial para la Reforma de los Sistemas de Retiro. La Comisión, compuesta por nueve expertos, incluyendo representantes de los empleados gubernamentales, rendirán un informe con recomendaciones en septiembre. Según han informado funcionarios de la Administración, y la prensa ha reseñado ampliamente, el sistema de retiro del gobierno central cuenta con sólo \$1 dólar de cada \$10 dólares que tiene que pagar en pensiones y beneficios hacia el futuro.

A su vez, García destacó la importancia del más reciente informe del Banco de la Reserva de Nueva York, destacando el progreso que ha logrado la economía de Puerto Rico, el quinto de una serie de informes independientes de distintas organizaciones que han aplaudido el plan de estabilización fiscal y recuperación económica de la actual administración.

El Banco de la Reserva Federal de Nueva York destacó el progreso logrado por la economía de Puerto Rico, particularmente en el área de manufactura, en su más reciente informe trimestral sobre las condiciones económicas en las regiones que componen el Segundo Distrito del banco central de Estados Unidos.

“Recientemente, la actividad económica en el estado de Nueva York, la ciudad de Nueva York y Puerto Rico parecen estar recuperándose, mientras la actividad en Nueva Jersey se ha mantenido esencialmente estable”, señaló el presidente y principal oficial ejecutivo del Banco de la Reserva Federal, William C. Dudley.

Según el informe, los empleos en el área de la manufactura tuvieron una mejoría en abril y mayo y un leve descenso en junio, tanto en Puerto Rico como en las otras regiones que conforman el Segundo Distrito. “En Puerto Rico los empleos en la industria manufacturera se han mantenido estables, sin embargo los empleos en los sectores de los servicios de negocio y profesionales, ventas al por mayor y finanzas reflejan una mejoría”, destacaron los expertos del Fed, al tiempo que reconocieron que el mercado laboral en la industria de la construcción todavía no se recupera.

-continua-

“Este es el quinto informe realizado por analistas independientes que señala que la economía de la Isla muestra señas de recuperación. En los pasados dos meses los analistas de UBS Financial Services, Keefe, Bruyette & Woods, y Scotiabank, además del analista *senior* de Standard & Poors, Horacio Aldrete, han realizado evaluaciones positivas de las gestiones del Gobierno de Puerto Rico en materia fiscal y económica y así lo han confirmado en informes y expresiones públicas. Este informe presentado por el Banco de la Reserva Federal de Nueva York es una reafirmación adicional de que las medidas que hemos tomado para lograr la recuperación de la economía de Puerto Rico, están dando resultados”, señaló García.

“Ya vemos que hay luz al final del túnel cuando informes de cinco organizaciones diferentes validan la información que hemos estado presentando al pueblo de Puerto Rico de que nuestra economía se encuentra en vías de recuperación. Estos informes son confirmaciones de parte de terceros de que en Puerto Rico estamos tomando los pasos correctos y que estamos en un proceso de estabilización económica. Aquí no es el gobierno de Puerto Rico el que lo dice sino firmas independientes, expertos analistas financieros y el banco de la Reserva Federal de Nueva York que se dedican precisamente a analizar los créditos disponibles en el mercado y la situación económica de las diversas regiones”, concluyó García.

###