

INFORME ANUAL
2006
ANNUAL REPORT

Banco Gubernamental de Fomento para Puerto Rico
GOVERNMENT DEVELOPMENT BANK FOR PUERTO RICO

ESTADO LIBRE ASOCIADO DE PUERTO RICO - COMMONWEALTH OF PUERTO RICO

Tabla de contenido

1	Perfil Institucional
2	Carta del Presidente De retos a oportunidades
6	Estrategias del BGF
8	El BGF como Asesor Financiero
10	Deuda total emitida
14	El Puerto Rico del mañana Revitalización económica
20	Junta de Directores
22	Gerencia Ejecutiva
24	Oficiales del BGF
26	Sinopsis Financiera
27	Estados Financieros Auditados*

* Los estados financieros auditados se presentan en su versión original en inglés, según emitidos por el BGF y auditados por Deloitte & Touche LLP.

Table of Contents

GDB Profile	1
Letter from the Chairman From Challenges to Opportunities	3
GDB's Strategy	7
GDB As Financial Advisor	9
Total Debt Issued	10
Puerto Rico of Tomorrow Economic Revitalization	15
Board of Directors	20
Senior Management	22
GDB Officers	25
Financial Highlights	26
Audited Financial Statements	27

Los retos afrontados por el BGF y el ELA durante el pasado año sólo se pueden comparar con la contienda que enfrenta un jugador de ajedrez. En los últimos 18 meses, la gerencia ejecutiva del Banco ha diseñado estrategias para superar los obstáculos para encarrilar las finanzas del ELA.

The challenges faced by the GDB and the Commonwealth administration this past year can only be compared to the contest confronted by a chess player. For the last 18 months, the GDB's senior management has been devising strategies to tackle each obstacle to putting the Commonwealth back on its financial track.

El Banco Gubernamental de Fomento para Puerto Rico (BGF) es una entidad única en su clase que tiene la responsabilidad de desarrollar estrategias financieras para el Estado Libre Asociado de Puerto Rico (ELA). Desde su creación en el 1942, el BGF ha jugado un papel determinante en la infraestructura económica de Puerto Rico, en muchos casos, mediante ofertas de emisiones con triple exención contributiva.

El BGF actúa como agente fiscal y asesor financiero del ELA, sus corporaciones públicas y municipios, para todas sus necesidades de financiamiento a corto y largo plazo. También provee servicios bancarios al Gobierno Central, las agencias públicas y los 78 municipios de la Isla.

Hoy, el BGF, sus subsidiarias y afiliadas contribuyen al crecimiento del ELA mediante la estructuración de financiamientos para proyectos de infraestructura, vivienda, obra municipal, educación, salud y de apoyo para las industrias que generen empleos, entre otros.

SUBSIDIARIAS

Autoridad para el Financiamiento de la Vivienda de Puerto Rico

Fondo para el Desarrollo de Puerto Rico

Fondo de Capital del BGF

Corporación para el Financiamiento Público de Puerto Rico

Fondo para el Desarrollo del Turismo de Puerto Rico

Instituto de Finanzas y Economía
José M. Berrocal

Corporación para la Asistencia de la Educación Superior en Puerto Rico

AFILIADAS

Agencia para el Financiamiento Municipal de Puerto Rico

Autoridad para el Financiamiento de la Infraestructura de Puerto Rico

Autoridad de Puerto Rico para el Financiamiento de Facilidades Industriales, Turísticas, Educativas, Médicas y de Control Ambiental (AFICA)

Fideicomiso del Niño

GDB Profile

The Government Development Bank for Puerto Rico (GDB) is a unique institution, responsible for developing financial strategies for the Commonwealth of Puerto Rico. Since its inception in 1942, GDB has played a key role in financing Puerto Rico's economic infrastructure, in many instances, through triple tax free debt offerings.

The GDB functions as the fiscal agent and financial advisor to the Commonwealth, its public corporations and municipalities, for all their short- and long-term financing needs. We also provide banking services to the Central Government, public agencies of the Commonwealth, and all 78 municipalities of Puerto Rico.

Today, GDB, its subsidiaries and affiliates contribute to the broad growth of the Commonwealth through the structuring of financings for infrastructure, housing, municipal works, education, health, and assisting in the establishment of job-creating industries, among others.

SUBSIDIARIES

Puerto Rico Housing Finance Authority

Puerto Rico Development Fund

GDB Capital Fund

Puerto Rico Public Finance Corporation

Puerto Rico Tourism Development Fund

José M. Berrocal
Institute for Economics and Finance

Puerto Rico Higher Education
Assistance Corporation

AFFILIATES

Puerto Rico Municipal Finance Agency

Puerto Rico Infrastructure
Financing Authority

Puerto Rico Industrial, Tourist,
Educational, Medical and
Environmental Control Facilities
Financing Authority (AFICA)

Children's Trust

Carta del Presidente

El año fiscal 2006 fue un período decisivo para el Estado Libre Asociado de Puerto Rico (ELA). Confrontado con grandes retos para su salud fiscal y crediticia, el gobierno del ELA consolidó su determinación de poner en orden la condición financiera de Puerto Rico.

Afectada por los altos costos del combustible, la incertidumbre por la crisis financiera y el cierre temporero de todas las agencias del gobierno, excepto las que brindan servicios esenciales, en mayo, la economía de Puerto Rico experimentó un crecimiento moderado en el año fiscal 2006. Aunque desafortunado, el cierre suscitó acciones que resultaron en la aprobación de reformas muy necesarias que prometen tener un impacto duradero en la fibra económica de la Isla.

Tras aprobar una reforma fiscal y contributiva, el ELA logró recobrar la confianza de los inversionistas, lo cual le permitió mantener acceso al capital que necesita. La responsabilidad e injerencia del BGF en este menester ha sido particularmente evidente durante el pasado año.

Como agente fiscal y asesor financiero del ELA, durante 64 años el Banco Gubernamental de Fomento para Puerto Rico (BGF) ha jugado un papel cada vez más importante en ayudar a sostener la integridad e independencia financiera del ELA. En el 2006 el BGF ha acometido cada reto con suma cautela y perspicacia, enfocado en un solo propósito: proteger el crédito del ELA. El resultado más inmediato y efectivo fue que el acceso a los mercados de capital, de los que Puerto Rico depende tanto para su crecimiento y sostén económico, se reafirmó y solidificó.

Ahora, nos disponemos a seguir adelante con determinación, orden y disciplina procurando:

- Restaurar el balance estructural del presupuesto del Fondo General dentro de los próximos tres años mediante la implantación de la reforma fiscal y contributiva.
- Reducir el crecimiento vertiginoso de la deuda pública experimentado en los años recientes para lograr una reducción a largo plazo con respecto al Producto Interno Bruto.

Letter from the Chairman

From Challenges to Opportunities

Fiscal year 2006 was a landmark year for the Commonwealth of Puerto Rico. Faced with great challenges to its fiscal and credit health, the Commonwealth formalized its determination to put Puerto Rico's financial house in order.

The economy of Puerto Rico experienced only modest growth in fiscal 2006, affected by increased fuel costs, uncertainty over the fiscal crisis and the brief shutdown of all but the most vital of the Government's services in the spring. Although unfortunate, the shutdown provoked action that resulted in much needed reforms which promise to have a lasting impact on the economic fabric of the Island.

Having established fiscal and tax reforms, the Commonwealth effectively regained the confidence of the credit markets, permitting on-going access to the capital it needs. GDB's responsibility in this regard was particularly evident this past year.

As the Commonwealth's fiscal agent and financial advisor, the Government Development Bank for Puerto Rico (GDB) has for 64 years played an increasingly important role in sustaining the Commonwealth's financial integrity and independence.

In 2006 GDB carefully embraced each challenge with a keen eye, focused on the single purpose of protecting the credit of the

Commonwealth so that access to the capital markets, upon which Puerto Rico depends for economic sustenance and growth, was solidly reaffirmed.

Now, we must move forward in a determined, orderly and disciplined manner by:

- Restoring structural balance to the General Fund budget within the next three years by implementing tax reform and fiscal reform.
- Reducing the rapid growth of public debt experienced in the recent past to achieve a long term reduction relative to Gross National Product.

- Reestructurar el gobierno para lograr mayor productividad y eficiencia.
- Incentivar la participación del sector privado para promover el turismo, atraer la inversión de capital y actividad comercial para incrementar la creación de empleos.

Respaldados por el BGF, estos objetivos generales se complementan con proyectos tácticos e inversiones designadas a fortalecer la infraestructura económica y social del ELA. Actualmente, hay planes en progreso en diversos frentes para:

- Construir nuevas viviendas de bajo costo y modernizar las escuelas públicas.
- Mejorar el sistema de transportación pública, incluyendo la ampliación de la red del Tren Urbano.
- Fortalecer el sistema de suministro de agua potable en la Isla.
- Desarrollar un programa para aumentar la eficiencia de la generación de energía eléctrica.
- Facilitar el desarrollo de importantes proyectos portuarios que nos permitan recibir los más grandes cruceros y barcos de carga.
- Añadir 5,000 nuevas habitaciones de hotel, así como proyectos culturales y deportivos, para complementar el nuevo Centro de Convenciones, mientras se revitalizan las áreas urbanas.
- Construir un Corredor del Conocimiento que atraiga investigadores y manufactura en biotecnología, con nuevas instalaciones médicas y un moderno centro para el tratamiento de cáncer con los más avanzados procedimientos de diagnóstico y tratamiento.

Durante este año fiscal hemos hecho muchos esfuerzos para mantener el acceso de Puerto Rico a los mercados de capital. Lo hemos logrado sin claudicar nuestra responsabilidad primaria de obtener financiamiento para los proyectos importantes de infraestructura pública, emitiendo \$5,836 millones en deuda en el mercado.

El BGF tiene una respetable tradición de servicio a Puerto Rico, la cual construimos a diario con profundo sentido de responsabilidad, evaluando y tomando cuidadosamente las decisiones estratégicas acertadas para asegurar la vitalidad económica de la Isla.

- Restructuring the Government to achieve greater productivity and efficiency.
- Incentivizing private sector involvement in promoting tourism, attracting business and investment capital, and enhancing job creation.

With GDB's support, these broad objectives are being accompanied by specific tactical projects and investments designed to strengthen the Commonwealth's social and economic infrastructure. Plans are moving forward on numerous fronts.

- Initiatives to build new low-cost housing and modernize public schools.
- Improvements to the island's transportation system, including a far-reaching speedy rail network.
- Strengthening the Commonwealth's water supply system.

- Development of a program aimed at greater power generation efficiency.
- Facilitating major port projects for handling the largest commercial vessels and cruise ships.
- Adding 5,000 new hotel rooms and cultural and sports venues, to complement the new Convention Center, while also revitalizing urban areas.
- Constructing a Knowledge Corridor to attract top biotechnology researchers and manufacturers, including new medical facilities with a state-of-the-art cancer treatment center, and offering the latest diagnostic and treatment procedures.

During this fiscal year, we have invested much effort in maintaining Puerto Rico's access to the capital markets. We have done so without abandoning our primary responsibility to seek financing for important public infrastructure projects, including the issuance of \$5.6 billion in debt in the capital market.

GDB has an honored tradition of service to Puerto Rico, and it is one that we continue to build upon with the deepest sense of responsibility, carefully pursuing the right strategic moves to ensure the Island's economic vitality.

Alfredo Salazar

Estrategias del BGF

Los retos recientes y la gran cantidad de proyectos que están en progreso o próximos a iniciarse han requerido que ensayemos estrategias totalmente nuevas en el ambiente prevaleciente. Sin desatender su responsabilidad primaria de diligenciar financiamiento para importantes proyectos de infraestructura pública, el Banco ha asumido un papel más proactivo en su función asesora. En este contexto, el BGF está trabajando con las corporaciones y agencias públicas para ayudarles a acceder los mercados de capital directamente, sea mediante la banca privada o el mercado de bonos.

Como resultado de este cambio en énfasis de prestamista a asesor, la estructura de activos del BGF está cambiando de préstamos a inversiones, y los términos de vencimiento de sus pasivos se han extendido como se describe adelante.

- Al cierre del año fiscal, la cartera de inversiones del Banco ascendió a un total de \$4,900 millones, 14% más que el año anterior, con un 51% invertido en instrumentos del mercado a corto plazo y valores altamente líquidos de Gobierno Federal, en contraposición a 42% el año anterior.
- Una disposición clave de la nueva reforma contributiva es que destina un punto porcentual del nuevo impuesto sobre las ventas exclusivamente para el repago de aproximadamente \$6,800 millones en deuda pagadera de asignaciones legislativas, de los cuales \$2,800 millones están en la cartera de préstamos del BGF. Se anticipa que esta medida abone a mejorar la liquidez del Banco.
- El BGF ha tenido aciertos significativos a favor de su liquidez, con dos emisiones de notas en la segunda mitad del año fiscal 2006 por un total de \$1,700 millones, además de recibir el repago por concepto de varios préstamos.
- Hemos reducido nuestra dependencia en el papel comercial recurriendo a nuevas fuentes de fondos tales como las emisiones de notas mencionadas y un aumento en la emisión de acuerdos de recompra. Para el 30 de junio de 2006, la vida promedio original de la cartera de fuentes de fondos del BGF era de 4.64 años, más del triple de lo que era 12 meses antes.

En octubre de 2006, el ELA divulgó su Plan de Desarrollo Económico y Transformación de Gobierno para Puerto Rico que propone concentrar los esfuerzos en seis estrategias para fomentar la actividad económica y eficiencia gubernamental con miras a construir la calidad de vida que aspiramos.

1. Adelantar una infraestructura de primera, mientras facilitamos la inversión privada con nuevos modelos de financiamiento y una evaluación ágil y efectiva.
2. Insertar más rápidamente a Puerto Rico en la economía del conocimiento, creando un centro de excelencia en biotecnología, ingeniería e informática.
3. Fomentar el empresarismo local Apoyando al de Aquí con nuevas alternativas de financiamiento y acceso a mercados internos y externos.
4. Convertir a la industria turística en un motor de desarrollo económico para Puerto Rico.
5. Diversificar las fuentes energéticas para reducir la dependencia petrolera a la mitad.
6. Transformar nuestro Gobierno, sin necesidad de cesantías ni privatización, para que (a) ofrezca servicios de primera clase a todos los ciudadanos de forma sensible, efectiva y ágil, y (b) contribuya al desarrollo socioeconómico del País.

GDB's Strategy

The recent challenges, and the vast number of projects underway and soon to be implemented, have required entirely new approaches in the current environment. While GDB retains its traditional lending capacity, we have proactively encouraged assumption of a greater advisory position. In this role, GDB is working with the Commonwealth public corporations and agencies to help them access capital markets directly, whether through banks or municipal financing.

As a result of this shift in emphasis from lender to advisor, GDB's asset structure is changing from loans to investments and its liabilities are extending their maturity as described below.

- Our government wide investment portfolio at fiscal year-end totaled \$4.9 billion, 14% greater than a year earlier, with 51% invested in shorter-term money market and highly liquid US Government securities, as opposed to 42% a year ago.
- A key provision of the new tax reform legislation was the designation of one percentage point in the new sales tax earmarked specifically for repayment of approximately \$6.8 billion in appropriation debt, of which \$2.8 billion are in GDB's loan portfolio. This will help to further enhance its liquidity.
- At the Bank, we have made measurable progress in improving our liquidity, with two issuances of senior notes in the last half of fiscal year 2006 totaling \$1.7 billion and receipt of repayments of various loans.
- We have reduced our dependence on commercial paper, through new funding sources, such as the notes and increased issuance of repurchase agreements. On June 30, 2006, the original average life of GDB's funding was 4.64 years, more than triple what it was 12 months earlier.

In October 2006, the Commonwealth launched the Economic Development and Government Transformation Plan, outlining six strategies to promote economic activity and government efficiency in order to build the quality of life we seek for our people.

- 1. Advance a world-class infrastructure, with innovative financial models and an agile, effective evaluation processes, while encouraging private investment.*
- 2. Accelerate Puerto Rico's participation in the knowledge economy, creating a center of excellence in Biotechnology, Engineering and Computing.*
- 3. Promote local enterprise through the Supporting our Own (in Spanish, Apoyo al de Aquí) program, providing innovative alternatives for financing, and accessing domestic and foreign markets.*
- 4. Establish the tourism industry as a more powerful component of Puerto Rico's economic development.*
- 5. Diversify energy-generating sources to reduce Puerto Rico's dependence on petroleum by 50%.*
- 6. Transform our Government, without the need for layoffs or privatization, to offer first-class services to all citizens in a sensible, effective and efficient manner; and contribute to Puerto Rico's socioeconomic development.*

El BGF como asesor financiero

El BGF es, por disposición de ley, el agente fiscal y asesor financiero del Estado Libre Asociado de Puerto Rico (ELA). Esta función ha evolucionado. Ahora el BGF es proactivo al manejar las diversas oportunidades que se le presentan al ELA en el ambiente cambiante de hoy. En ese contexto, el Banco provee orientación financiera y supervisión a las corporaciones públicas para ayudarles a mejorar los servicios que ofrecen al pueblo de Puerto Rico y la habilidad del ELA de atraer capital, negocio, tecnología y actividad turística.

El equipo altamente especializado del BGF aplica estructuras financieras innovadoras de manera creativa usando, cuando es apropiado, derivados para manejar el riesgo y reducir los costos de financiamiento. Como resultado, hemos logrado reducir significativamente los costos de financiamiento usando acuerdos de fijación e intercambio de intereses, incluyendo uno ejecutado por el propio Banco para reducir el costo de sus fuentes de financiamiento.

En los últimos meses, el BGF ha diligenciado y manejado numerosas transacciones financieras que han implicado fuentes de fondos y cantidades sin precedentes, según se evidencia en las siguientes transacciones:

- Por primera vez, un sindicato de bancos privados otorgó al gobierno del ELA una línea de crédito por \$1,000 millones pagadera de la emisión de pagarés en anticipación de ingresos contributivos.
- Se colocó una emisión de \$838 millones en bonos de obligaciones generales en el mercado exento de bonos para canalizar fondos para la obra pública y proyectos de infraestructura de las agencias y municipios de la Isla, la cual fue sobrevendida 2.7 veces.
- A la par, se vendió otra emisión de \$190 millones en bonos de obligaciones generales en el mercado local con gran demanda por parte de los inversionistas individuales. Los recaudos combinados de ambas emisiones, \$1,028 millones, se están usando para desarrollar instalaciones recreativas, hospitalarias y de seguridad, en proyectos para la revitalización de los cascos urbanos, canalización de ríos y para mejoras a las escuelas, pavimentación de carreteras, así como para la construcción y mejoramiento de canchas, puentes, aceras y teatros.
- Mediante un sindicato de bancos locales, la Autoridad de Acueductos y Alcantarillados (AAA) logró refinanciar \$250 millones de su deuda con el BGF, un paso importante para una agencia que pretende lograr una clasificación de las agencias clasificadoras para sus bonos que le permita acudir al mercado exento por primera vez en 20 años y colocar cerca de \$930 millones en deuda.
- La Autoridad para el Financiamiento de la Infraestructura (AFI) vendió \$424 millones en bonos en el mercado exento de los Estados Unidos para financiar la construcción, adquisición y mejoras de más de 45 instalaciones deportivas que se usarán para los Juegos Centroamericanos y del Caribe del 2010, así como para otros proyectos de infraestructura en municipios y escuelas.

GDB as Financial Advisor

GDB is by law the Commonwealth's primary fiscal agent and advisor. In that context, the Bank is providing financial guidance and oversight to the Commonwealth's public corporations in order to assist them in their efforts to improve service to the people of Puerto Rico and to enhance the Commonwealth's ability to attract capital, business, technology and tourism.

GDB's highly skilled staff of experts is creatively involving the Bank in today's financial technology, utilizing, where appropriate, derivatives for risk management and reduced financing costs. As a result, we have seen costs of financing reduced significantly through the use of rate locks and interest rate swaps, including one entered into by GDB itself to reduce its funding costs.

In recent months, GDB has procured and managed numerous financing transactions including unprecedented amounts and sources of funds as underscored by the following successful financial developments:

- A syndicated \$1 billion line of credit, the first of its kind, provided by six banks issued directly to the government in anticipation of the issuance of Tax Revenue Anticipating Notes.
- An \$838 million sale of general obligation (GO) bonds in the U.S. tax-exempt bond market, with proceeds earmarked for public works and infrastructure projects for municipalities and agencies, and oversubscribed by 2.7 times.
- Another \$190 million in GO bonds that were sold amidst strong local demand by individual investors. Proceeds from the combined \$1.02 billion in GOs are being used for recreational, hospital and securities facilities, urban center revitalization projects; river canalization, school improvement and paving roads; as well as constructing and improving basketball courts, bridges, sidewalks and theaters.
- Utilizing financing provided by a syndicate of local banks, the Puerto Rico Aqueduct and Sewer Authority (PRASA) refinanced \$250 million of its debt with GDB, an important first step in the agency seeking a rating for its bonds, which would allow PRASA to place nearly \$930 million in tax-exempt debt in the U.S. for the first time in 20 years.
- PRIFA, the Puerto Rico Infrastructure Financing Authority, sold \$424 million in bonds in the U.S. tax-exempt market to finance construction, acquisition and improvement of more than 45 sports facilities. The facilities will be used for the 2010 Central American Caribbean Games, as well as municipal public works, schools and infrastructure projects.

Las corporaciones públicas, las cuales operan fuera del Fondo General, han emitido \$3,400 millones en bonos para invertir en obra pública durante el año fiscal 2006 y el primer semestre del año fiscal 2007. Estas corporaciones han contribuido grandemente al desarrollo de Puerto Rico gerenciando importantes proyectos de infraestructura, tales como el Tren Urbano, el Corredor del Este, la construcción de plantas generadoras de electricidad, la construcción y modernización de escuelas públicas y centros de gobierno.

Día tras día, el BGF está asumiendo un papel más activo para apoyar a las corporaciones públicas a adaptar estrategias y otros elementos relacionados con los financiamientos y su aplicación para promover programas de desarrollo a largo plazo.

Ya hemos visto progreso y la Autoridad de Acueductos y Alcantarillados es el mejor ejemplo. Hasta muy recientemente, la AAA había financiado sus proyectos de mejoras capitales mediante asignaciones legislativas, contribuciones federales y, en menor grado, con recaudos generados internamente. Ahora, comenzando en el 2006, esta corporación ha asumido responsabilidad directa sobre el servicio de su deuda, incluyendo todas sus obligaciones y las de los proyectos que se han transferido bajo su supervisión, incluyendo la deuda emitida para el proyecto del Superacueducto. En un importante paso hacia la independencia financiera, la agencia implantó un plan de revisión de tarifas que la llevó a aumentar las tarifas por primera vez en 20 años. El BGF, por su parte, continúa ofreciendo asesoría y apoyo a la AAA en esta importante gestión, con el objetivo de asistirle a acceder el mercado de bonos con su propio crédito durante el año próximo.

Deuda emitida por ELA y sus emisores / Debt Issued by the Commonwealth and its issuers

Año fiscal 2006 y primeros seis meses del año fiscal 2007 / Fiscal Year 2006 and first six months of Fiscal Year 2007

FECHA DATE	EMISOR ISSUER	DINERO NUEVO NEW MONEY	REFINANCIAMIENTO FINANCING	TOTAL
10-2005	ACT / PRHTA - Revenue Bonds Series K	800,000,000		800,000,000
10-2005	ACT / PRHTA - Revenue Refunding Bonds Series L		598,285,000	598,285,000
10-2005	ACT / PRHTA - Revenue Refunding Bonds Series BB		101,625,000	101,625,000
12-2005	Agencia para el Financiamiento Municipal / MFA Series 2005 A	413,115,000		413,115,000
12-2005	Agencia para el Financiamiento Municipal / MFA Ref. Series 2005 B		59,075,000	59,075,000
12-2005	Agencia para el Financiamiento Municipal / MFA Ref. Series 2005 C		258,645,000	258,645,000
12-2005	TRANs	1,042,500,000		1,042,500,000
12-2005	Corp Financiamiento Público / PFC (QZAB's)	39,759,000		39,759,000
02-2006	Pagarés del BGF / GDB Notes Series A	885,000,000		885,000,000
03-2006	Puerto Rico Convention Center District Authority - Series A	468,800,000		468,800,000
04-2006	AFV / Puerto Rico Housing Finance Authority	246,000,000		246,000,000
05-2006	Pagarés del BGF / GDB Notes Series B	740,000,000		740,000,000
06-2006	Pagarés del BGF / GDB Notes Series C	81,960,000		81,960,000
06-2006	ELA / Commonwealth of Puerto Rico - Series 2006	101,695,000		101,695,000
Deuda total AF 2006 / Total Debt FY 2006		\$ 4,818,829,000	\$ 1,017,630,000	\$ 5,836,459,000
08-2006	ELA / Commonwealth of Puerto Rico - Series 2006 Series A	500,000,000		500,000,000
08-2006	ELA / Commonwealth of Puerto Rico - Ref. -Series 2006 Series B		335,650,000	335,650,000
08-2006	ELA / Commonwealth of Puerto Rico - Series 2006 Series B	39,380,000		39,380,000
08-2006	ELA / Commonwealth of Puerto Rico - Series 2006 Series C	126,870,000		126,870,000
08-2006	ELA / Commonwealth of Puerto Rico - Series 2006 Series D	24,500,000		24,500,000
08-2006	ELA / Commonwealth of Puerto Rico - Ref. -Series 2006 Series C		39,105,000	39,105,000
08-2006	AFV / Puerto Rico Housing Finance Authority		165,643,717	165,643,717
09-2006	AFI / Puerto Rico Infrastructure Financing Authority	469,770,000		469,770,000
10-2006	TRANs 2007	875,000,000		875,000,000
12-2006	UPR / University of Puerto Rico - Ref. Series P		286,505,000	286,505,000
12-2006	UPR / University of Puerto Rico - Series Q	259,645,000		259,645,000
Deuda total AF 2007 / Total Debt FY 2007		\$ 2,295,165,000	\$ 826,903,717	\$ 3,122,068,717

Public corporations, which operate outside the General Fund, issued \$3.4 billion in bonds to invest in public works in fiscal 2006 and the first semester of fiscal 2007. These corporations have contributed importantly to the development of Puerto Rico through major infrastructure projects, such as the Urban Train, development of the East Corridor, construction of power generating plants, building and modernizing public schools and government centers, among others.

As we move forward, GDB is taking a more active role in assisting the public corporations in adapting strategies and other aspects related to financing and their application in promoting long-range development programs.

A case in point, PRASA heretofore had chiefly financed capital projects through legislative appropriations, federal grants and, to a lesser extent, through internally generated revenues. Starting in 2006, PRASA has assumed direct responsibility for its debt service, including debt issued for the super aqueduct project. In an important step towards financial independence, the agency has implemented a revised fee schedule increasing rates, the first such increase in 20 years. GDB, for its part, continues to advise and support PRASA in this major turnaround, with the objective of assisting it to access the bond market on its own credit in fiscal year 2007.

Desde la inauguración de la Planta de Filtros Culebrinas en septiembre de 2006, el suministro de agua ha mejorado en comunidades de Moca, Aguada, Rincón y Aguadilla que antes tenían un servicio deficiente. Al fondo se observan los módulos de tratamiento de agua, con capacidad de 2.5 millones de galones diarios cada uno.

Since its inauguration in September 2006, the Culebrinas Filtration Plant has significantly improved the water supply to communities in the municipalities of Moca, Aguada, Rincón, and Aguadilla. In the background are the water treatment conical modules, each one with capacity to process 2.5 million gallons of water per day.

El Centro de Convecciones de Puerto Rico, ganador del Premio de Excelencia como Centro de Reuniones 2006 otorgado por el *Facilities and Destinations Directory*, celebró el encendido de las fuentes de su Paseo del Parque en septiembre de 2006. En su primer año, el Centro fue anfitrión de 380 eventos y tiene 804 más en calendario para los próximos cinco años.

The Puerto Rico Convention Center, winner of the 2006 Prime Site Award from the *Facilities and Destinations Directory*, inaugurated its magnificent *Paseo del Parque* illuminated fountain park in September 2006. In its first year of operation, the Center hosted 380 events. More than 800 events are booked for the next five years.

Igualmente, el BGF está asistiendo a otras corporaciones públicas. La Autoridad de los Puertos de Puerto Rico no ha acudido al mercado de bonos en una década. Con la ayuda y asesoría del Banco, la Autoridad de los Puertos ha impulsado una estrategia para restaurar su estabilidad financiera y está reestructurando sus recursos y el uso de financiamiento.

Por otra parte, para minimizar la dependencia en combustible importado, la Autoridad de Energía Eléctrica (AEE) está desarrollando programas para diversificar los recursos de energía, incluyendo disminuir la dependencia en el petróleo, cuyo consumo se ha reducido en los pasados cinco años de 99% a 70%, lo cual disminuye el costo de generación de energía eléctrica.

De igual manera, en el 2006 la Autoridad de Carreteras y Transportación (ACT) adoptó nuevas tarifas de peajes que ayudarán a financiar su programa de mejoras capitales, el cual proyecta una inversión de \$2,300 millones en los próximos cinco años. Esto le permitirá mantener y mejorar los expresos y carreteras principales de Puerto Rico y cubrir debidamente los costos de su programa.

La capacidad de tener acceso al capital es crítica para cada corporación pública del ELA. Con la ayuda activa y participativa del BGF para diseñar las estrategias de cada agencia para el futuro, Puerto Rico asegura la continuación de servicios vitales que estas corporaciones públicas proveen para construir un mejor mañana para el ELA y sus residentes.

La Planta de Filtros Culebrinas complementa el sistema de producción de agua potable que sirve a cuatro municipios en la costa noroeste. Con una producción inicial de cinco millones de galones diarios, la planta cuenta con un diseño que permitirá expandirla para tratar diez millones de galones de agua diarios.

The Culebrinas Filtration Plant increased the drinking water supply to four municipalities in the northwest coast with an initial production of five million gallons of clean water per day. The Plant's design provides for its expansion to processing 10 million gallons per day.

GDB is similarly assisting other public corporations. The Puerto Rico Ports Authority (PRPA) has for over a decade been unable to access the bond market due to financial weakness. With the Bank's assistance and advice, the PRPA has developed a strategy to restore financial stability, and is restructuring its sources and use of financing.

To lessen Puerto Rico's dependence on energy imports, PREPA (the Puerto Rico Electric Power Authority) is developing programs aimed at diversifying the sources of energy, including the island's dependency on oil, consumption of which, over the past five years, is down from 99% to about 70%, while also contributing to reducing the cost of electric power generation.

Similarly the Puerto Rico Highways and Transportation Authority (PRHTA) has adopted new toll fees that will aid it in its \$2.3 billion capital program planned for over the next five years, permitting it to maintain and improve Puerto Rico's highways and principal roads, and to adequately fund its program.

Access to capital is critical for each of the Commonwealth's public corporations. With GDB's active assistance and involvement in strategizing their futures, Puerto Rico will be assured of the uninterrupted vital services these corporations provide in building a better tomorrow for the Commonwealth and its citizens.

El Puerto Rico del mañana - Revitalización económica

Se avecinan días prometedores para el Estado Libre Asociado de Puerto Rico. Una vez atendida la necesidad de aprobar una reforma fiscal y contributiva, hemos enfocado nuestros esfuerzos en revigorizar la economía y promover su crecimiento a largo plazo. Ahora, con mayores inversiones privadas en nuevos proyectos y un compromiso reforzado en capitalizar los recursos y capital humano diestro de la Isla, Puerto Rico está listo para desarrollarse al máximo de su potencial. Nuestra misión es orquestar las movidas estratégicas para lograr el objetivo principal, la revitalización económica del ELA.

Las perspectivas para el futuro de Puerto Rico son muy alentadoras. Los retos que recientemente hemos afrontado con nuestras finanzas y nuestro crédito han generado una mayor conciencia de la necesidad de ejercer una disciplina fiscal para proteger el crédito del ELA y su capacidad para afrontar los retos financieros.

A la par, continuamos logrando progreso en diversos frentes para revitalizar la economía de la Isla, crear empleos y expandir el turismo.

La Autoridad de Carreteras y Transportación construye en la PR-148 en Naranjito este puente atirantado de unos 320 metros de largo que cruzará la parte alta del Río La Plata, a un costo de \$30 millones.

The Puerto Rico Highways and Transportation Authority is constructing a 320-meter long cable bridge on road PR-148 in Naranjito, an investment of \$30 million.

Puerto Rico of Tomorrow - Economic Revitalization

These are exciting, promising days for Puerto Rico. With the resolution of the fiscal and tax reform issues, the focus is on reinvigorating the economy and promoting long term growth. Puerto Rico is now positioned, with greater private investments in new projects and a renewed commitment to develop the Commonwealth's many resources and skilled human capital, to realize its potential. Our mission is to orchestrate the right moves, to accomplish our ultimate objective -- the economic revitalization of the Commonwealth.

The outlook for Puerto Rico is very encouraging. The recent economic and market travails have created a greater awareness of the need for fiscal discipline, to protect the Commonwealth's credit and its ability to meet challenges to secure a better future for our island and its people.

At the same time, steady progress continues to be made on a number of fronts to revitalize the island's economy, create jobs and build tourism.

El nuevo tramo de la Autopista PR-53 de Maunabo a Yabucoa ha requerido la construcción de dos túneles que cruzan la montaña, a un costo de \$107 millones. Esta vista de la entrada oeste de los túneles gemelos Mariani presenta el proyecto en plena construcción.

The new section of Highway PR-53 from Maunabo to Yabucoa required the construction of two tunnels across the mountain at a cost of \$107 million. This view presents the west entrance of the Mariani twin tunnels in the project construction phase.

- Puerto Rico trabaja por el progreso con el proyecto Ciudad Mayor, un plan maestro para transformar un tramo que cubre desde El Viejo San Juan hasta algunos de los sectores residenciales de El Condado. Al mismo tiempo, Ciudad Red propone generar desarrollo en torno a las estaciones del Tren Urbano, constituyendo un modelo de moderna planificación urbana que aprovecha de manera creativa las nuevas modalidades de transportación.
- El Nuevo Distrito del Centro de Convenciones, estratégicamente ubicado cerca del Puerto de San Juan, de aeropuertos y de la zona bancaria y financiera, está diseñado para atraer eventos culturales y de entretenimiento, grupos de negocio y eventos deportivos de renombre mundial. Pronto contará con un nuevo hotel que ya está en construcción, financiado por el sector privado con garantías del Fondo para el Desarrollo del Turismo. Éste será el primero de varios hoteles nuevos que una vez completados, aportarán 5,000 nuevas habitaciones al inventario disponible para nuestros visitantes.
- En la región oeste actualmente se están construyendo, adquiriendo o mejorando unas 45 instalaciones deportivas en preparación para los Juegos Centroamericanos y del Caribe, financiados en parte por una emisión de bonos que vendió AFI en el mercado exento de los EE.UU.

- Puerto Rico is showing striking progress, as with Ciudad Mayor, a grand plan to transform a wide swath of land from Old San Juan into some of the historic residential districts of El Condado. At the same time, Ciudad Red will develop the city around the network of Urban Train Stations, making it a model of modern urban planning while embracing new, modern and creative modes of transportation.
- The new Convention Center District, strategically situated near the San Juan Port, airports and the banking and financial zone, is designed to attract world class entertainment and cultural events, business groups and sporting events. It will soon be joined by a new hotel currently under construction, financed by the private banking sector and guaranteed by the GDB's Tourism Development Fund. It will be the first of several new hotels that ultimately will provide 5,000 rooms for visitors to our shores.
- On the western region, as noted, 45 sports facilities are being constructed, acquired or improved in preparation for the 2010 Central American Caribbean Games, financed in part by \$420 million in bonds sold in the US tax exempt market by The Puerto Rico Infrastructure Finance Authority (PRIFA).

Túnel Mariani en el municipio Maunabo.
Mariani Tunnel in the municipality of Maunabo.

- El Corredor del Conocimiento que se está estableciendo con base en la Universidad de Puerto Rico atraerá compañías que desarrollan y manufacturan productos tecnológicos y biotecnológicos. Ya en el 2006, Lilly del Caribe inauguró una nueva planta de biotecnología PR05 en Carolina; Microsoft Puerto Rico expandió su planta de Humacao para manufacturar todos sus DVD's y los nuevos programas Windows y Office 2007 para distribución en los Estados Unidos; Pall Life Sciences anunció la ampliación de su planta para dedicarla a la manufactura de todos los filtros médicos, y a sus operaciones biofarmacéuticas y biotecnológicas en la Isla.
- Se están añadiendo instalaciones médicas y de servicios de salud alrededor de la Isla, incluyendo el desarrollo de un nuevo Centro de Cáncer que ofrecerá rigurosos tratamientos especializados al pueblo de Puerto Rico.
- En el Puerto de Mayagüez se están haciendo mejoras que permitirán que barcos de hasta 30 pies de profundidad puedan atracar, lo cual aumentará el tráfico de navíos de carga y cruceros. Los barcos que hoy navegan por el difícil Canal de la Mona, un paso de 150 millas de largo que corre entre Puerto Rico y la República Dominicana y conecta al Océano Atlántico con el Mar Caribe, pronto tendrán la opción de atracar en varios puertos de Puerto Rico en lugar de tener que recurrir únicamente a la costa noreste de la República Dominicana. Además de Mayagüez, los muelles de los puertos de la antigua base naval de Roosevelt Roads, en la costa este, y los de Ponce, en la costa sur, se están renovando y mejorando.

De norte a sur, y este a oeste, las piezas están cayendo en su lugar. Puerto Rico está moviendo las fichas correctas para construir el futuro. Y nuestra capacidad de acceder capital lo está haciendo posible. Según se vayan completando, este conjunto de proyectos permitirá al ELA crear una sociedad más productiva y próspera, una sociedad emergente, para las generaciones futuras.

El Coliseo Municipal José Huyke de Morovis, construido a un costo de \$6.9 millones, recibió financiamiento del Banco por la cantidad de \$2.8 millones.

The José Huyke Municipal Coliseum in the Municipality of Morovis, constructed with a total investment of \$6.9 million, received a \$2.8 million financing from the GDB.

- The “Knowledge Corridor” being established with its roots in the University of Puerto Rico will attract biotechnology and other high tech development companies and manufacturers. A new PRO5 biotechnology plant was inaugurated in Carolina by Lilly del Caribe, a subsidiary of pharmaceutical giant Lilly USA, Microsoft Puerto Rico expanded its Humacao plant to manufacture the new Windows and Office 2007 Programs for distribution in the US, and Pall Life Sciences is building an addition to its current facility that will now house all the company’s medical filters, biopharmaceutical and biotechnological manufacturing operations on the island.
- Health and medical facilities are being added across the island, with plans being developed for a new, state of the art Cancer Center that promises to provide uncompromising treatment for the people of Puerto Rico.

- At the Port of Mayagüez, improvements are underway that will allow ships of up to 30 feet in depth, increasing cargo and cruise ship traffic to its piers. Ships navigating the difficult 150-mile stretch of sea known as the Mona Passage that connects the Atlantic Ocean to the Caribbean, and which lies between Puerto Rico and the Dominican Republic, will soon be able to add the Commonwealth ports to their destinations, rather than being able to only stop in the northeastern part of the Dominican Republic. New or upgraded docking facilities also are being added at the old Roosevelt Roads Naval Station on the East Coast and at Ponce in the south.

North and South, East and West, the pieces are coming together. Puerto Rico is making the right moves, building for the future. Assured access to capital is making it all work. When completed, these projects will enable the Commonwealth to create an even more productive progressive and thriving society for generations to come.

Junta de Directores - Board of Directors

Alfredo Salazar
Presidente de la Junta
Chairman of the Board

Ernesto A. Meléndez-Pérez
Socio Principal y Administrador
Principal Partner and Manager
Meléndez Pérez, Ledesma & Prats, LLP.

José Guillermo Dávila-Matos
Director Ejecutivo
Executive Director
Oficina de Gerencia y Presupuesto
Office of Management and Budget

Juan C. Méndez-Torres
Secretario - Secretary
Departamento de Hacienda
Department of the Treasury

Jorge P. Silva-Puras
Secretario de la Gobernación
Chief of Staff to the Governor

José F. Rodríguez-Perelló
Vicepresidente de la Junta
Vice President of the Board
Presidente - President
L&R Investments, Inc.

Rafael F. Martínez-Margarida
Consultor de Negocios
Business Consultant

Gerencia Ejecutiva - Senior Management

Jorge Irizarry
Vicepresidente Ejecutivo
Director de Financiamiento
Executive Vice President
Financing Director

Hugo Díaz-Molini
Vicepresidente Ejecutivo y Tesorero
Executive Vice President and Treasurer

Samuel Sierra-Rivera
Vicepresidente Ejecutivo
Director de Administración,
Operaciones y Contraloría
Executive Vice President
Director, Administration, Operations
and Comptrollership

María de Lourdes Rodríguez
Asesora Legal General
General Counsel

María Socorro Rosario-Claudio
Vicepresidenta
Directora de Comunicaciones y
Publicaciones
Vice President
Director of Communications
and Publications

Edgardo Rodríguez-Nieves
Vicepresidente
Director de Recursos Humanos y
Relaciones Laborales
Vice President
Director of Human Resources
and Labor Relations

Raquel M. Rosenfeld
Vicepresidenta
Directora de Mercados de Capital
Oficina de Nueva York
Vice President
Director of Capital Markets
New York Office

Guillermo M. Riera

Director Ejecutivo - Executive Director
Autoridad para el Financiamiento de la
Infraestructura de Puerto Rico (AFI)
Puerto Rico Infrastructure Financing
Authority (PRIFA)

Carlos D. Rivas

Director Ejecutivo - Executive Director
Autoridad para el Financiamiento de la
Vivienda de Puerto Rico (AFV)
Puerto Rico Housing Finance Authority
(PRHFA)

Oficiales del BGF

Oficina del Presidente

Alfredo Salazar
Presidente Interino

Área de Financiamiento

Jorge Irizarry
Vicepresidente Ejecutivo
Director de Financiamiento

Javier A. Ramos Lúña
Primer Vicepresidente
Principal de Financiamiento

Minia González Álvarez
Primera Vicepresidenta
Directora de Fiscalización y
Cumplimiento

Gabriel F. Rivera Serrano
Vicepresidente, Director de
Financiamiento Público

José L. Carrasquillo Santiago
Vicepresidente, Director
Auxiliar de Financiamiento
División de Obligaciones
Generales

Jesús M. García Rivera
Director Auxiliar de
Financiamiento, División de
Obligaciones de Renta

Ángel Pérez Rivera
Director de Financiamiento
Privado

Enid López López
Vicepresidenta
Directora de Financiamiento
Municipal

Oficina de Nueva York

Raquel M. Rosenfeld
Vicepresidenta
Directora de Mercados de
Capital
Oficina de Nueva York

Oficina de Asesoramiento Legal

María de Lourdes Rodríguez
Asesora Legal General

Maritilde Román del Valle
Directora Auxiliar
Oficina de Asesoramiento Legal

Área de Inversiones y Tesorería

Hugo Díaz Molini
Vicepresidente Ejecutivo y
Tesorero

Julio C. Caraballo Pérez
Vicepresidente, Subtesorero

Iraida L. Figueroa Mercado
Vicepresidenta, Directora de
Administración de Carteras

Elizabeth de la Cruz Cruz
Vicepresidenta Auxiliar
Directora de Crédito y
Cumplimiento

Emilio Torres Antuña
Vicepresidente
Director de Estrategias
Financieras

Área de Administración, Operaciones y Contraloría

Samuel Sierra Rivera
Vicepresidente Ejecutivo
Director de Administración,
Operaciones y Contraloría

Inés Martín Carlo
Contralora Interina

Departamento de Sistemas de Información

Ismar Estrella Rivera
Vicepresidente
Asesor Principal de
Tecnología

José A. Guzmán Correa
Vicepresidente Auxiliar
Director de Sistemas de
Información

José Orozco Isona
Vicepresidente Auxiliar
Director de Proyectos
Tecnológicos

Departamento de Operaciones

Richard A. Méndez Santiago
Director de Operaciones
Bancarias

Departamento de Administración y Seguridad

Wilma Pérez Lugo
Vicepresidenta
Directora de Administración
y Seguridad

División de Sistemas y Procedimientos

Yussef Cedeño Rodríguez
Vicepresidente Auxiliar
Director de Sistemas y
Procedimientos

Oficina del Auditor General

Carmen Y. Cordero Negrón
Auditora General Interina

Dominick Torres Sánchez
Subdirector de Auditoría

Oficina de Comunicaciones y Publicaciones

María Socorro Rosario Claudio
Vicepresidenta
Directora de Comunicaciones
y Publicaciones

Oficina de Análisis y Estudios Económicos

Rafael A. Martínez González
Vicepresidente
Director de Análisis y
Estudios
Económicos

José G. García López
Vicepresidente Auxiliar
de Análisis y Estudios
Sectoriales

Fernando Lugo Camacho
Director Auxiliar de Análisis
y Estudios Macroeconómicos

Oficina de Recursos Humanos y Relaciones Laborales

Edgardo Rodríguez Nieves
Vicepresidente
Director de Recursos
Humanos y Relaciones
Laborales

Fideicomiso Perpetuo para las Comunidades Especiales

Madelyne Cajigas Medina
Directora Ejecutiva

SUBSIDIARIAS

Autoridad para el Financiamiento de la Vivienda de Puerto Rico

Carlos D. Rivas
Director Ejecutivo

Fernando Berio Muñiz
Administración y Finanzas

José Sierra
Directora Ejecutiva Auxiliar
de Proyectos Unifamiliares

Elizabeth Solá
Directora Ejecutiva Auxiliar
Proyectos Multifamiliares

Carmen Y. Cordero Negrón
Vicepresidenta Auxiliar
Gerente de Auditoría y
Cumplimiento

Francisco A. Feliú Nigagliani
Director de Servicios Legales

Corporación para el Financiamiento Público de Puerto Rico

Jorge Irizarry
Director Ejecutivo

Fondo para el Desarrollo del Turismo de Puerto Rico

Javier A. Ramos Lúña
Director Ejecutivo

Fondo de Desarrollo de Puerto Rico

Hugo Díaz Molini
Director Ejecutivo

Fondo de Capital del BGF

Hugo Díaz Molini
Director Ejecutivo

AFILIADAS

Agencia para el Financiamiento Municipal de Puerto Rico

Jorge Irizarry
Director Ejecutivo

Autoridad de Puerto Rico para el Financiamiento de Facilidades Industriales, Turísticas, Educativas, Médicas y de Control Ambiental (AFICA)

Jorge Irizarry
Director Ejecutivo

Autoridad para el Financiamiento de la Infraestructura de Puerto Rico (AFI)

Guillermo M. Riera
Director Ejecutivo

Lisa M. Gautier Sánchez
Subdirectora Ejecutiva

José I. Colón Rodríguez
Director de Gerencia y
Presupuesto

José A. García
Director de Ingeniería

José R. Negrón Vives
Director de Administración y
Finanzas
Director Auxiliar de
Comunicaciones

Brenda L. Huertas
Asesora Legal

GDB Officers

Office of the President

Alfredo Salazar
Acting President

Financing Area

Jorge Irizarry
Executive Vice President
Financing Director

Javier A. Ramos-Luñá
First Vice President
Financing Principal

Minia González-Álvarez
First Vice President
Compliance Director

Gabriel F. Rivera-Serrano
Vice President
Public Financing Director

José L. Carrasquillo-Santiago
Vice President
Financing Assistant Director
General Obligations Division

Jesús M. García-Rivera
Financing Assistant Director
Revenue Obligations
Division

Ángel Pérez-Rivera
Director of Private Financing

Enid López-López
Vice President
Director of Municipal
Financing

New York Office

Raquel M. Rosenfeld
Vice President
Director Capital Markets
New York Office

General Counsel & Legal Office

María de Lourdes Rodríguez
Executive Vice President
General Counsel

Maritilde Román-del Valle
Assistant Director of
Legal Office

Investment & Treasury Area

Hugo Díaz-Molini
Executive Vice President
and Treasurer

Julio C. Caraballo-Pérez
Vice President
Deputy Treasurer

Iraida L. Figueroa-Mercado
Vice President
Asset Management Director

Elizabeth de la Cruz-Cruz
Assistant Vice President
Credit & Compliance
Director

Emilio Torres-Antuñano
Vice President
Director Financial Planning

Administration, Operations and Comptrollership Area

Samuel Sierra Rivera
Executive Vice President
Director of Administration,
Operations and
Comptrollership

Inés Martín-Carlo
Acting Comptroller

Information Systems Department

Ismar Estrella-Rivera
Vice President
Chief Information Officer

José A. Guzmán-Correa
Assistant Vice President
Director Information
Systems

José Orozco-Isona
Assistant Vice President
Director Technological
Projects

Operations Department

Richard A. Méndez-Santiago
Director of Banking
Operations

Administrative Services and Security Department

Vilma Pérez-Lugo
Vice President
Administration and Security
Director

Systems and Procedures Division

Yussef Cedeño-Rodríguez
Assistant Vice President
Systems and Procedures
Director

Office of the General Auditor

Carmen Y. Cordero-Negrón
Acting General Auditor

Dominick Torres-Sánchez
Deputy Director for Auditing

Office of Communications and Publications

María Socorro Rosario-Claudio
Vice President & Director of
Communications
and Publications

Office of Economic Studies and Analysis

Rafael A. Martínez-González
Vice President
Director Economic Studies
and Analysis

José G. García-López
Assistant Vice President
Assistant Director of
Analysis and Sectorial
Studies

Fernando Lugo-Camacho
Assistant Director of
Analysis and Macroeconomic
Studies

Human Resources and Labor Relations Department

Edgardo Rodríguez-Nieves
Vice President
Director of Human Resources
and Labor Relations

Special Communities Trust Fund

Madelyne Cajigas-Medina
Executive Director

SUBSIDIARIES

Puerto Rico Housing Finance Corporation

Carlos D. Rivas
Executive Director

Fernando Berio Muñoz
Assistant Executive Director
Administration and Finance

José Sierra
Assistant Executive Director
Single-Family Projects

Elizabeth Solá
Assistant Executive Director
Multifamily Projects

Carmen Y. Cordero Negrón
Assistant Vice President
Auditing & Compliance
Manager

Francisco A. Feliú Nigaglioni
Director de Servicios Legales

Puerto Rico Public Finance Corporation

Jorge Irizarry
Executive Director

Puerto Rico Tourism Development Fund

Javier A. Ramos-Luñá
Executive Director

Puerto Rico Development Fund

Hugo Díaz-Molini
Executive Director

GDB Capital Fund

Hugo Díaz-Molini
Executive Director

AFFILIATES

Puerto Rico Municipal Financing Agency

Jorge Irizarry
Executive Director

Puerto Rico Industrial, Tourist, Educational, Medical, and Environmental Pollution Control Facilities Financing Authority (AFICA)

Jorge Irizarry
Executive Director

Puerto Rico Infrastructure Financing Authority (PRIFA)

Guillermo M. Riera
Executive Director

Lisa M. Gautier-Sánchez
Executive Director

José I. Colón-Rodríguez
Budget & Management
Director

José A. García
Engineering Director

José R. Negrón Vives
Director of Administration
and Finances
Acting Director of
Communications

Brenda L. Huertas
Director Legal Advisor

Sinopsis Financiera

Financial Highlights

TENDENCIAS FINANCIERAS AL 30 DE JUNIO (EN MILES)

FINANCIAL CONDITION TRENDS AS OF JUNE 30, (IN THOUSANDS)

Totales a nivel amplio de gobierno Government-Wide Total Amounts	2006	2005	2004	2003	2002
Activos totales / Total assets	\$12,746,813	\$10,366,126	\$9,222,714	8,866,974	\$8,676,445
Fondos Federales vendidos y valores comprados bajo acuerdos de reventa / Federal funds sold and securities purchased under agreements to resell	1,935,000	1,651,000	1,003,927	1,233,400	1,546,500
Depósitos en bancos / Deposits placed with banks	563,022	354,703	313,752	413,028	579,603
Inversiones y contratos de inversiones Investment and investment contracts	2,442,720	2,316,169	3,276,355	4,230,252	4,063,254
Préstamos netos / Loans, net	7,280,461	5,665,816	4,203,882	2,636,264	2,264,253
Depósitos / Deposits	5,783,278	4,872,660	3,812,894	3,536,558	3,868,109
Bonos y notas / Bonds and Notes	3,140,167	1,489,862	1,628,975	1,781,597	1,497,347
Activos netos / Net assets	2,096,437	1,962,163	2,316,137	2,155,779	2,002,188
Pasivos totales / Total liabilities	10,650,376	8,403,963	6,906,577	6,711,195	6,674,257

TENDENCIAS DE INGRESOS Y GASTOS PARA EL AÑO TERMINADO EL 30 DE JUNIO (EN MILES)

INCOME AND EXPENSE TRENDS FOR THE YEAR ENDED JUNE 30, (IN THOUSANDS)

Totales a nivel amplio de gobierno Government-Wide Total Amounts	2006	2005	2004	2003	2002
Ingresos de inversiones- incluyendo cambios en valor en el mercado Investment income - including changes in fair value	\$203,577	\$171,062	\$155,152	\$258,403	\$247,496
Ingresos de intereses por préstamos / Interest income on loans	347,648	251,050	216,034	132,891	245,517
Total de ingresos de inversiones / Total investment income	551,225	422,112	371,186	391,294	493,013
Total de gastos de intereses / Total interest expense	429,215	257,767	190,065	212,936	248,857
Ingreso neto de intereses / Net interest income	122,010	164,345	181,121	178,358	244,156
Provisión para pérdidas en préstamos / Provision for loan losses	6,334	3,812	2,424	1,275	417
Ingreso neto de intereses después de la provisión para pérdidas en préstamos / Net interest income after provision for loan losses	115,676	160,533	178,697	177,083	243,739
Otros ingresos / Non-interest income	229,595	309,376	304,126	257,260	258,439
Gastos operacionales / Non-interest expense	242,581	321,382	299,793	261,566	246,222
Contribuciones y renglones especiales / Contributions and special items	(31,584)	502,501	22,672	19,185	38,260
Cambios en activos netos / Change in net assets	134,274	(353,974)	160,358	153,591	217,696

ÍNDICES DE GANANCIAS Y CAPITALIZACIÓN EN EL AÑO TERMINADO EL 30 DE JUNIO O PARA EL AÑO TERMINADO EL 30 DE JUNIO

PROFITABILITY AND CAPITALIZATION RATIOS AS OF, OR FOR THE YEAR ENDED JUNE 30,

Fondos de actividades empresariales / Enterprise Funds	2006	2005	2004	2003	2002
Rendimiento sobre promedio de activos Return on average assets	1.00%	-3.55%	1.78%	2.05%	1.756%
Cambio en activos netos sobre capital promedio Change in net assets to average capital	5.71%	-16.12%	7.15%	8.57%	7.895%
Activos netos promedio sobre activos promedio Average net assets capital to average assets	17.56%	22.05%	24.83%	23.90%	22.24%
Rendimiento de interés neto / Net interest yield	0.44%	1.13%	1.40%	1.07%	2.13%
Margen de interés neto / Net interest margin	1.11%	1.77%	2.17%	1.99%	3.02%

Oficina Central – Headquarters

PO Box 42001

San Juan, PR 00940-2001

Tel. (787) 722-2525

Fax (787) 721-1443

www.gdb-pur.com

gdbpr@bgf.gobierno.pr

New York Office

666 5th Avenue

15th Floor

New York, NY 10103

After August 1, 2007

135 w. 50th Street

22nd Floor

New York, NY 10020

Tel (212) 422-6420

Fax (212) 422-6434

prininfo@gdbny.org

Este Informe Anual fue producido por la Oficina de Comunicaciones y Publicaciones del Banco Gubernamental de Fomento para Puerto Rico

This Annual Report was produced by the Office of Communications and Publications of the Government Development Bank for Puerto Rico

Directora, Oficina de Comunicaciones y Publicaciones / Editora Jefa
Director, Office of Communications and Publications / Editor-in-Chief
María Socorro Rosario-Claudio

Gerente de Publicaciones / Traducción al Español
Publications Manager / Spanish Translation
Anabel Hernández

Diseño Gráfico y Supervisión de Impresión
Graphic Design and Printing Supervision
Sylvia Aldebol-Valentín
Iván J. Caraballo-Hernández

Texto / Text
Steven Anreder and Gary Fishman
Anreder & Company

Fotografía / Photography
Proyectos de Infraestructura / Infrastructure Projects
Jorge Colón

Proyectos de transportación en las páginas 17, 18 y 19
Transportation Projects on pages 17, 18, and 19
Rafael Luna

Junta de Directores y Gerencia Ejecutiva
Board of Directors and Executive Management
Ricardo Guerra

INFORME ANUAL
2006
ANNUAL REPORT

Banco Gubernamental de Fomento para Puerto Rico
GOVERNMENT DEVELOPMENT BANK FOR PUERTO RICO