

informe anual **2003**
annual report

DISEÑO PARA EL FUTURO • BLUEPRINT FOR THE FUTURE

BANCO
GUBERNAMENTAL
DE FOMENTO PARA PUERTO RICO

GOVERNMENT DEVELOPMENT BANK FOR PUERTO RICO

nuestra misión

El Banco Gubernamental de Fomento para Puerto Rico actúa como agente fiscal y asesor financiero del Estado Libre Asociado de Puerto Rico, convirtiéndose en facilitador y protagonista de su desarrollo económico. Es la institución clave para viabilizar el progreso y el financiamiento de los proyectos de mejoras capitales de nuestras agencias públicas, corporaciones y municipios.

El BGF vigila de forma constante la credibilidad y solidez del crédito del Gobierno del Estado Libre Asociado de Puerto Rico y todas sus instrumentalidades ante el sector financiero local y el de los Estados Unidos. Mantiene un equilibrio entre el sector financiero privado y el sector público con el objetivo de que se logre la máxima sinergia para un crecimiento económico real y sostenido.

Para desempeñar esta función, las subsidiarias y afiliadas del Banco se especializan en diferentes tipos de financiamiento. Sus subsidiarias son: 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 en Puerto Rico e Instituto de Finanzas y Economía José M. Berrocal.

Sus afiliadas son: Agencia para el Financiamiento Municipal de Puerto Rico, Autoridad para el Financiamiento de la Infraestructura de Puerto Rico y Autoridad de Puerto Rico para el Financiamiento de Facilidades Industriales, Turísticas, Educativas, Médicas y de Control Ambiental (AFICA).

our mission

The Government Development Bank for Puerto Rico acts as fiscal agent and financial advisor of the Commonwealth of Puerto Rico, becoming a facilitator and protagonist in its economic development. It is an institution fundamental to this progress and a key element in the structuring of financings for capital improvement projects by its public agencies, corporations and municipalities.

The GDB constantly monitors the fiscal condition and soundness of the credits of the Commonwealth of Puerto Rico and its instrumentalities to maintain the credibility of our agencies before the local and US tax-exempt markets. It preserves a balance between the private financial and the public sectors to achieve the maximum synergism in promoting real and sustained economic growth.

To accomplish this goal, the Bank's subsidiaries and affiliates deal with highly specialized financial areas. Its subsidiaries are: Puerto Rico Housing Finance Authority, Puerto Rico Development Fund, GDB Capital Fund, Puerto Rico Public Finance Corporation, the Puerto Rico Tourism Development Fund, and the José M. Berrocal Institute for Economics and Finance.

Its affiliates are: Puerto Rico Municipal Finance Agency, Puerto Rico Infrastructure Financing Authority, Puerto Rico Industrial, Tourist, Educational, Medical and Environmental Control Facilities Financing Authority (AFICA).

tabla de contenido

Mensaje del Presidente	2
Promoviendo el Desarrollo Económico	6
Un Asesor muy efectivo	
Financiando el progreso de nuestra gente	
Facilitadores de financiamiento municipal	
Turismo	10
Turismo a nuevos niveles	
Fondo para el Desarrollo del Turismo	
AFICA contribuyendo al financiamiento privado	12
Autoridad para el Financiamiento de la Infraestructura de Puerto Rico	12
Mejorando la calidad de vida de nuestro pueblo	14
Cumpliendo el sueño de tener un hogar	
Fideicomiso de los Niños	
Fideicomiso Perpetuo de las Comunidades Especiales	
Fondo para la Inversión y el	
Desarrollo de las Cooperativas	
BGF a la Vanguardia de los Tiempos	20
Un Legado Duradero: Instituto de Finanzas y Economía	
José M. Berrocal	
Nuevo Centro Financiero y Sede del BGF	
Junta de Directores	22
Gerencia Ejecutiva	23
Oficiales	25
Sinopsis Financiera	27
Estados Financieros Auditados*	29

table of contents

A Message from the President	
Fostering Economic Development	
A Most Effective Advisor	
Financing the Progress of Our People	
Facilitators of Municipal Financing	
Tourism	
Advancing Tourism to New Levels	
Puerto Rico Tourism Development Fund	
AFICA Contributing to Private Financing	
Puerto Rico Infrastructure Financing Authority	
Improving the Quality of Life of our People	
Fulfilling the Dream of Owning a Home	
Children's Trust	
Special Communities Perpetual Trust	
Fund for the Investment and	
Development of Cooperatives	
GDB at the Forefront of Times	
New Subsidiary: José M. Berrocal Institute	
for Economics and Finance	
New Financial Center and GDB Building	
Board of Directors	
Senior Management	
Officers	
Financial Highlights	
Audited Financial Statements	

* Los estados financieros auditados se presentan en su versión original en inglés, según emitidos por KPMG LLP.

Durante mi término como presidente del Banco Gubernamental de Fomento para Puerto Rico (BGF), esta institución financiera única en su clase continúa haciendo una contribución significativa en todas las facetas económicas y financieras del Estado Libre Asociado de Puerto Rico. Lo hemos logrado, a pesar de confrontar una situación económica y fiscal difícil que ha coincidido con una baja en la economía global y local. Hemos trabajado arduamente y con éxito para mantener la estabilidad económica de Puerto Rico y las finanzas del Banco y adelantar los diversos proyectos e iniciativas que están propulsando nuestra economía. Nuestros esfuerzos para crear más empleos y aumentar la actividad económica continúan rindiendo frutos, mientras la economía muestra señales de recuperación fiscal moderada.

Durante sus sesenta años de existencia, el BGF ha actuado como agente fiscal y asesor financiero del Estado Libre Asociado, sus instrumentalidades y municipios. Para desempeñar esta función, el BGF se ha convertido en un protagonista cada vez más proactivo. Esto coincide con una transición generacional, guiada por los valores más fundamentales de responsabilidad fiscal, transparencia financiera, innovación constante, integridad y excelencia profesional pero, sobre todo, por un inmenso compromiso con nuestro país y con el bienestar del pueblo de Puerto Rico.

Hoy divulgamos con orgullo que al 30 de junio de 2003, el BGF ha alcanzado la cifra histórica de \$8,867 millones en activos totales. Como resultado de nuestra capacidad financiera y fiscal para enfrentar la contracción económica global de los últimos años, el cambio en los activos netos del BGF alcanzó \$153.9 millones.

La sólida condición financiera del BGF le da al Estado Libre Asociado una extraordinaria reserva de capital líquido de \$1,708 millones, así como aproximadamente \$2,070 millones en inversiones a corto plazo que sirve como fondo de reserva para emergencias. Esta reserva, manejada a través de un programa de préstamos cuidadoso y fiscalmente responsable, le provee al gobierno central, las corporaciones públicas y municipios los fondos necesarios para continuar invirtiendo en proyectos claves de infraestructura que resulten en la creación de empleos y promuevan la actividad económica.

Como consecuencia de esta función activa del Banco, nos hemos convertido, a mucha honra, en protagonistas del progreso que ha logrado nuestra economía. Nuestra contribución ha sido el resultado de una estrecha comunicación con el gobierno central, sus agencias, corporaciones y municipios con respecto a su programa de mejoras capitales, su capacidad de deuda, la anticipación de sus necesidades de financiamiento a corto y largo plazo y sus tendencias en ingresos y gastos.

Esto nos ha permitido tomar ventaja de tasas de interés históricamente bajas en el mercado de bonos municipales para adelantar las iniciativas de la Administración. Además, como resultado de nuestros esfuerzos durante el año fiscal 2003, se han logrado aumentos en las clasificaciones crediticias en los primeros meses del año fiscal 2004. Éstos incluyen, un aumento en la clasificación de la deuda a corto plazo del Estado Libre Asociado de Puerto Rico y, por primera vez en veintidós años, un aumento en la clasificación de la Autoridad de Energía Eléctrica (AEE).

En el Banco hemos trabajado mano a mano con otras agencias gubernamentales y la empresa privada para

negociar términos y condiciones favorables en importantes proyectos que continuarán promoviendo el desarrollo económico de nuestro país. Entre éstos destacamos el Puerto de las Américas, la rehabilitación de nuevos proyectos turísticos como el Hotel La Concha y el Condado Vanderbilt, un nuevo y moderno Centro de Convenciones a un costo de \$415.7 millones y la iniciativa de la Gobernadora de invertir \$1,000 millones en las Comunidades Especiales.

Nuestros municipios han estado en el centro de estos esfuerzos con un calendario de financiamiento muy agresivo, como resultado de la simplificación de los procesos de aprobación y desembolso el año pasado. Los nuevos proyectos de renovación de los centros urbanos, en conjunto con otras iniciativas del gobierno central, contribuirán a mejorar la calidad de vida en muchos de los municipios de la Isla y a controlar el desparramamiento urbano.

El año pasado, continuamos apoyando las iniciativas privadas a través de AFICA con el financiamiento de \$111 millones para proyectos privados que contribuirán a propiciar la actividad económica en la Isla.

message from the president

In our tenure at the helm of the unique financial institution that is Government Development Bank for Puerto Rico (GDB), the Bank has made and continues to make significant progress in all economic and financial endeavors of the Commonwealth of Puerto Rico. We have done so in spite of the challenging and difficult economic and fiscal situation, which coincided with a downturn in the global and local economies. We have worked relentlessly and successfully to maintain stability in the Commonwealth's economy and the Bank's finances to launch the many projects and initiatives that are driving our economy. Our efforts to increase job creation and enhance economic activity continue to bear fruit as the economy shows signs of moderate fiscal recovery.

Throughout its sixty years of existence, GDB has acted as fiscal agent and financial advisor to the Commonwealth, its instrumentalities, and municipalities. In fulfilling this role, GDB has become an increasingly proactive protagonist. This coincides with a generational transition at GDB, which is guided by the most fundamental values of fiscal responsibility, financial transparency, relentless innovation, integrity, and professional excellence, but above all, by a strong commitment to our country and the well being of the people of Puerto Rico.

Today we can proudly report that GDB reached the historic mark of \$8.9 billion in total assets as of June 30, 2003. As a result of our financial and fiscal capacity to face the global economic contraction in recent years, GDB's change in net assets was \$153.6 million.

GDB's solid financial condition gives the Commonwealth an extraordinary \$1.7 billion liquid capital reserve, as well as approximately \$2 billion in short-term investments at the Bank, which serve, in effect, as a significantly large rainy day fund. This reserve, managed through a careful and fiscally responsible loan program, provides the central government, public corporations, and municipalities with the necessary funds to continue investing in key infrastructure projects that result in job creation and further economic activity.

As a consequence of this most active role, we are proud to have become a vital player in the significant progress achieved in our economy. Our contribution has been the result of close communication with the central government, its agencies, corporations and municipalities with respect to their capital improvement programs, their debt capacity, the anticipation of their short and long term financing needs and their revenue and expenditure trends.

This has enabled us to take advantage of historically low interest rates in the municipal securities market to advance the Administration's initiatives. In addition, our efforts during fiscal year 2003 have also resulted in rating increases in the first months of fiscal year 2004. These include an increase in the rating for the short term debt of the Commonwealth of Puerto Rico, and, for the first time in twenty-two years, an increase in the rating for the Puerto Rico Electric Power Authority (PREPA).

At the Bank, we have worked hand in hand with other government agencies and private companies to negotiate

favorable terms and conditions of important projects that will continue to foster the economic development of our country. Among these are the Port of the Americas, new hotel rehabilitation projects such as La Concha and the Condado Vanderbilt, the new \$415.7 million state-of-the-art Convention Center, and the Governor's \$1 billion Special Communities Program.

Our municipalities have been at the core of our endeavors with a very active financing calendar, as a result of last year's streamlining of the Bank's approval and disbursement processes. New urban renewal projects, together with other central government initiatives, will contribute to improve the quality of life in many of the Island's municipalities and control urban sprawl.

Last year, we continued to support private sector initiatives through AFICA, with the financing of \$111 million in private projects that will further contribute to advance the Island's economic activity.

También, completamos con mucho éxito la reestructuración de las instituciones de financiamiento de vivienda en la Isla para crear la Autoridad para el Financiamiento de la Vivienda de Puerto Rico y promover el desarrollo de vivienda de interés social. Entre los proyectos financiados por la Autoridad están 5,000 unidades para familias de ingreso bajo y moderado, un programa completo de modernización de los residenciales públicos y la renovación urbana de Santurce, en una época el corazón de la ciudad capital de San Juan.

Con motivo de la celebración de nuestro sexagésimo aniversario el año pasado, anunciamos la creación del Instituto de Finanzas y Economía José M. Berrocal, en honor al presidente del Banco del 1991-1992. Nuestra meta fue honrar su visión de que esta institución debía invertir en el activo más importante que tiene nuestra Isla, el recurso humano. El verano pasado, el Instituto seleccionó y comenzó a adiestrar a una nueva generación de líderes en las áreas de financiamiento público y desarrollo económico, que esperamos, puedan ingresar al servicio público de Puerto Rico en un futuro cercano.

La naturaleza cambiante del ámbito financiero le ha impuesto nuevas responsabilidades al BGF. Para acomodar sus necesidades futuras, el Banco liderará el esfuerzo para la construcción de un nuevo Centro Financiero Gubernamental que agrupará todas las instituciones financieras a cargo del desarrollo económico y social en la Isla. El nuevo Centro, a un costo de \$90 millones, estará localizado en el sector del Sagrado Corazón en Santurce, cerca de una importante estación del Tren Urbano. Este proyecto servirá como catalítico para nuestro esfuerzo de rehabilitación y desarrollo futuro en el área.

La Administración de la Gobernadora Sila M. Calderón le ha puesto gran énfasis al desarrollo de la infraestructura humana de la Isla, encaminando una transformación social que no se había visto desde los esfuerzos de industrialización del Gobernador Luis Muñoz Marín, para transformar la Isla de la Casa Pobre del Caribe hace cincuenta años a la economía pujante que es hoy en día. El Programa de Comunidades Especiales y el Fideicomiso Perpetuo de las Comunidades Especiales de \$1,000 millones están desarrollando importantes obras de infraestructura y

promoviendo iniciativas para la autosuficiencia económica de los residentes de 686 comunidades. Estas iniciativas buscan reducir la gran brecha que existe entre las comunidades desventajadas y deprimidas -social y económicamente- y el resto de Puerto Rico.

La calidad del equipo del BGF y su compromiso con la excelencia fueron reconocidos una vez más el año pasado por la prestigiosa Asociación de Oficiales de Finanzas Gubernamentales (GFOA, por sus siglas en inglés) por alcanzar los estándares de contabilidad y finanzas más altos en la industria. La GFOA le concedió al BGF el Certificado de Excelencia en Informes Financieros por el Informe Financiero Anual, el cual en esa ocasión nos presentó retos interesantes como la fusión entre la Corporación para el Financiamiento de la Vivienda de Puerto Rico, una subsidiaria del BGF, con el Banco de la Vivienda de Puerto Rico, una agencia adscrita al Departamento de la Vivienda, y la implantación de los nuevos principios de contabilidad bajo Norma Núm. 34 de la Junta de Normas de Contabilidad Gubernamental (GASB 34). Este logro pone de manifiesto nuevamente la calidad del trabajo de nuestros empleados.

En el BGF estamos igualmente comprometidos con el desarrollo de nuestro recurso humano. Como herederos de una tradición de servidores públicos que han construido sobre un legado duradero, nuestro deber moral es continuar facilitando este diseño para el progreso de una manera ordenada y financieramente viable, siguiendo las más sanas medidas de administración y con la mayor responsabilidad fiscal.

Con una nueva generación de extraordinarios profesionales en el Banco, estamos en ruta hacia un mejor futuro donde brille la esperanza para nuestro pueblo.

Héctor Méndez Vázquez
Presidente

We successfully completed the restructuring of housing finance institutions in the Island to create the Puerto Rico Housing Finance Authority (PRHFA) and encourage the development of low-income housing. Among projects financed by PRHFA are 5,000 units for families with low to moderate income, a comprehensive modernization program of public housing residential projects and the urban renewal of Santurce, once the heart of our capital city of San Juan.

On occasion of the celebration of our 60th anniversary last year, we announced the creation of the José M. Berrocal Institute for Economics and Finance, in memory of the Bank's president from 1991-1992. Our goal was to honor his vision of the Bank's duty to invest in the Island's most important asset, our human resources. This last summer, the Institute selected and started to train a new generation of leaders in the fields of public finance and economic development, which we envision could join the ranks of public service in Puerto Rico in the near future.

The changing nature of the financial world has added new requirements to the GDB's undertakings. To accommodate its future needs, the Bank will lead the effort to build a new Government Financial Center to group all financial institutions in charge of the economic and social development in the Island. The new \$90 million Center will be located in the Sacred Heart sector of Santurce, close to an important Urban Train station. This project will serve as a catalyst for our rehabilitation effort and future developments in the area.

Governor Sila M. Calderón's Administration has placed great emphasis on the development of the Island's human infrastructure, setting in motion a social transformation not seen since the industrialization efforts of Governor Luis Muñoz Marín to transform the Island from the Poorhouse of the Caribbean over fifty years ago to a now thriving economy. The Special Communities Program and the \$1 billion Special Communities Perpetual Trust are developing vital housing and infrastructure projects and

promoting initiatives for the economic self-sufficiency of the residents of 686 communities. These initiatives seek to reduce the great divide between the socially and economically deprived and underserved communities and the rest of Puerto Rico.

The quality of GDB's staff and its commitment to excellence was recognized by the reputed Government Finance Officers Association (GFOA) for achieving the highest accounting and financial standards last year. The GFOA awarded GDB with a Certificate of Achievement for Excellence in Financial Reporting for our Comprehensive Annual Financial Report, which presented interesting challenges such as covering the merger between Puerto Rico Housing Finance Corporation, formerly a GDB subsidiary, with the Puerto Rico Housing Bank, an agency within the Department of Housing; and implementing new governmental accounting principles under GASB 34. Once again, this achievement attests to the quality of the work of our employees.

At GDB, we are equally committed to the development of our human resources. As heirs to a tradition of public servants who have built on a long lasting legacy, our moral thrust is to continue facilitating this blueprint for progress in an orderly and financially viable manner, following sound business practices and with utmost fiscal responsibility.

With a new generation of superb managers at the Bank, we look forward to a better and brighter future for our people.

Héctor Méndez-Vázquez
President

promoviendo el desarrollo económico

Un asesor muy efectivo

En su función dual como agente fiscal y asesor financiero del Estado Libre Asociado y sus instrumentalidades, el BGF ha estado vigilando y proveyendo la liquidez necesaria al gobierno central y sus corporaciones públicas. Más aún, ha estado supervisando los procesos financieros y de contabilidad del gobierno, así como su adhesión a la disciplina fiscal.

El Banco ha jugado un rol activo en los procesos de planificación y presupuesto junto a la Oficina de Gerencia y Presupuesto (OGP), el Departamento de Hacienda y la Oficina de la Gobernadora, ayudando en el desarrollo e implantación de estrategias e iniciativas de desarrollo económico. Como nunca antes, el BGF ha seguido de cerca las tendencias en los ingresos para ayudar a identificar fuentes adicionales para generar ingresos. El BGF ha trabajado en todas las áreas de nuestra economía, construyendo una zapata sólida para el crecimiento futuro de la Isla.

En cumplimiento con nuestra función como agente fiscal, logramos eficiencias administrativas mediante el desarrollo y aprobación de medidas ejecutivas y legislativas dirigidas a establecer controles contables y administrativos. La Ley 265 de 3 de septiembre de 2003, estableció estrictos controles para las dependencias gubernamentales y municipales en la administración y aprobación de sus contratos operacionales de arrendamiento. Esto expandió los poderes obtenidos mediante la Ley 164 de 17 de diciembre de 2001, la cual viabilizó el repago de más de \$1,600 millones de préstamos del BGF. De igual forma, el BGF apoyó y recomendó una enmienda al Proyecto de la Cámara de Representantes 3172, el cual propone el marco legal para convertir el Banco de Desarrollo Económico de Puerto Rico (BDE) en una subsidiaria del BGF. Esta iniciativa contribuirá a darle al BDE el apoyo financiero necesario para que pueda continuar proveyendo alternativas y servicios integrados a los pequeños y medianos comerciantes.

Financiando el progreso de nuestra gente

El BGF continúa inyectándole la liquidez necesaria al sistema para sostener y desarrollar las obras de mejoras públicas que se traducen en más progreso para nuestra ciudadanía. Sacando ventaja de tasas de interés históricamente bajas, el BGF fue al mercado para emitir \$7,343 millones en deuda del gobierno central y las corporaciones. De esa cantidad, \$4,004 millones en dinero nuevo entraron a nuestra economía, contribuyendo a generar una mayor actividad económica.

Más aún, el BGF llevó al mercado \$3,338 millones para refinanciar el balance de la deuda a tasas de interés muy favorables, en todos los casos alcanzando o sobrepasando la meta de ahorro de un 5 por ciento. Como consecuencia de estos esfuerzos de refinanciamiento, el gobierno central y sus corporaciones ahorran al pueblo de Puerto Rico más de \$244 millones en pagos de interés.

Entre las varias transacciones que se completaron favorablemente, el BGF estructuró una emisión de \$102.5 millones para la Autoridad para el Financiamiento de la Vivienda de Puerto Rico en el mercado exento de los Estados Unidos. Esta emisión les permitió a familias de ingresos bajos y moderados comprar su primer hogar a través del Programa de Hogar Propio al bajo interés de 5.4 por ciento.

fostering economic development

Esta rampa de acceso que conecta la Ave. Chardón a la PR-22, construida por la ACT a un costo de \$13.3 millones, aliviará el tráfico en el sector bancario de Hato Rey.

The access ramp connecting Chardón Ave. to PR-22, constructed by the PRHTA at a cost of \$13.3 million, will ease traffic in the Hato Rey banking sector.

A Most Effective Advisor

In its dual role as fiscal agent and financial advisor to the Commonwealth and its instrumentalities, GDB has been monitoring and providing the needed liquidity to the central government and its public corporations. Furthermore, it has been overseeing the government's financial and accounting processes, as well as its adherence to fiscal discipline.

The Bank has taken an active role in planning and budgeting processes in conjunction with the Office of Management and Budget (OMB), the Treasury Department and the Governor's Office, also aiding in the development and implementation of economic development strategies and initiatives. As never before, GDB has monitored revenue trends very closely to help devise much needed sources of revenue. GDB has been working in all areas of our economy, forging a strong foundation for the Island's future growth.

To fulfill this role as fiscal agent, we were able to enhance management efficiencies through the development and passage of executive and legislative measures aimed at establishing accounting and management controls. Act 265 of September 3, 2003, established strict controls for government dependencies and municipalities in the administration and approval of their operating leasing contracts. This furthered the discipline achieved through Act 164 of December 17, 2001, which enabled the repayment and restructuring of over \$1.6 billion in GDB loans that lacked formal sources of repayment. Also, GDB supported and recommended an amendment to House of Representative Bill Number 3172, which proposes the legal frame to transform the Economic Development Bank of Puerto Rico (EDB) into a GDB subsidiary. This initiative will give EDB the financial support to further continue providing alternatives and integrated services to small and medium-sized businesses.

Financing the Progress of Our People

GDB continues to inject the necessary liquidity into the system to sustain and develop public improvement works that translate into greater progress for our citizenry. Taking advantage of historically low interest rates, the Bank went to market to issue \$7.34 billion in central government and public corporation securities. Of this amount, \$4 billion in new money entered our economy, contributing to spur further economic activity.

Furthermore, GDB brought to market \$3.34 billion to refinance outstanding debt at very favorable interest rates, in all cases reaching or surpassing its benchmark savings of five percent. Through these refinancing efforts, the central government and its corporations will enjoy savings in excess of \$244 million in future interest payments.

Among the several transactions successfully completed, the GDB structured a \$102.5 million for the Puerto Rico Housing Finance Authority in the US tax-exempt market. This issue will benefit low and moderate income families and allow them to buy their first home through the Home Ownership Program at a low annual mortgage rate of 5.4 percent.

Empleados de la AEE trabajan en la instalación de un poste de tendido eléctrico en Luquillo. Foto por Miguel Maldonado, cortesía de AEE.

PREPA employees work on the installation of a electric wiring post in Luquillo. Photo by Miguel Maldonado courtesy of PREPA.

El nuevo Centro de Gobierno de Guaynabo, desarrollado por el Municipio de Guaynabo a un costo total de \$21 millones, fue financiado mediante una emisión de bonos de la Agencia para el Financiamiento Municipal.

The new Guaynabo Government Center, developed by the Municipality of Guaynabo at a total cost of approximately \$21 million, was financed through an MFA bond issue.

Más aún, el BGF aprobó 42 líneas de crédito al gobierno central y las corporaciones públicas por \$3,780 millones:

- \$400 millones para financiar el Programa de Mejoras Capitales de la Autoridad de Edificios Públicos, que incluye la construcción de instalaciones de gobierno tales como: escuelas, centros judiciales, centros de gobierno municipales y cuarteles de policía.
- \$200 millones para el financiamiento del Programa de Mejoras Capitales de la Autoridad de Energía Eléctrica.
- \$75 millones para la Autoridad del Distrito del Centro de Convenciones, las instalaciones de convenciones más grandes del Caribe.
- \$75 millones para la Autoridad de Desperdicios Sólidos para la adquisición de un edificio que albergará al Departamento de Recursos Ambientales y Naturales y todas sus instrumentalidades.

Facilitadores de financiamiento municipal

En el BGF, continuamos acelerando los procesos de aprobación y desembolso de préstamos municipales a través de medidas que incluyen la publicación de los márgenes de deuda de los municipios en nuestra página electrónica del Banco y la reducción en el tiempo de aprobación de tres meses a dos semanas.

Mediante una emisión de bonos de la Agencia para el Financiamiento Municipal de Puerto Rico, varios municipios colocarán 226 préstamos ascendentes a \$510.6 millones en el mercado exento de los Estados Unidos. Esta emisión fue negociada a tasas de interés muy favorables que fluctuaron entre un 3 por ciento a un 5.25 por ciento. Algunos de estos préstamos se destinaron para la construcción de instalaciones municipales como centros de gobierno, bellas artes e instalaciones recreativas.

Los seis municipios con los préstamos mayores fueron:

- | | |
|------------|---------------|
| • San Juan | \$ 94,725,000 |
| • Bayamón | \$ 68,215,000 |
| • Carolina | \$ 46,185,000 |
| • Ponce | \$ 31,305,000 |
| • Guaynabo | \$ 30,350,000 |
| • Caguas | \$ 24,995,000 |

Durante el año fiscal 2003, el BGF también aprobó varios financiamientos para municipios para un total de \$253.25 millones. Los préstamos se usaron para mejoras capitales, compra de equipo y las necesidades operacionales de los municipios.

Deuda Emitida en el Año Fiscal 2003 • Debt Issued in Fiscal Year 2003

Fecha/ Date	Emisor/ Issuer	Dinero nuevo/ New Money	Refinanciamiento/ Refinancing	Total
07-2002	AEE / PREPA		401,785,000	401,785,000
07-2002	AEE / PREPA	98,125,000		98,125,000
08-2002	ELA / Commonwealth - Series 2003 A	460,000,000		460,000,000
08-2002	ELA / Commonwealth		89,610,000	89,610,000
10-2002	AEE / PREPA - Series MM		105,055,000	105,055,000
10-2002	TRANS	800,000,000		800,000,000
10-2002	Fideicomiso de los Niños / Children's Trust	736,843,241	434,356,759	1,171,200,000
10-2002	AEP / PBA - Series F		131,445,000	131,445,000
10-2002	AEP / PBA - Series G	62,000,000		62,000,000
11-2002	AFVPR / PRHFA	350,000,000		350,000,000
12-2002	Agencia para el Financiamiento Municipal / MFA	510,615,000		510,615,000
04-2003	ELA / Commonwealth - Series 2003		95,295,000	95,295,000
04 -2003	AEP / PBA - Series H		272,717,418	272,717,418
04-2003	ACT / PRHTA - Series G	563,650,000		563,650,000
04-2003	ACT / PRHTA - Series H *		72,035,000	72,035,000
04-2003	ACT / PRHTA - AA *		717,365,000	717,365,000
04-2003	ACT - Bonos Subordinados 2003 / PRHTA - SIB Subordinate 2003	320,545,000		320,545,000
04-2003	ELA / Commonwealth - Series 2003 B & C			
05-2003	AFVPR / PRHFA	102,500,000		102,500,000
Deuda para el año fiscal 2003 / Debt Fiscal Year 2003		\$ 4,004,278,241	\$3,338,269,177	\$7,342,547,418

Furthermore, GDB approved 42 lines of credit to the central government and the public corporations totaling \$3.78 billion, including:

- \$400 million for the Public Buildings Authority to finance its Capital Improvement Program, which includes the construction of governmental facilities, such as schools, judicial centers, town halls, and police headquarters.
- \$200 million for the Puerto Rico Electric Power Authority to finance its Capital Improvement Program.
- \$75 million for the Convention Center District Authority, the largest convention facility in the Caribbean.
- \$75 million for the Solid Waste Authority for the acquisition of the building that will house the Natural Resources and Environmental Department and all its instrumentalities.

Facilitators of Municipal Financing

At GDB, we have continued speeding approval and disbursement processes for municipal loans through measures that include the publication of municipality debt margins on our website and the reduction of approval time from three months to two weeks.

Through a municipal bond issue from the Puerto Rico Municipal Finance Agency (MFA), several municipalities placed 226 loans totaling \$510.6 million in the US tax-exempt market. This issue was negotiated at very favorable interest rates, ranging from 3 percent to 5.25 percent. Some of these loans were used for the construction of municipal facilities, such as government centers, fine arts centers, recreational facilities and other public infrastructure.

The six municipalities with the largest loans were:

- San Juan \$ 94,725,000
- Bayamón \$ 68,215,000
- Carolina \$ 46,185,000
- Ponce \$ 31,305,000
- Guaynabo \$ 30,350,000
- Caguas \$ 24,995,000

During fiscal year 2003, GDB also approved various other financings for municipalities amounting to \$253.25 million. The loans were used for capital improvements, equipment purchases and operational needs of the municipalities.

Turismo a nuevos niveles

El Banco ha seguido apoyando el desarrollo y la construcción de hoteles, actividad que ha continuado a paso firme a pesar de la situación mundial actual. De acuerdo a estadísticas de la Compañía de Turismo, la demanda ha aumentado en los últimos años. Nuevos hoteles en construcción añadirán un total de 1,139 habitaciones en los próximos dos años fiscales. Estos incluyen el Hotel Sol Meliá en Río Grande, el primer desarrollo con el concepto de todo incluido en la Isla, a cargo de una de las cadenas hoteleras más grandes de Europa; el Holiday Inn en Isla Verde, el Caguas Hampton Inn, el Hotel del Aeropuerto Internacional Luis Muñoz Marín y el Costa Caribe Golf Resort en el Ponce Hilton.

La remodelación del Courtyard by Marriott fue financiada con una garantía de \$27.8 millones del Fondo para el Desarrollo del Turismo. La adquisición y remodelación completa de la propiedad conllevó una inversión de \$42 millones.

The refurbishing of Courtyard by Marriott was financed with a \$27.8 million guarantee from TDF. The overall redevelopment the 260-room hotel facility and surrounding land required a total investment of \$42 million.

Fondo para el Desarrollo del Turismo

El pasado año fiscal, la actividad turística se benefició de varios financiamientos claves aprobados por el BGF a través del Fondo para el Desarrollo del Turismo. El Fondo garantizó sobre \$155 millones para la rehabilitación y desarrollo de nuevos hoteles que le añadirán aproximadamente 900 habitaciones al inventario actual de la Isla. Entre éstos se encuentra el nuevo Holiday Inn (antiguo Carib Inn) en Isla Verde con 220 habitaciones, al cual el Fondo le facilitó una garantía de \$8 millones; y el Courtyard by Marriott (antiguo Crowne Plaza) con 260 habitaciones, el cual recibió una garantía de \$27.8 millones del Fondo. También, la rehabilitación de los hoteles Condado Vanderbilt y La Concha en el Condado, que requieren una inversión de \$116 millones, le añadirán 726 habitaciones nuevas y creará 1,384 empleos directos e indirectos en la industria turística. Igualmente, el Fondo aprobó una solicitud para el desarrollo de Coco Beach Fairmont Hotel en Río Grande proveyéndole dos garantías a préstamos de la banca privada que ascienden a \$40 millones.

Durante el primer semestre del año fiscal 2003, el Fondo y el BGF fueron instrumentales en atraer fondos de inversión para mantener operando al Hotel Ritz Carlton en Isla Verde. El Fondo también viabilizó la apertura del Wyndham Martineau Bay Resort en Vieques con 156 habitaciones, creando empleos muy necesarios en esta isla municipio.

Además, el Banco recomendó una enmienda a la Ley 143 para concederle una exención contributiva a los préstamos aprobados por la banca privada que incentiven la actividad turística. También, aprobó una línea de crédito por \$296 millones para la construcción del nuevo Centro de Convenciones en Isla Grande, el cual mejorará la posición competitiva de la Isla en el segmento de convenciones y grupos.

tourism

Advancing Tourism to New Levels

The Bank has continued to support the development and construction of hotel facilities, which have continued developing at a rapid pace in spite of current world events. According to data from the Tourism Company, demand has even increased in the last years. New hotels under construction will add a total of 1,139 hotel rooms in the next two fiscal years. These include the Sol Meliá Hotel in Río Grande –the Island’s first all-inclusive resort, being developed by one of Europe’s largest hotel chains–; the Holiday Inn at Isla Verde, the Caguas Hampton Inn, the Luis Muñoz Marín International Airport Hotel and the Costa Caribe Golf Resort at the Ponce Hilton.

co Tourism ent Fund

ir, tourism activity benefited from several
; approved by GDB through its Tourism
Fund (TDF). The Fund guaranteed over
the rehabilitation and development of new
add approximately 900 hotel rooms to the
nt inventory. Among these are the new
rmerly the Carib Inn) in Isla Verde with
or which TDF provided an \$8 million
rd the Courtyard by Marriott (formerly
a) with 260 rooms, which received a
r \$27.8 million from TDF. Also, the
f the Condado Vanderbilt and La Concha
ondado, which requires a \$116 million
ill add 726 new hotel rooms and create
rd indirect jobs in the hospitality industry.
, TDF approved a request for the
of Coco Beach Fairmont Hotel in Río
viding two guarantees for loans by private
\$40 million.

t semester of fiscal year 2003, TDF and
rumental in attracting private equity funds
itz Carlton Hotel in Isla Verde operating.
le possible the opening of the 156-room
ineau Bay Resort in Vieques, thus creating
employment in the island municipality.

è Bank recommended an amendment to
ctober 4, 2001, as amended, to grant tax
ons approved by private banks to boost
y. It also approved a \$296 million line of
onstruction of the new Convention Center
which will improve the Island’s competitive
convention and group travel segments.

El Puente Juan E. Serrallés, que conecta el Ponce Hilton con el Costa Caribe Gulf & Country Club en Ponce, fue financiado con una emisión de bonos de AFICA de \$30 millones. La empresa Serrallés Hotel Inc. está construyendo 100 habitaciones adicionales con financiamiento de \$16.8 millones de AFICA. La inversión total en el desarrollo es de \$88 millones.

The Juan E. Serrallés Bridge, which connects the Ponce Hilton and the Costa Caribe Gulf & Country Club Resort in Ponce, was financed with a \$39 million AFICA bond issue. Owner Serrallés Hotel Inc. is currently constructing 100 additional hotel rooms with \$16.8 million in financing from AFICA. Total investment in the development amounts to \$88 million.

Courtyard by Marriott

afica contribuyendo al financiamiento privado

El Banco, actuando a través de su afiliada, la Autoridad de Puerto Rico para el Financiamiento de Facilidades Industriales, Turísticas, Educativas, Médicas y de Control Ambiental (AFICA), ha continuado emitiendo deuda en el mercado exento local para financiar proyectos que ayudan a desarrollar nuestra economía y crean empleos.

Se financiaron proyectos a través de AFICA por casi \$111 millones. Estos financiamientos incluyen \$52.2 millones para la construcción de Galería Towers en San Juan, \$7.6 millones para la construcción del edificio del Centro de Financiamiento de Doral en Río Piedras, \$34.3 millones para la construcción, refinanciamiento y compra de nuevo equipo para la Universidad Politécnica en San Juan y \$16.8 millones para Costa Caribe Golf Resort y la expansión del hotel por Serrallés Hotel Inc. en Ponce.

autoridad para el financiamiento de la infraestructura de puerto rico

La función principal de la Autoridad para el Financiamiento de la Infraestructura de Puerto Rico (AFI), una afiliada del BGF, es iniciar, desarrollar y completar proyectos de infraestructura que mejoren la calidad de vida de todos los puertorriqueños. Como parte del compromiso de esta Administración de resolver los problemas recurrentes en los abastos de agua, AFI contribuyó con \$147 millones para la construcción de proyectos de agua potable y de alcantarillados en comunidades en toda la Isla. Estos proyectos crearán sobre 4,500 empleos directos. Además, AFI invirtió \$32 millones para financiar proyectos de la Autoridad de Acueductos y Alcantarillados (AAA) y cubrir sus gastos administrativos, para una inversión total en mejoras capitales de \$179.2 millones.

Entre los proyectos principales financiados por AFI el año pasado son:

Sistema de Alcantarillado Regional de Fajardo – Diseño y construcción de una planta de tratamiento de aguas usadas de \$80.2 millones para satisfacer las necesidades de crecimiento de la región noreste de la Isla. Esta iniciativa mejorará el sistema actual y provee para el desarrollo urbano y la protección del ambiente.

Sistema de Transmisión y Distribución de la Costa Norte de AAA – Construcción de estaciones de bombeo en el sector Coto Sur de Manatí y Los Puertos en Dorado. A un costo estimado de \$3 millones, estos proyectos mejorarán dramáticamente el servicio a 61,929 familias y reemplazarán los pozos actuales con agua del Superacueducto. En Manatí, este proyecto resolverá los problemas de abasto de agua.

Acueducto Regional del Noreste – Construcción de una planta de filtración de \$70.8 millones en Fajardo, específicamente diseñada para expandir su capacidad y satisfacer las necesidades de los municipios de Fajardo, Luquillo y Ceiba. Una vez esté operando, el sistema ayudará a satisfacer la creciente demanda debido al desarrollo actual y futuro de la región, tanto residencial como turístico.

Sistema de Tratamiento Secundario para la Planta de Alcantarillado de Mayagüez – Mejoras al sistema de tratamiento primario de la Planta de Tratamiento de Aguas Usadas de Mayagüez para cumplir con los reglamentos federales. Este proyecto de \$48.5 millones beneficiará a los municipios de Añasco, Mayagüez, Hormigueros, Aguada y Rincón.

afica contributing to private financing

The Bank, acting through its affiliate, the Puerto Rico Industrial, Tourist, Educational, Medical and Environmental Control Facilities Financing Authority (AFICA, by its Spanish acronym) has continued issuing locally exempt bonds to finance projects that help further develop our economy and create jobs.

During fiscal year 2003, projects amounting to nearly \$111 million were financed through AFICA. These financings include \$52.2 million for the construction of Galería Towers in San Juan; \$7.6 million for the construction of Doral Financial Center Building in Río Piedras; \$34.3 million for the construction, refinancing and purchase of new equipment for Polytechnic University in San Juan; and \$16.8 million for the Costa Caribe Golf Resort and hotel expansion undertaken by Serrallés Hotel Inc. in Ponce.

Caparra Hills Corp. recibió un financiamiento de AFICA por \$52.2 millones para la adquisición del terreno y costos de construcción de Galería Towers, un moderno edificio de oficinas actualmente en construcción.

Caparra Hills Corp. received \$52.2 million in AFICA financing to cover land acquisition and construction costs for Galería Towers, a state-of-the-art office building currently under construction.

puerto rico infrastructure financing authority

The main thrust of the Puerto Rico Infrastructure Financing Authority (PRIFA), a GDB affiliate, is to initiate, develop, and complete infrastructure projects that will continue to improve the quality of life of all Puerto Ricans. During fiscal year 2003, PRIFA contributed \$147 million for the construction of potable water and sewer systems projects that will benefit communities all over the Island, as part of this Administration's commitment to solve recurrent water supply problems. These projects will create over 4,500 direct jobs all over the Island. In addition, we used \$32.0 million to finance Puerto Rico Aqueduct and Sewer Authority projects and to cover its administrative capitalized expenses, for a capital improvement total investment of \$179.2 million.

The most significant projects financed by PRIFA last year include the following:

Fajardo Regional Sewage System - Design and construction of an \$80.2 million used water treatment plant to satisfy the growing needs of the northeastern region of the Island. This initiative will improve the current system while providing for urban development and protection of the environment.

The North Coast Transmission and Distribution System - Construction of pumping stations in the Coto Sur sector of Manatí and Los Puertos in Dorado. At an estimated cost of \$3 million, these projects will dramatically improve service to 61,929 families and replace existing wells with water from the North Coast Super Aqueduct. In Manatí, this project will solve the water supply problem.

Regional Northeastern Aqueduct - Construction of a \$70.8 million filtration plant in Fajardo, specifically designed to expand its capacity to satisfy the needs of the municipalities of Fajardo, Luquillo and Ceiba. Once fully operational, the system will satisfy current and future needs of the region, including residential and tourism developments.

Secondary Treatment System for the Mayagüez Waste Water Treatment Plant (WWTP) - Improvements to the primary treatment system of the Mayagüez WWTP to comply with federal requirements. This \$48.5 million project will benefit the municipalities of Añasco, Mayagüez, Hormigueros, Aguada and Rincón.

Planta de Tratamiento de Aguas Usadas de Mayagüez
Mayagüez Waste Water Treatment Plant

mejorando la calidad de vida de nuestro pueblo

Cumpliendo el sueño de tener un Hogar

Durante el pasado año fiscal, la Autoridad para el Financiamiento de la Vivienda de Puerto Rico (AFVPR), una subsidiaria del BGF, se creó como resultado de la fusión de la Corporación para el Financiamiento de la Vivienda con el Banco y la Agencia para el Financiamiento de la Vivienda de Puerto Rico. La Autoridad administra programas estatales y federales para financiar el desarrollo y mantenimiento de vivienda para familias de ingreso bajo y moderado. También, provee financiamiento a tasas de interés favorables para ayudar a estas familias a adquirir, construir o mejorar su hogar.

La AFVPR ha colaborado estrechamente con el Departamento de la Vivienda local para promover la construcción y rehabilitación de 50,000 viviendas de interés social para nuestras familias más necesitadas. Funciona como el brazo financiero para la construcción y mantenimiento de unidades de vivienda dentro de la estructura de desarrollo de vivienda gubernamental.

De la meta de 50,000 unidades establecida por la Administración, la Autoridad es responsable de propiciar el desarrollo de 25,000 unidades, incluyendo el inventario y mantenimiento de unidades para alquiler. Durante este año pasado, AFVPR contribuyó al diseño y construcción de 16,752 unidades de vivienda, lo cual representa un 67 por ciento de la meta de 25,000 unidades, para una inversión total de \$921 millones.

Estos logros fueron el resultado de los siguientes tres programas:

Programa Nuevo Hogar Seguro

Este Programa fue creado para prevenir situaciones de emergencia al ayudar a individuos y familias a construir viviendas resistentes a huracanes y terremotos en áreas que no sean propensas a inundaciones o deslizamientos de tierra. Bajo este Programa, financiado por la Agencia Federal para el Manejo de Emergencias (FEMA, por sus siglas en inglés), la Autoridad, en un esfuerzo conjunto con el Departamento de la Vivienda, sustituye estructuras muy vulnerables por nuevos proyectos de vivienda. Este Programa ha facilitado la construcción de 930 viviendas de cemento, con dos o tres dormitorios, baño, cocina, sala, comedor y marquesina, para una inversión total de \$51 millones.

Programa de Subsidio de Vivienda de Interés Social (Ley 124 de 10 de diciembre de 1993)

La Autoridad trabaja conjuntamente con la industria de la construcción para satisfacer las necesidades de nuestras familias trabajadoras de ingresos bajos y moderados que quieren ser dueños de su propio hogar. Bajo este Programa, se han diseñado o construido 13,014 unidades permitiéndoles a las familias comprar viviendas ya existentes o nuevas con pagos mensuales ajustados a su ingreso familiar. Esto ha representado una inversión aproximada de \$715 millones.

El proyecto Vistas del Río Apts. II en el municipio de Trujillo Alto, desarrollado por Picerne Real Estate Group bajo el programa de créditos contributivos a un costo de \$7.6 millones, tiene 168 unidades de vivienda de alquiler a bajo costo para envejecientes.

Vistas del Río Apts. II in the municipality of Trujillo Alto, developed by Picerne Real Estate Group under the Tax Credits Program at a cost of \$7.6 million, has 168 low cost housing units for rent to the elderly.

improving the quality of life of our people

Fulfilling the dream of owning a home

During the previous fiscal year, the Puerto Rico Housing Finance Authority (PRHFA), a GDB subsidiary, was created as a result of a merger of the Puerto Rico Housing Finance Corporation with the Puerto Rico Housing Bank and Financing Agency. The Authority administers state and federal programs to finance the development and preservation of housing for low and moderate income families. It also provides financing at favorable interest rates to assist low and moderate income families in acquiring, building or improving their homes.

PRHFA has collaborated closely with the Puerto Rico Department of Housing to promote the creation and rehabilitation of 50,000 social interest homes for our neediest families. It works as a financing arm for the construction and maintenance of housing units within the government's housing development structure.

Of the 50,000 unit goal established by the Administration, the PRHFA is responsible for fostering the development of 25,000 units, including the inventory and maintenance of rental units. During this past year, the Authority contributed to the design and construction of 16,752 housing units, which represent a 67 percent of the 25,000 unit goal, for a total investment of \$921 million.

These achievements were the result of the following three programs:

New Secure Housing Program

This Program was created to promote preparedness by assisting individuals and families to build hurricane and earthquake proof houses in areas that are not prone to floods or landslides. Under this Program, funded by the Federal Emergency Management Agency (FEMA), the Authority, in a joint effort with the Department of Housing, replaces highly vulnerable structures with new housing projects. The Program has facilitated construction of 930 hurricane-proof new cement houses, with two or three bedrooms, a bathroom, kitchen, living and dining rooms and carport, for a total investment of \$51 million.

Subsidy Program for Social Interest Housing

(Act 124 of December 10, 1993)

The Authority works together with the construction industry to satisfy the needs of our low and moderate income working families who want to own a home. Under this Program, 13,014 units have already been designed or built, allowing families to buy existing or new homes with monthly payments adjusted to their family income. It represents an approximate investment of \$715 million.

El éxito del Programa de Subsidio para Vivienda de Interés Social es el resultado de varias medidas de la Autoridad y el Departamento de la Vivienda:

- Aumento a \$70,000 en el precio de venta de las viviendas participantes.
- Reducción en las exacciones de impacto que cobran las diferentes agencias (Autoridad de Acueductos y Alcantarillados, Autoridad de Energía Eléctrica y la Autoridad de Carreteras y Transportación en proyectos pre-cualificados de interés social).
- Aumento en la exención contributiva de \$2,500 a \$5,000.

Programa de Créditos Contributivos para el Desarrollo de Viviendas Multifamiliares

El Programa ofrece financiamiento a través de la venta de créditos contributivos a inversionistas en los Estados Unidos. El producto de esta venta contribuye a crear o mantener unidades de vivienda para alquiler. A fines del año fiscal, el Programa había logrado promover la creación o mantenimiento de 2,808 unidades de vivienda, para una inversión de \$154.4 millones.

Programa La Llave para tu Hogar

Además, la Autoridad supervisa el Programa La Llave para tu Hogar, un programa administrado por el Departamento de Vivienda que le ofrece a familias elegibles, de \$3,000 a \$15,000 para el pronto pago o gastos de cierre relacionados con la compra de su hogar. El Programa puede ser usado solo o con otros programas, proveyéndoles a más familias la oportunidad de lograr el sueño de tener su propio hogar. Desde su creación en el 2001, más de 5,250 familias se han beneficiado del Programa, para una inversión total de \$73 millones.

Fondo para la Inversión y Desarrollo de las Cooperativas

Dos nuevas leyes aprobadas el año pasado le han dado un impulso al sector de las cooperativas en la Isla, que ya alcanza el medio siglo: La Ley 255, la cual le permite a las cooperativas participar en las mismas actividades financieras que los bancos y la Ley 198, que crea el Fondo para la Inversión y el Desarrollo de las Cooperativas en Puerto Rico.

Estas leyes fueron creadas para incentivar el desarrollo del capital local mediante la creación de plantas de manufactura y otros negocios, que serán organizados como cooperativas, lo cual funcionará como una nueva herramienta de desarrollo económico.

El BGF ha contribuido con \$5.5 millones a este Fondo de Inversión y Desarrollo. De acuerdo a la ley, el Banco pareará la cantidad invertida por las diferentes cooperativas en el Fondo hasta un total de \$25 millones. La ley estipula que las cooperativas tienen discreción para adjudicar los fondos en tres pagos que terminarán en 2004. Comenzando el 2005, cada cooperativa contribuirá con el equivalente a un por ciento de su ingreso neto al Fondo, con la excepción de aquellas en el sector de seguros, que contribuirán con un dos por ciento. Una vez el sector de las cooperativas llegue a la meta de \$25 millones, no se le requerirán más aportaciones obligatorias. Cuando el Fondo esté completamente capitalizado, podrá invertir hasta \$50 millones en cooperativas que estén involucradas en actividades que generen empleos y crecimiento en la economía.

Personal de la Autoridad para el Financiamiento de la Vivienda orienta a las familias sobre sus diversos programas para identificar la mejor forma de satisfacer sus necesidades.

Housing Finance Authority personnel provide orientation to needy families about its various programs to determine the best way to serve their needs.

Fund for the Investment and Development of Cooperatives

Two new laws approved last year have given a boost to the fifty-year-old cooperative sector in the Island: Law 255, which now allows the credit unions to participate in financial activities similar to banks, and Law 198, which creates a Fund for the Investment and Development of Cooperatives in Puerto Rico.

These laws are designed to foster the development of local capital through the creation of manufacturing plants and other businesses to be organized as cooperatives as a new tool for economic development.

GDB has contributed \$5 million to this Investment and Development Fund. According to the law, the Bank will match the amount invested in the Fund by the different cooperatives up to a total of \$25 million. The law stipulates that cooperatives are free to allocate the funds through three payment periods to end in 2004. Beginning in 2005, each cooperative will contribute the equivalent of 1 percent of its net income to the Fund, with the exception of those in the insurance sector, which will contribute 2 percent. Once the targeted \$25 million from the cooperative sector is reached, no more mandatory contributions will be required. Once fully capitalized, the Fund will be able to invest up to \$50 million in cooperatives engaged in activities generating jobs and economic growth.

The success of the Subsidy Program for Social Interest Housing is the result of several measures undertaken by the Authority and the Department of Housing:

- Increase to \$70,000 in the sale price of participating houses
- Reduction of impact fees charged by different agencies (Puerto Rico Aqueduct and Sewer Authority, Puerto Rico Electric Power Authority and the Puerto Rico Highway Transportation Agency) in projects pre-qualified as social interest housing
- Increase the tax exemption from \$2,500 to \$5,000.

Tax Credit Program for the Development of Multifamily Housing

The Program offers financing through the sale of tax credits to investors in the United States. The product of this sale contributes to create or preserve housing units for rent. The Program was able to promote the creation or preservation of 2,808 housing units through the end of the fiscal year, for a \$154.4 million.

Key to Your Home Program

Besides these initiatives, the Authority oversees the Key to Your Home Program, a program administered by the Department of Housing, which offers eligible families an allocation ranging from \$3,000 to \$15,000 for the down payment and/or closing costs associated with the purchase of a home. The Program can be used alone or with other programs, which gives families more opportunities to secure their dream of being homeowners. Since its inception in 2001, over 5,250 families have benefited from the Program, for a total investment of \$73 million.

Vivienda de interés social desarrollada bajo el programa de Ley 124.
Low-income housing developed under Law 124.

Estudiantes de la Escuela Vocacional Miguel Such perfeccionan las técnicas de repostería.

Miguel Such Vocational School students practice confectionery techniques.

Fideicomiso de los Niños

Los fondos obtenidos por Puerto Rico del acuerdo en contra de las compañías tabacaleras nutren el Fideicomiso de los Niños, una entidad creada para promover proyectos que beneficien o mejoren la calidad de vida de los niños, jóvenes o familias en Puerto Rico. Entre las 96 iniciativas aprobadas hasta la fecha por la Junta de Directores, durante el año fiscal 2003 se concedieron 28 contratos y cartas de intención para un total de \$803,242,193. El Fideicomiso ha desembolsado \$451,592,991 correspondientes a 73 de esos contratos.

Entre los fondos que han sido adjudicados están \$4.3 millones para el Centro Multiuso Tabaida en el Centro Sor Isolina en Ponce; \$2 millones para la Unidad de Cuidado Intensivo Pediátrica del Centro Cardiovascular de Puerto Rico y del Caribe; \$3 millones para la construcción de un teatro en la Escuela Libre de Música en Caguas; \$31 millones para el Departamento de Educación; \$5 millones para la Policía de Puerto Rico y \$29 millones para el Departamento de Salud.

El Departamento de Educación ha realizado mejoras significativas a la escuela La Esperanza, que tiene un programa de educación especial que ofrece destrezas para una vida independiente a jóvenes con necesidades especiales.

The Department of Education has made important improvements to La Esperanza school, which has a special education program to teach youngsters with special needs the necessary skills for an independent life.

Fideicomiso Perpetuo de las Comunidades Especiales

En noviembre 2002, la Gobernadora Sila M. Calderón anunció la aprobación de legislación que proveerá \$1,000 millones para capitalizar el Fideicomiso Perpetuo de las Comunidades Especiales, lo cual le permitirá al Fideicomiso continuar con el plan a cinco años para la construcción y rehabilitación de vivienda e infraestructura en 686 comunidades. Se presentaron tres proyectos de ley diferentes para proveer el marco legal para la creación del Fideicomiso Perpetuo de las Comunidades Especiales como el brazo financiero para complementar la Ley de las Comunidades Especiales de Puerto Rico. Según provee la ley, el BGF concedió una línea de crédito de \$500 millones al Fideicomiso, la cual está actualmente en uso, para comenzar a financiar los proyectos. El Fideicomiso recibirá fondos adicionales mediante una transferencia de \$500 millones del Banco, a ser desembolsados de tiempo en tiempo, según se necesiten y sujeto al cumplimiento de ciertos requisitos de desembolso. El Fideicomiso está adscrito al Banco, el cual actúa como fiduciario directamente o a través de la Autoridad para el Financiamiento de la Vivienda de Puerto Rico.

Como el principal proyecto social de esta Administración, el Gobierno tiene planes específicos para invertir \$590 millones, de los cuales \$130 millones se usarán para la construcción de nuevas instalaciones en las 202 comunidades más necesitadas y \$310 millones para proyectos en las otras 484 comunidades.

El Fideicomiso ha aprobado \$516 millones para diferentes proyectos que serán realizados por el Departamento de la Vivienda y el Departamento de Transportación y Obras Públicas. De la cifra total, se han asignado \$351 millones al Departamento de Vivienda para trabajos en 87 comunidades especiales y para comenzar la evaluación y la fase diagnóstica en otras 78 comunidades, para un total de 165 comunidades.

Al Departamento de Transportación se le han adjudicado \$165 millones para realizar mejoras y proyectos de infraestructura en 281 comunidades. También, iniciará la fase de análisis, evaluación y conceptualización de proyectos adicionales en otras 112 comunidades.

Con esta iniciativa multiagencial, esta Administración encamina una gran transformación social mediante el desarrollo de proyectos de infraestructura vitales y de iniciativas que promuevan la autosuficiencia.

The Children's Trust

Funds obtained by Puerto Rico from the settlement of claims against tobacco companies fund The Children's Trust, an issuing entity entrusted to promote projects that benefit or improve the quality of life of children, youth and families in Puerto Rico. Among the 96 initiatives approved so far by the Board of Directors, 28 contracts and letters of intent were awarded during fiscal year 2003 for a total of \$803,242,193 in commitments. The Trust has disbursed \$451,592,991, corresponding to 73 of those contracts.

Among the funds that have already been allocated are \$4.3 million for the Tabaida Multi Use Center at the Sor Isolina Center in Ponce; \$2 million for the Pediatric Intensive Care Unit of the Cardiovascular Center of Puerto Rico and the Caribbean; \$3 million for the construction of a theatre at Escuela Libre de Música in Caguas; \$31 million for the Department of Education; \$5 million for the Police Department; and \$29 million for the Department of Health.

Special Communities Perpetual Trust

In November 2002, Governor Sila M. Calderón announced the approval of legislation enabling \$1 billion in funding for the Administration's Special Communities Perpetual Trust, which will allow the Trust to continue with the five-year plan for the construction and rehabilitation of housing and infrastructure in 686 communities. Three separate bills were approved to

provide the legal framework to create the Special Communities Perpetual Trust as the financial arm to complement the Puerto Rico Special Communities Program. As provided by law, GDB granted a \$500 million line of credit to the Trust, which is currently in use, to begin funding the projects. The Trust will further be funded by a \$500 million transfer from the Bank to be disbursed from time to time, as needed and as certain disbursement requirements are met. It is ascribed to the Bank, which acts as trustee, directly or through its subsidiary, the Puerto Rico Housing Finance Authority.

As the main social interest program of this Administration, the government has specific plans to invest \$690 million for the construction and rehabilitation of 20,000 housing units in 222 communities, and \$310 million for infrastructure projects in the other 464 communities.

The Trust has approved \$516 million for different projects to be completed by the Department of Housing and the Transportation and Public Works Department. Of the total amount, \$351 million have been assigned to the Housing Department for works in 87 special communities and to start the evaluation and diagnostic phase in 78 other communities, for a total of 165 communities.

The Department of Transportation has been granted \$165 million to undertake improvement and infrastructure projects in 281 communities. It will also start the analysis, evaluation and conceptualization phase for additional projects in other 112 communities.

With this multi-agency initiative, Governor Calderón's Administration aims to set in motion a major social transformation through the development of vital infrastructure projects and initiatives that promote self-sufficiency.

Veintiséis familias que vivían en áreas susceptibles a derrumbes, hoy viven seguras en sus nuevas viviendas en la Urbanización Úrsula Millán en el municipio de Juana Díaz. La transformación de esta comunidad es ejemplo de lo que está haciendo el Fideicomiso Perpetuo de Comunidades especiales alrededor de la isla.

Twenty-six families previously living in areas prone to landslides today live safely in their new homes at the Ursula Millán Development in the municipality of Juana Díaz. The transformation of this community exemplifies what the Special Communities Perpetual Trust is doing throughout the island.

Las acciones y decisiones del BGF son tomadas siguiendo los más altos estándares éticos, con un compromiso continuo de servicio, calidad y el desarrollo profesional de nuestros empleados. Su contribución al bienestar de Puerto Rico tiene una larga y honorable trayectoria. El año pasado, el Banco estuvo involucrado en dos proyectos especiales que evidencian su contribución sostenida a Puerto Rico:

Un legado Duradero: Instituto de Economía y Finanzas José M. Berrocal

El año pasado en conmemoración del 60 aniversario del BGF, se creó el Instituto de Economía y Finanzas José M. Berrocal, una subsidiaria del BGF, nombrado en honor al expresidente del Banco del 1991-1992. El Instituto convierte en realidad su visión de que el BGF debe invertir en desarrollar recursos talentosos en las áreas de financiamiento público y desarrollo económico.

El verano pasado, el Instituto seleccionó los primeros diecisiete participantes del programa entre estudiantes del Recinto de Río Piedras de la Universidad de Puerto Rico, la Universidad de Harvard y la Universidad de Gainesville y, a través de ellos, comenzó a adiestrar a una nueva generación de líderes. Estos estudiantes pudieron trabajar directamente con altos ejecutivos de agencias gubernamentales, como el BGF, el Departamento de Hacienda, OGP y la Junta de Planificación, entre otros, en proyectos especiales relacionados con la economía y las finanzas de Puerto Rico. El Instituto persigue desarrollar una nueva generación de servidores públicos en la Isla que contribuirán a adelantar su desarrollo económico y social en los próximos años.

Nuevo Centro Financiero y Sede del BGF

La naturaleza cambiante del ámbito financiero le ha impuesto nuevas responsabilidades al Banco. Para acomodar sus necesidades futuras, el Banco construirá un nuevo Centro Financiero Gubernamental que albergue cinco instituciones financieras a cargo del desarrollo económico y social de la Isla. Además del BGF, otras agencias que se relocalizarán al nuevo Centro serán el Banco de Desarrollo Económico, la Oficina del Comisionado de Instituciones Financieras, la Oficina del Comisionado de Seguros y la Autoridad para el Financiamiento de la Vivienda de Puerto Rico (AFI), una subsidiaria del BGF. La construcción del Centro resolverá el problema de limitación de espacio que confrontan varias de estas agencias y producirá eficiencias en varias áreas como mantenimiento y pago de renta.

El nuevo Centro, a un costo de \$90 millones, estará localizado en el sector del Sagrado Corazón en Santurce, cerca de una importante estación del Tren Urbano. La localización estratégica de este Centro, contribuirá a la iniciativa del gobierno central de renovación urbana de este importante sector capitalino. Se espera que este proyecto de 414,993 pies cuadrados sirva como catalítico para el futuro desarrollo del área. El Centro contará con dos edificios de estacionamientos con una capacidad para 900 vehículos.

Con la construcción de este Centro, el Banco está proveyendo para satisfacer las necesidades futuras del Banco y de otras agencias gubernamentales para brindar un mejor servicio al pueblo de Puerto Rico. Al liderar este proyecto de construcción, el BGF una vez más establece un diseño para el futuro.

gdb at the forefront of times

GDB's actions and decisions are governed by the highest ethical standards with a continued commitment to service and quality, as well as to the professional development of its employees. Its contribution to the well being of Puerto Rico has a long and honorable trajectory. This past year, the Bank has been involved in two special projects that evidence GDB's continued contribution to Puerto Rico.

A Long Lasting Legacy: José M. Berrocal Institute for Economics and Finance

On occasion of the celebration of the GDB's 60th anniversary last year, the José M. Berrocal Institute for Economics and Finance, a GDB subsidiary, was created in memory of the Bank's president from 1991 to 1992. The Bank's goal was to honor his vision of its obligation to further the continued investment in the Island's human resources in the fields of public finance and economic development.

This last summer, the Institute selected the first seventeen participants in the program from among students in the Río Piedras Campus of the University of Puerto Rico, Harvard University and the University of Florida, and, through them started to train a new generation of leaders. These students were able to work directly with top executives from government agencies such as GDB and the Treasury Department in special projects related to Puerto Rico's economy and finances. The Institute expects to nurture a new generation of public servants in Puerto Rico that will contribute to further its economic and social development in the coming years.

New Financial Center and GDB Building

The changing nature of the financial world has added new requirements on the Bank's undertakings. To accommodate its future needs, the Bank will make an effort to build a new Government Financial Center to house five institutions in charge of the economic and social development of the island. Besides GDB, other agencies that would relocate to the new Center are the Economic Development Bank, the Office of the Commissioner of Financial Institutions, the Office of the Insurance Commissioner, the Puerto Rico Housing Finance Authority and the Puerto Rico Infrastructure Financing Authority. Construction of the Center will solve space limitations faced by these agencies and produce efficiencies in several areas, including space and rental payments.

The new mixed-use \$90 million Center will be located at the Sacred Heart Santurce, close to an important Urban Train station. The strategic location of this Center in the midst of Santurce will contribute to the central government's urban renewal initiative of this important sector of the capital. The 414,993 sq. ft. building project is also expected to serve as a catalyst for other future developments in the area. The Center will have a parking lot with a capacity of 275 and another lot with 633 parking spaces.

In the construction of this Center, GDB is looking ahead to satisfy the needs of the Bank and other governmental agencies in their effort to improve the lives of the People of Puerto Rico. In spearheading this construction project, GDB is once again establishing a blueprint for progress.

junta de directores • board of directors

Melba Acosta-Febo
Directora Ejecutiva • Executive Director
Oficina de Gerencia y Presupuesto
Office of Budget & Management

Carmen Conde-Torres
C. Conde & Associates

Juan Agosto-Alicea
Presidente • Chairman

Samuel H. Jové-Fontán
Presidente • CEO
BMJ Foods PR, Inc.

Juan Antonio Flores-Galarza
Secretario • Secretary
Departamento de Hacienda
Department of Treasury

Milton Segarra
Secretario • Secretary
Desarrollo Económico y Comercio
Economic Development and
Commerce Department

Fermín Contreras-Bordallo
Inversionista Privado
Private Investor

gerencia ejecutiva • senior management

María de Lourdes Rodríguez

Asesora Legal General
General Counsel and General Legal Advisor

Hugo Díaz-Molini

Vicepresidente Ejecutivo y Tesorero
Executive Vice President & Treasurer

María Medina-Rullán, CPA

Vicepresidenta Ejecutiva, Directora de
Administración, Operaciones y Contraloría
Executive Vice President, Director of
Administration, Operations &
Comptrollership

Carlos M. Piñeiro

Vicepresidente Ejecutivo,
Director de Financiamiento
Executive Vice President, Financing Director

María Socorro Rosario-Claudio

Vicepresidenta, Directora de
Comunicaciones y Publicaciones
Vice President, Director of Communications
& Publications

José G. García-López

Vicepresidente Auxiliar,
Ayudante Especial del Presidente
Assistant Vice President,
Assistant to the President

Francisco J. Medina-Cardona

Primer Vicepresidente, Contralor Interino
First Vice President, Acting Comptroller

Griselle M. Robles-Ortiz

Primera Vicepresidenta, Directora de
Recursos Humanos y Relaciones Laborales
First Vice President, Director of Human
Resources and Labor Relations

gerencia ejecutiva • senior management

Magda Aguiar

Directora de la Oficina Legal
Legal Office Director

Amalie Aponte

Ayudante Especial
Special Assistant

Aníbal Camacho

Director de Planificación e Ingeniería
Director of Planning and Engineering

José I. Colón-Rodríguez

Director de Presupuesto y Gerencia
Director of Budget & Management

Roxana Santaella

Directora de Administración y Financiamiento
Administration and Finances Director

José Ernesto Suárez

Ayudante Especial
Special Assistant

Ramón Amador-Bidót

Director Ejecutivo • Executive Director
(ausente) (not shown)

AFI • PRIFA

Caroll Cabañas

Directora, División Legal • Director, Legal Division

Carmen Y. Cordero

Gerente de Auditoría y Cumplimiento
Auditing and Compliance Manager

Nicolás Hernández

Ayudante del Director Ejecutivo
Assistant to the Executive Director

Sonia Daubón,

Directora Ejecutiva Auxiliar de
Proyectos Unifamiliares
Assistant Director in Single Family Projects

Ángel González

Subdirector • Assistant Director

Enid Rivera Sánchez

Directora Ejecutiva Auxiliar de
Proyectos Multifamiliares
Assistant Director in Multifamily Projects

José J. Hernández

Ayudante del Director Ejecutivo
Assistant to the Executive Director

Mayra Guadalupe

Directora Ejecutiva Auxiliar de Administración
Assistant Executive Director in Administration

José R. Cestero

Director Ejecutivo • Executive Director

Roberto F. López

Ayudante del Director Ejecutivo
Assistant to the Executive Director
(ausente) (not shown)

AFVPR • PRHFA

oficiales del bgf

Oficina del Presidente

Héctor Méndez Vázquez
Presidente

José G. García López
Vicepresidente Auxiliar
Ayudante del Presidente

Oficina del Auditor General

Victor A. Monserrate Benítez
Auditor General

Dominick Torres Sánchez
Subdirector de Auditoría

Oficina de Comunicaciones y Publicaciones

María Socorro Rosario Claudio
Vicepresidenta y Directora de Comunicaciones y Publicaciones

Oficina de Análisis y Estudios Económicos

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

Carlos M. Guerra Sierra
Director Auxiliar
Análisis y Estudios Económicos

Área de Financiamiento

Carlos M. Piñeiro
Vicepresidente Ejecutivo
Director de Financiamiento

Javier A. Ramos Luíña
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

Pedro A. Pérez Rodríguez
Vicepresidente
Director Interino de Financiamiento Municipal

Oficina de Nueva York

M. Salomé Galib Bras
Vicepresidenta
Directora de la Oficina de Nueva York

Área de Inversiones y Tesorería

Hugo Díaz Molini
Vicepresidente Ejecutivo
Tesorero

Julio C. Carballo 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

División de Asesoramiento Legal

María de Lourdes Rodríguez
Asesora Legal General

María de los Ángeles Trigo
Directora Auxiliar Interina
División de Asesoramiento Legal

Área de Administración, Operaciones y Contraloría

María Medina Rullán
Vicepresidenta Ejecutiva
Directora de Administración y Operaciones

Francisco J. Medina Cardona
Primer Vicepresidente
Contralor Interino

Velmarie Berlinger Marín
Vicepresidenta
Directora Auxiliar de Administración y Operaciones

Amaury Díaz Martínez
Vicepresidente
Administrador de Contratos

Inés Martín Carlo
Vicepresidenta Auxiliar
Directora de Finanzas y Contabilidad

Departamento de Operaciones

Richard A. Méndez Santiago
Director de Operaciones Bancarias

Departamento de Administración y Seguridad

Vilma Pérez Lugo
Vicepresidenta
Directora de Administración y Seguridad

Rafael Monge Cortés
Vicepresidente Auxiliar
Director de Servicios Administrativos

Departamento de Sistemas de Información

Ismar Estrella Rivera
Vicepresidente
Asesor de Desarrollo Tecnológico

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

José Orozco Isona
Vicepresidente Auxiliar
Director de Proyectos Tecnológicos

División de Sistemas y Procedimientos

Yussef Cedeño Rodríguez
Vicepresidente Auxiliar
Director de Sistemas y Procedimiento

Departamento de Recursos Humanos y Relaciones Laborales

Griselle M. Robles Ortiz
Primera Vicepresidenta
Directora de Recursos Humanos y Relaciones Laborales

Edgardo Rodríguez Nieves
Subdirector de Recursos Humanos y Relaciones Laborales

José L. Amiama Rodríguez
Vicepresidente Auxiliar
Director de Desarrollo de Recurso Humano

José Chaves Moure
Vicepresidente Auxiliar
Director de Relaciones Laborales

Marine Linx Comas Torres
Directora de Reclutamiento y Nombramiento

Nadya M. Morales Cátala
Directora de Clasificación y Retribución

SUBSIDIARIAS

Autoridad para el Financiamiento de la Vivienda de Puerto Rico

José R. Cestero
Director Ejecutivo

Enid Rivera Sánchez
Vicepresidenta
Directora Ejecutiva Auxiliar de Proyectos Multifamiliares

Sonia Daubón Aquino
Directora Ejecutiva Auxiliar de Proyectos Unifamiliares

Carmen Y. Cordero Negrón
Vicepresidenta Auxiliar
Auditoría y Cumplimiento

Caroll Cabañas Ríos
Directora de Servicios Legales

Mayra Guadalupe
Directora Ejecutiva Auxiliar de Administración

Corporación para el Financiamiento Público de Puerto Rico

Carlos M. Piñeiro
Director Ejecutivo

Fondo para el Desarrollo del Turismo de Puerto Rico

Javier A. Ramos Luíña
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

Carlos M. Piñeiro
Director Ejecutivo

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

Carlos M. Piñeiro
Director Ejecutivo

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

Ramón Amador
Director Ejecutivo

Roxana Santaella Vélez
Subdirectora Interina AFI
Directora de Administración y Finanzas

José I. Colón Rodríguez
Director de Gerencia y Presupuesto

Anibal Camacho
Director de Planificación e Ingeniería

Magda L. Aguiar Serrano
Asesora Legal

gdb officers

Office of the President
Héctor Méndez-Vázquez
President

José G. García-López
Assistant Vice President
Assistant to the President

Office of the General Auditor
Victor A. Monserrate-Benítez, CPA
General Auditor

Dominick Torres-Sánchez, CPA
Assistant 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

Carlos M. Guerra-Sierra
Assistant Director
Economic Studies and Analysis

Financing Area
Carlos M. Piñeiro
Executive Vice President
Financing Director

Javier A. Ramos-Luiña
First Vice President
Financing Principal

Minia González-Álvarez, Esq.
First Vice President
Compliance Director

Gabriel F. Rivera-Serrano
Vice President
Public Financing Director

José L. Carrasquillo-Santiago
Vice President
Financing Assistant Director

Pedro A. Pérez-Rodríguez, Esq.
Vice President
Acting Director Municipal Financing

New York Office
M. Salomé Galib, Esq.
Vice President
Director New York Office

Investment & Treasury Area
Hugo Díaz-Molini
Executive Vice President
Treasurer

Julio C. Caraballo-Pérez
Vice President
Assistant 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 Strategy

General Legal Counsel & Legal Division
María de Lourdes Rodríguez, Esq.
General Counsel and
Director of the Legal Division

María de los Angeles Trigo, Esq.
Acting Assistant Director of Legal Division

Administration, Operations and Comptrollership Area
María Medina-Rullán, CPA
Executive Vice President
Director of Administration and Operations

Francisco J. Medina-Cardona, CPA
First Vice President
Acting Comptroller

Velmarie Berlingeri-Marín
Vice President
Assistant Director Administration and Operations

Amaury Díaz-Martínez, CPA
Vice President
Contract Administrator

Inés Martín-Carlo, CPA
Assistant Vice President
Accounting & Finance Director

Operations Department
Richard A. Méndez-Santiago
Director of Banking Operations

Administrative Services and Security Division
Vilma Pérez-Lugo
Vice President
Administration and Security Director

Rafael Monge-Cortés
Assistant Vice President
Administrative Services Director

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

Systems and Procedures Division
Yussef Cedeño-Rodríguez, CPA
Assistant Vice President
Systems and Procedures Director

Human Resources and Labor Relations Department
Griselle M. Robles-Ortiz, Esq.
First Vice President
Director of Human Resources and Labor Relations

Edgardo Rodríguez-Nieves
Assistant Director of Human Resources and Labor Relations

José L. Amiama-Rodríguez
Assistant Vice President
Director of Human Capital Development

José Chaves-Moure
Assistant Vice President
Director of Labor Relations

Marine Linx Comas-Torres
Director of Recruitment and Appointment

Nadya M. Morales-Cátala
Director of Classification and Retribution

SUBSIDIARIES

Puerto Rico Housing Finance Corporation
José R. Cestero
Executive Director

Enid Rivera-Sánchez, Esq.
Vice President
Assistant Director for Multifamily Projects

Sonia Daubón-Aquino
Assistant Director Single-Family Projects

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

Caroll Cabañas Ríos, Esq.
Legal Services Director

Mayra Guadalupe
Assistant Executive Director for Administration

Puerto Rico Public Finance Corporation
Carlos M. Piñeiro
Executive Director

Puerto Rico Tourism Development Fund
Javier A. Ramos-Luiña
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
Carlos M. Piñeiro
Executive Director

Puerto Rico Industrial, Tourist, Educational, Medical, and Environmental Pollution Control Facilities Financing Authority (AFICA)
Carlos M. Piñeiro
Executive Director

Puerto Rico Infrastructure Financing Authority (PRIFA)
Ramón Amador, P.E.
Executive Director

Roxana Santaella-Vélez, CPA
Administration and Finances Director

José I. Colón-Rodríguez
Budget & Management Director

Aníbal Camacho, P.E.
Director of Planning and Engineering

Magda L. Aguiar-Serrano, Esq.
Legal Advisor

sinópsis 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	2003	2002	2001	2000	1999	1998
Activos totales / Total assets	\$8,866,974	\$8,676,445	\$7,823,596	\$8,252,487	\$8,228,588	\$7,858,424
Fondos federales vendidos y valores comprados bajo acuerdos de reventa Federal funds sold and securities purchased under agreements to resell	1,233,400	1,376,500	1,605,540	782,104	572,036	549,235
Depósitos en bancos y papel comercial Deposits placed with banks and commercial paper	413,028	515,839	20,966	82,483	203,020	522,432
Inversiones en valores e instrumentos mercadeables Investment and trading securities	4,230,252	2,570,394	1,620,489	3,199,590	3,383,323	3,644,354
Préstamos, netos / Loans, net	2,636,264	2,229,643	3,854,974	3,547,295	3,315,640	2,881,853
Depósitos / Deposits	3,536,558	3,868,109	3,158,654	3,547,507	3,655,748	4,214,000
Otros fondos tomados a préstamos / Other borrowed funds	1,781,597	1,497,347	1,154,240	1,278,451	1,664,561	1,121,504
Activos netos / Net assets	2,155,779	2,002,188	1,732,085	1,647,149	1,544,649	1,437,956

TENDENCIA DE INGRESOS Y GASTOS AL 30 DE JUNIO (EN MILES)

INCOME AND EXPENSE TRENDS AS OF JUNE 30, (IN THOUSANDS)

Totales a nivel amplio de gobierno / Government Wide Total Amounts	2003	2002	2001	2000	1999	1998
Ingreso de inversiones - incluyendo cambios en valor real Investment income - including changes in fair value	\$258,403	\$247,496	\$157,419	\$186,440	\$231,405	\$247,948
Ingreso de intereses por préstamos / Interest income on loans	132,891	245,517	255,985	239,514	157,257	188,892
Total de ingreso de inversiones / Total investment income	391,294	493,013	413,404	425,954	388,662	436,840
Total de gastos de intereses / Total interest expense	212,936	248,857	273,537	278,173	261,578	262,198
Ingreso neto de intereses / Net interest income	178,358	244,156	139,867	147,781	127,084	174,642
Provisión para pérdidas en préstamos / Provision for loan losses	1,275	417	2,678	(2,433)	(8,633)	(23,500)
Ingreso neto de intereses después de la provisión para pérdidas en préstamos Net interest income after provision for loan losses	177,083	243,739	137,189	150,214	135,717	198,142
Otros ingresos / Non-interest income	266,563	258,439	38,713	37,499	31,765	18,398
Gastos operacionales / Non-interest expense	262,841	284,482	90,966	85,213	60,789	83,860
Cambio en activos netos / Change in net assets	180,805	217,696	84,936	102,500	106,693	132,680

PROPORCIONES DE GANANCIAS Y CAPITALIZACIÓN PARA EL AÑO TERMINADO EL 30 DE JUNIO DE 2003

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

Fondos de Actividades Empresariales / Enterprise Funds	2003	2002	2001	2000	1999	1998
Rendimiento sobre el promedio de activos / Return on average assets	2.071%	1.756%	1.057%	1.244%	1.326%	1.722%
Cambio en activos netos a promedio de activos netos / Net income to average capital	8.608%	7.895%	5.027%	6.423%	7.154%	9.673%
Promedio de activos netos a promedio de activos / Average capital to average assets	24.06%	22.24%	21.02%	19.37%	18.54%	17.80%
Margen neto de interés / Net interest margin	1.07%	2.13%	1.11%	1.28%	1.03%	1.61%
Ganancia neta de interés / Net interest yield	1.99%	3.02%	1.90%	1.96%	1.69%	2.34%

oficina central

headquarters

PO Box 42001
San Juan, Puerto Rico 00940-2001
Tel. (787) 722-2525
Fax (787) 721-1443
www.gdb-pur.com
gdbcomm@bgf.gobierno.pr

oficina de nueva york

new york office

140 Broadway, 38th Floor
New York, NY 10005
Tel. (212) 422-6420
Fax (212) 785-0643

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

director, office of communications and publications

María Socorro Rosario-Claudio

directora, oficina de nueva york bgf / editora especial

gdb new york office director / special editor

M. Salomé Galib

gerente de publicaciones

publications manager

Anabel Hernández-González

diseño gráfico y supervisión de impresión

graphic design and printing supervision

Sylvia Aldebol-Valentín
Iván J. Caraballo-Hernández

texto y traducción

text and translation

Marilyn Rivera-Olivieri

fotografía

photography

Pascal H. Fontana

impresión

printing

Model Offset Printing

