

EXCELENCIA
excellence

SERVICIO
service

INTEGRIDAD
integrity

BGF

INFORME ANUAL
annual report
2004

Tabla de contenido

1	Perfil Institucional
2	Mensaje del Presidente <ul style="list-style-type: none">Resultados récordsFirme recuperación económicaAhorros de sobre \$1,000 millonesInfraestructura para el futuroCompromiso con nuestra gente
10	Garantía de responsabilidad financiera
12	Infraestructura para la nueva economía <ul style="list-style-type: none">Hitos en financiamiento públicoAutoridad para el Financiamiento de la InfraestructuraFinanciamiento municipal asequibleEstimulando el desarrollo privadoAFICA promueve la inversión
22	Calidad de vida para nuestras comunidades
23	Vivienda propia: una promesa cumplida <ul style="list-style-type: none">Programa La Llave para tu HogarPrograma de Subsidios para Vivienda de Interés SocialPlan para la Revitalización de Santurce
24	Inversión en el futuro <ul style="list-style-type: none">Nuevo Centro Financiero GubernamentalInnovación tecnológicaFideicomiso de los NiñosInstituto de Finanzas y Economía José M. Berrocal
28	Junta de Directores
30	Gerencia Ejecutiva
32	Oficiales
34	Sinopsis Financiera
35	Estados Financieros Auditados*

Table of Contents

1	GDB Profile
3	Message from the President <ul style="list-style-type: none">Record Financial PerformanceStrong Economic RecoveryOver \$1 Billion SavedFostering Infrastructure DevelopmentCommitment to the People
11	Assuring Fiscal Responsibility
12	Infrastructure for the New Economy <ul style="list-style-type: none">Milestones in Public FinancingInfrastructure Financing AuthorityFacilitating Municipal FinancingStimulating Private DevelopmentAFICA Encourages Investment
23	Quality of Life for our Communities
23	Homeownership: A Promise Fulfilled <ul style="list-style-type: none">Key to your Home ProgramSubsidy Program for Social Interest HousingPlan to Revitalize Santurce
25	Investing in the Future <ul style="list-style-type: none">New Government Financial CenterTechnology InnovationChildren's TrustJosé M. Berrocal Institute for Economics and Finance
28	Board of Directors
30	Senior Management
33	Officers
34	Financial Highlights
35	Audited Financial Statements

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

Consecución del crecimiento y la prosperidad

Desde sus inicios en 1942, el Banco Gubernamental de Fomento para Puerto Rico (BGF) ha sido pieza clave del motor que impulsa el desarrollo económico del país. En su función de agente fiscal y asesor financiero del gobierno y sus organismos, el BGF ha sido instrumental tanto en la proyección como en la protección de la integridad financiera y la estabilidad de Puerto Rico.

Ahora más que nunca, el BGF proporciona a Puerto Rico una base financiera sólida que sirve como plataforma de lanzamiento para nuevas iniciativas de desarrollo. Tanto la dinámica de la globalización como la integración económica han propiciado que el BGF sea más creativo y ágil en su misión de proveer el respaldo financiero necesario para el crecimiento y prosperidad que han caracterizado las estrategias de desarrollo de Puerto Rico.

El BGF ha establecido claramente la validez de su papel de facilitador de la formación de capital en el sector privado. En la actualidad, el BGF utiliza sus recursos y mecanismos de financiamiento para fomentar el espíritu empresarial en una economía, cuya base es mucho más amplia que antes, con integridad y un fuerte compromiso con la excelencia, a través de todas las dependencias del Banco, sus distintas subsidiarias y afiliadas. Cada una de ellas desempeña un papel especializado dentro del marco financiero de Puerto Rico. Se incluyen:

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
Instituto de Finanzas y Economía José M. Berrocal

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 de los Niños

Achieving Growth & Prosperity

Since its inception in 1942, the Government Development Bank for Puerto Rico (GDB) has been instrumental in carrying forward Puerto Rico's impressive economic development. As the fiscal agent and financial advisor to the government and its agencies, GDB has been steadfast in projecting and protecting Puerto Rico's financial integrity and stability.

Now more than ever before, GDB affords Puerto Rico a strong financial foundation from which exciting new economic development initiatives are being launched. The dynamics of globalization and economic integration have allowed GDB to be more creative and agile in providing the financial support to achieve growth and prosperity, which are the hallmarks of Puerto Rico's development strategies.

GDB has clearly established the validity of its role as a facilitator of private sector capital formation. Today, GDB is using its credit facilities and mechanisms to stimulate entrepreneurship in a broader-based economy with integrity and a strong commitment to excellence throughout the Bank and its various subsidiaries and affiliates. Each plays a highly specialized role in the financial matrix of Puerto Rico. They include:

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

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

Mensaje del Presidente

El año fiscal que concluyó el 30 de junio de 2004 marcó la culminación de un proceso que ha posicionado al Banco Gubernamental de Fomento para Puerto Rico (BGF) como institución caracterizada por la excelencia, que se precia de su integridad y de su compromiso inquebrantable con servir al pueblo de Puerto Rico.

A través de su historia, el BGF ha sido símbolo de progreso y desarrollo, consciente de su responsabilidad como agente fiscal y asesor financiero del gobierno del Estado Libre Asociado de Puerto Rico (ELA), sus organismos y municipios.

Como tal, el BGF ha estado a la vanguardia de cada aspecto del desarrollo social y económico de Puerto Rico por más de 60 años, estructurando el financiamiento público necesario y fomentando las inversiones privadas esenciales que continúan convirtiendo en realidad los sueños de una vida mejor y más productiva para los puertorriqueños.

Resultados récords

Durante el año fiscal 2004, el BGF tuvo un desempeño financiero sólido. El total de activos alcanzó \$9,223 millones para el 30 de junio del 2004, un aumento de 4% sobre la cifra récord de \$8,867 millones del año anterior.

Cabe destacar que la cartera de préstamos del Banco en apoyo del desarrollo económico representa hoy una mayor proporción de los activos, lo que produce un mayor rendimiento y nivela sus fuentes de ingresos, proveyendo mayor solidez financiera.

Durante el año fiscal 2003, los préstamos representaron un 30% de los activos del Banco, mientras que la cartera de inversiones representó un 66%. Ya para el 2004, el Banco había logrado un mayor balance en la composición de los activos: los préstamos constituían el 46% de los activos, ó \$4,204 millones, y las inversiones 50%, ó \$4,594 millones.

Del lado de los pasivos en el estado de situación, el BGF logró una mayor diversificación, dedicándose a incrementar los depósitos, la emisión de papel comercial y acuerdos de recompra, así como el capital. De hecho, la posición del Banco mejoró considerablemente, a \$2,316 millones en el año fiscal 2004, lo cual representa un aumento de 7.4% y 15.7% sobre los años fiscales 2003 y 2002, respectivamente.

El sólido desempeño financiero durante el año fiscal 2004 hizo posible, a su vez, el progreso de programas del BGF de importancia clave para lograr un crecimiento y desarrollo económico significativo.

Message from the President

The fiscal year that ended on June 30, 2004 marked the culmination of a process that has lifted the Government Development Bank for Puerto Rico (GDB) to new heights as an institution of excellence that cherishes integrity and is steadfastly committed to the service of the people of Puerto Rico.

Throughout its long history GDB has stood as a symbol for progress and development, realizing its responsibility as the fiscal agent and financial advisor to the government of the Commonwealth of Puerto Rico, its instrumentalities and municipalities.

As such, GDB has been at the leading edge in every aspect of the social and economic development of the people of Puerto Rico for more than 60 years, structuring the necessary public financing and stimulating the essential private investment that continues to bring to fruition dreams for a better and more productive life for all Puerto Ricans.

Record Financial Performance

During fiscal 2004, GDB turned in a strong financial performance, reaching \$9.2 billion in total assets as of June 30, 2004, a 4% increase over the previous fiscal year's record of \$8.9 billion in total assets.

Most notably, the Bank's lending activity in support of economic development has become a larger share of the asset mix, producing higher returns and balancing its income sources to provide greater financial strength.

In fiscal 2003, lending activity represented 30% of the Bank's assets and the investment portfolio represented 66%. By fiscal 2004, the Bank had, by design, achieved greater balance in the composition of assets with loans representing 46% of assets, or \$4.2 billion, and investment 50%, or \$4.6 billion.

On the liability side of the balance sheet GDB has achieved greater diversification through the issuance of commercial paper and repurchase agreements, and by actively pursuing growth in deposits and capital. The Bank's capital position improved considerably to \$2.3 billion in fiscal 2004, which represented a 7.4% and 15.7% increase, respectively, over fiscal years 2003 and 2002.

The strong financial performance, in turn, made possible the advance of GDB programs during fiscal 2004 that were instrumental in the realization of economic growth and development.

El BGF otorgó un préstamo por \$27 millones a San Geronimo Caribe Project, Inc. para financiar la construcción de un estacionamiento con capacidad para 1,054 vehículos, viabilizando el proyecto Paseo Caribe de \$225 millones, el cual añadirá unas 264 habitaciones de condotel al Caribe Hilton.

GDB extended a \$27 million loan to San Geronimo Caribe Project, Inc. to finance the construction of a 1,054 parking facility, making feasible the \$225 million Paseo Caribe project that will add 264 condo-hotel rooms to the Caribe Hilton Hotel.

Strong Economic Recovery

Much of the economic rebound that is taking place is a direct result of the Commonwealth's strict adherence to the values and objectives expressed in its Vision for the 21st Century, which established progressive programs for economic development and job creation. Moreover, the Vision restored values in government and created innovative projects to improve the social and living conditions for whole communities that have existed under the poverty line for too long.

A vital cornerstone of that Vision is the Special Communities Program, which has reached into 686 of the poorest communities in Puerto Rico to provide the essential tools and resources for a better life, in terms of housing, skill

training, counseling and economic opportunities, thus turning the lives of untold numbers of people around. Such human development represents the most valuable contribution made by GDB since it surpasses the substantial cost of the brick and mortar development that is also made possible by the Bank.

GDB is proud to have facilitated the financial resources to accomplishing that Vision, which supported the Bank's determination to establish new

Firme recuperación económica

El repunte económico que está ocurriendo en estos momentos es resultado directo de la estricta adhesión del ELA a los valores y objetivos expresados en su Visión para el Siglo 21, la cual estableció programas de avanzada para el desarrollo económico y la creación de empleos. Más aún, esta Visión ha restaurado valores en el gobierno y ha creado innovadores proyectos para mejorar las condiciones sociales y de vida para comunidades enteras, que durante demasiado tiempo han subsistido por debajo del nivel de pobreza.

Piedra angular dentro de esa Visión es el Programa de Comunidades Especiales, que ha impactado 686 de las comunidades más pobres de Puerto Rico para proporcionar recursos esenciales en renglones como vivienda, capacitación en diversas destrezas, orientación y oportunidades económicas, a fin de que un sinnúmero de personas, una vez dotadas de las herramientas necesarias, puedan dar un giro hacia una vida mejor. Tal capacitación del capital humano representa la contribución más significativa impulsada por el BGF, la cual sobrepasa, incluso, el valor del desarrollo tangible y visible que el Banco hace posible.

El BGF se enorgullece de haber facilitado los recursos financieros para hacer realidad esta Visión, la cual sustentó, además, la determinación del Banco de establecer las nuevas y rigurosas prácticas de responsabilidad fiscal y transparencia financiera que han contribuido a elevar la credibilidad de Puerto Rico en los principales merca-

dos financieros, así como entre los inversionistas que generan la actividad económica y los empleos.

En consecuencia, la economía de Puerto Rico se está moviendo una vez más en la dirección acertada, registrándose en el transcurso de los pasados tres años una inversión de sobre \$2,400 millones en más de 480 operaciones industriales nuevas y la creación de más de 100,000 nuevos empleos, lo cual hace que el número de personas empleadas ascienda a la histórica cifra de más de 1.2 millones.

Más aún, se están edificando sobre 50,000 unidades de vivienda de interés social y hay unas 3,000 habitaciones de hotel en construcción, muchas de las cuales han recibido financiamiento a través de los esfuerzos directos o indirectos del BGF.

En la actualidad, la vigorosa economía de Puerto Rico produce un PNB de \$47,400 millones, mientras que el presupuesto del gobierno alcanza la cifra de \$25,000 millones. Menos de la quinta parte de dicho total procede de asignaciones federales. La diferencia se deriva de ingresos generados dentro de la economía puertorriqueña.

Además, los \$64,100 millones por concepto de importaciones y exportaciones anuales representan una cifra superior a un cuarto de millón de empleos en los Estados Unidos continentales. Entre los países que tienen relaciones comerciales con los Estados Unidos, Puerto Rico ocupa el octavo lugar en volumen de transacciones y continúa sobrepasando a países como Italia, Rusia, India y Australia en la compra de productos estadounidenses.

and stringent practices for fiscal responsibility and financial transparency that have contributed to elevating the credibility of Puerto Rico in major financial markets as well as among the investors who generate economic activity and employment.

As a result, Puerto Rico's economy is moving in the right direction once again with more than \$2.4 billion invested in over 480 new industrial operations over the last three years and more than 100,000 new jobs cre-

ated, which brings the number of people working to a historic high of over 1.2 million.

Furthermore, over 50,000 units of affordable housing are being built and some 3,000 new hotel rooms are under construction, much of which has been financed directly or indirectly through GDB's efforts.

Today, Puerto Rico's robust economy produces a GNP of \$47.4 billion and the government's budget stands at

\$25.0 billion. Less than a fifth of that total comes from federal grants. The rest is derived from revenues generated within the Puerto Rican economy.

In addition, the \$64.1 billion in exports and imports annually account for more than a quarter of a million jobs on the U.S. mainland. Puerto Rico is the eighth largest trading partner of the United States, continuing to purchase more U.S. products than Italy, Russia, India or Australia.

Ahorros de sobre \$1,000 millones

Dentro de este contexto económico abarcador y dinámico es que el BGF lleva a cabo sus programas para fomentar la actividad económica y financiar el desarrollo de infraestructura. Las iniciativas de financiamiento público constituyen el eje alrededor del cual giran todos los demás esfuerzos del BGF.

El Banco colocó con éxito en el mercado de bonos \$7,598 millones en emisiones de varias entidades gubernamentales durante el año fiscal 2004. Estas incluyeron \$4,240 millones en deuda nueva y \$3,358 millones en refinanciamientos de deuda existente, lo cual resultó en un ahorro de \$259.4 millones por concepto de servicio de deuda.

Durante los pasados tres años y medio, Puerto Rico ha conseguido ahorrarse más de \$1,000 millones por concepto de servicio de deuda, gracias a las prudentes y flexibles estrategias de financiamiento que el BGF ha puesto en práctica, aprovechando las fluctuaciones favorables en las tasas de interés. En ese mismo periodo, se lograron generar más de \$15,840 millones en capital nuevo, mientras que se refinanciaron otros \$9,166 millones en deuda existente,

que en conjunto elevan el monto de las emisiones en deuda pública a poco más de \$25,000 millones.

La combinación de prudencia en el manejo de la deuda y la sagacidad para responder al mercado, permitió al BGF obtener mejores clasificaciones para los bonos emitidos por entidades gubernamentales. Moody's, por ejemplo, elevó la clasificación de los bonos de la Autoridad de Energía Eléctrica (AEE) de Baa1 a A3 por vez primera en más de

Over \$1 Billion Saved

It is within that broad and dynamic economic context that GDB carries out its programs to stimulate economic activity and finance infrastructure development. The Bank's public financing initiatives are at the core of that effort.

GDB successfully issued \$7.6 billion in the bond market for various government entities in fiscal year 2004. These included \$4.2 billion in new public debt and \$3.4 billion in refinanced public debt, the latter of which resulted in debt service savings of \$259.4 million.

Over the past three and a half years the government of Puerto Rico has been able to save more than \$1 billion in debt service costs thanks to the prudent and flexible refinancing strategies employed by GDB, which took advantage of the highly favorable interest rate scenario to refund and issue new debt. During that period, more than \$15.8 billion in new financing was raised and another \$9.2 billion in debt was refinanced, bringing the total public debt issued to just over \$25 billion.

Such prudent, yet market-driven debt management enabled GDB to improve credit ratings for some government bond issuers. For example, Moody's upgraded the rating for the Puerto Rico Electric Power Authority (PREPA) for the first time in more than 20 years, by increasing it from Baa1 to A3. Standard & Poor's also upgraded the rating for the short-term debt of the Commonwealth from SP-1 to SP-1+. In June 2004, Moody's upgraded the Public Finance Corporation's rating from Baa3 to Baa2. Moody's also upgraded the credit rating of the Puerto Rico Ports Authority from Ba2 to Baa3 with stable outlook, making the agency's debt once again investment grade after a decade.

veinte años. Standard & Poor's también subió la clasificación de la deuda a corto plazo del ELA de SP-1 a SP-1+. En junio de 2004, Moody's aumentó la clasificación de la deuda de la Corporación para el Financiamiento Público de Baa3 a Baa2. Posteriormente, Moody's también elevó la clasificación crediticia de la Autoridad de los Puertos de Ba2 a Baa3, con perspectiva estable, colocando la deuda de la agencia nuevamente en el rango de clasificación atractivo para el inversionista tras una década de clasificaciones inferiores.

Financiado por la Autoridad de Edificios Públicos a un costo de \$26.3 millones, el Instituto Tecnológico de Ponce ofrece educación en áreas técnicas a una matrícula de 1,250 estudiantes y cuenta con laboratorios especializados en diversos oficios técnicos como mecánica industrial, electrónica y radiología, entre otros.

Financed by the Public Buildings Authority at a cost of \$26.3 million, the Ponce Technologic Institute offers technical education and training to 1,250 students and has modern laboratories specialized in technical skills such as industrial mechanics, electronics, and radiology, among others.

Infraestructura para el futuro

El BGF es crucial para lograr proyectos vitales de mejoras capitales al extenderle líneas de crédito y préstamos interinos a las corporaciones públicas y municipios para desarrollo de infraestructura.

Como asesor financiero y agente fiscal de los 78 municipios de Puerto Rico, el BGF estructuró el financiamiento necesario para poner en marcha sus proyectos de obras públicas, siempre y cuando los municipios pudieran garantizar el pago de la deuda. Durante el año fiscal 2004, el BGF le aprobó a los municipios préstamos por un total de \$280.7 millones, que servirán de base para un crecimiento económico más fortalecido a nivel municipal.

Estimular la expansión en el sector privado de la economía es otro de los principales objetivos del BGF, que actúa como facilitador de las emisiones de bonos de AFICA. Para el 30 de junio de 2004, los bonos en circulación emitidos por AFICA superaban \$5,800 millones, de los cuales \$2,200 millones son bonos pendientes de pago.

Compromiso con nuestra gente

La amplitud y alcance del impacto que surte el BGF sobre cada aspecto del progreso social y económico de los puertorriqueños constituye una enorme responsabilidad, con la cual tanto la gerencia como el personal del Banco estamos totalmente comprometidos. Valoramos en toda su magnitud la importancia del papel del Banco y buscamos, constantemente, la forma de mejorar la calidad de cada iniciativa que emprendemos dentro de los más altos estándares éticos y las mejores prácticas de negocios.

Nos complace dar a conocer el destacado desempeño financiero del BGF durante el año fiscal 2004, como testimonio de nuestro compromiso con la excelencia, el servicio y la integridad en nombre del pueblo de Puerto Rico.

Cordialmente,

Antonio Faría Soto
Presidente

Fostering Infrastructure Development

GDB is crucial in carrying out vital capital improvement projects by extending lines of credit and interim loans to public corporations and municipalities for infrastructure development.

As financial advisor and fiscal agent to the 78 municipalities of Puerto Rico, GDB assisted in arranging the necessary financing to move forward with their public works projects, so long as the required value existed to guarantee repayment of debt. In fiscal 2004, GDB approved loans to the municipalities in the amount of \$280.7 million that will establish the foundation for stronger economic development at the municipal level.

The stimulation of growth in the private sector of the economy is another major objective of GDB, which acts as a facilitator in the issuance of AFICA bonds. As of June 30, 2004, AFICA bond issues totaled more than \$5.8 billion, of which \$2.2 billion is outstanding.

Commitment to the People

The broad scope of impact GDB has on every aspect of the economic and social progress of all Puerto Ricans is a great responsibility to which the management and staff at the Bank are totally committed. We greatly appreciate the importance of that role and constantly seek to improve the quality of our endeavors within the highest ethical standards and the best business practices.

We are pleased to submit the outstanding performance of GDB in fiscal 2004 as testament to our commitment to excellence, service and integrity in the name of the people of Puerto Rico.

Sincerely,

Antonio Faría-Soto
President

Garantía de responsabilidad financiera

Durante su trayectoria, el BGF ha estado a la vanguardia de los esfuerzos para garantizar la responsabilidad fiscal del gobierno del ELA y de sus diversas dependencias, trabajando en estrecha colaboración con la Oficina de Gerencia y Presupuesto, el Departamento de Hacienda y la Oficina del Gobernador, con el objetivo de que se apliquen las prácticas de negocios óptimas a los procesos gubernamentales de contabilidad y administración de las finanzas.

Para lograr tan importante cometido, hemos potenciado las eficiencias administrativas a través del desarrollo y aprobación de medidas ejecutivas y legislativas encaminadas a establecer controles contables y gerenciales.

A tal efecto, la Ley 265 del 3 de septiembre de 2003 impuso estrictos controles a las dependencias del gobierno, así como a los municipios, en materia de administración y aprobación de contratos de arrendamiento. Esta disciplina básica impartió protecciones adicionales y afianzó la Ley 164 del 17 de diciembre de 2001, que hizo posible el repago y reestructuración de más de \$1,600 millones en préstamos del BGF para fortalecer aún más la liquidez del Banco.

Los esfuerzos por agilizar y perfeccionar la estructura y los procesos para financiar las operaciones del gobierno están contribuyendo a garantizar esa responsabilidad fiscal, requisito imprescindible para la realización del máximo potencial de desarrollo social y económico de Puerto Rico.

La Escuela Superior de Bellas Artes de Humacao, completada en marzo de 2004 a un costo de \$30.7 millones, fue financiada por la Autoridad de Edificios Públicos y es administrada por el Departamento de Educación. Esta moderna escuela con capacidad para 600 estudiantes cuenta con salones especializados y ofrece tanto un currículo académico como un currículo completo en bellas artes.

Completed in March 2004 at a cost of \$30.7 million, the Humacao High School of Fine Arts was financed by the Public Buildings Authority and is administered by the Department of Education. This modern school with capacity for 600 students has specialized classrooms and offers both academic and fine arts curricula.

Assuring Fiscal Responsibility

GDB has spearheaded efforts to assure the fiscal responsibility of the government of Puerto Rico and its various entities now and in the future, by working closely with the Office of Management and Budget, the Treasury Department and the Governor's Office to apply best business practices to the financial management and accounting processes of the government.

To achieve that important task, the Bank has enhanced 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 ad-

ministration and approval of their operating lease contracts. This essential discipline provided additional safeguards and improved on Act 164 of December 17, 2001, which enabled the repayment and restructuring of over \$1.6 billion in GDB loans, to further strengthen the Bank's liquidity.

The efforts to streamline and improve the structure and processes used by the

government to finance its operations are making a substantial contribution to assuring the fiscal responsibility that is a vital requisite to realizing the full potential of Puerto Rico's social and economic development.

Infraestructura para la nueva economía

El desarrollo y mantenimiento de la infraestructura de Puerto Rico reviste esencial importancia para sostener el crecimiento industrial de la isla, cada vez más enfocado hacia operaciones tecnológicas basadas en el conocimiento, que requiere de servicios públicos plenamente confiables, como agua y electricidad.

El BGF, por ende, le ha dado prioridad al financiamiento de proyectos de servicios públicos en vista de la repercusión que tienen sobre el desarrollo presente y futuro, no sólo en términos de las industrias de la economía nueva –como las biotecnológicas– sino en términos del progreso social de los puertorriqueños y sus aspiraciones de una vida mejor para sí mismos, sus hijos y generaciones venideras.

Hitos en financiamiento público

Durante el año fiscal 2004, el departamento de financiamiento público del Banco estructuró y lanzó al mercado \$4,240 millones en nuevas emisiones de deuda para el gobierno central, sus corporaciones públicas y agencias. Cabe mencionar, entre las emisiones más sobresalientes, las siguientes:

- \$663 millones para la Administración de Vivienda Pública de Puerto Rico para sufragar los costos del programa de rehabilitación de 44 proyectos de vivienda pública. Estos bonos serán pagaderos exclusivamente de asignaciones anuales recibidas del Departamento de Vivienda y Desarrollo Urbano (HUD, por sus siglas en inglés). Al momento de la transacción, esta fue la emisión de bonos más cuantiosa para la cual se hayan pignorando asignaciones de fondos de HUD para el servicio de la deuda.
- \$544 millones para la Autoridad de Carreteras y Transportación de Puerto Rico para completar los trabajos del sistema de transportación pública del Tren Urbano y llevar a cabo proyectos de mejoras a las carreteras.
- \$832 millones para la Autoridad de Edificios Públicos para emprender la construcción de escuelas, centros judiciales y otras instalaciones del gobierno.
- \$517 millones para la Autoridad de Energía Eléctrica de Puerto Rico, a fin de seguir adelante con su plan de inversión de capital para mejorar instalaciones y servicios. Para esta emisión, Moody's Investor Services revisó la clasificación de la agencia elevándola de Baa1 a A3.
- \$1,350 millones para la Corporación de Financiamiento Público para refinanciar deuda existente, logrando ahorros de sobre \$95 millones a valor presente para beneficio de las diversas agencias que financian su obra pública a través de dicha corporación.

Igualmente, durante el transcurso del año el Banco extendió más de \$3,300 millones en préstamos a corporaciones públicas y agencias del gobierno para llevar a cabo sus programas de mejoras capitales.

Infrastructure for the New Economy

The development and maintenance of Puerto Rico's infrastructure is essential to the continued industrial development of the island, which is increasingly focused on knowledge-based high technology operations that require the most reliable public services, such as water and electricity.

The GDB, therefore, has made the financing of public utility projects a top priority because of their important impact on current and future development, not only in terms of the industries of the new economy, such as biotechnologies, but also in terms of social progress for the people of Puerto Rico and their desire for a better life for themselves, their children and future generations.

Milestones in Public Financing

During fiscal 2004, the Bank's public finance unit structured and brought to market \$4.2 billion in new debt issues for the central government, its public corporations and agencies. Among the most significant issues made were the following:

- \$663 million for the Puerto Rico Public Housing Administration to fund the rehabilitation on 44 public housing projects.

Deuda Emitida en el Año Fiscal 2004 • Debt Issued in Fiscal Year 2004

Fecha/ Date	Emisor / Issuer	Dinero Nuevo/ New Money	Refinanciamiento/ Refinancing	Total
07-2003	Corporación para Financiamiento Privado/ PFC - Series 2003-A	47,935,000		47,935,000
07-2003	Corporación para Financiamiento Privado/ PFC - Series 2003-B (Navieras)		272,560,000	272,560,000
07-2003	Corporación para Financiamiento Privado/ PFC - Series 2003-C (Hacienda - Ref.)		61,244,787	61,244,787
07-2003	Compañía de Fomento Industrial/PRIDCO	135,765,159		135,765,159
08-2003	Compañía de Fomento Industrial/PRIDCO - Ref		25,915,000	25,915,000
08-2003	AEE/PREPA - Series NN	517,305,000		517,305,000
10-2003	TRANs	800,000,000		800,000,000
10-2003	ELA / Commonwealth of Puerto Rico - Series 2004 A	457,175,000		457,175,000
10-2003	PRHTA - Special Facility Revenue Ref. Bonds 2003 A		153,222,270	153,222,270
11-2003	ELA - Emisión Local/Commonwealth - Local Deal	234,155,000		234,155,000
12-2003	AFVPR / PRHFA	663,060,000		663,060,000
04-2004	ACT / PRHTA Series I		82,340,000	82,340,000
04-2004	ACT - Bonos de Renta/PRHTA Revenue Bonds - Series J	405,895,000		405,895,000
04-2004	ACT / PRHTA Garvee Series 2004	139,875,000		139,875,000
05-2004	ELA / Commonwealth - Series 2004 A		447,875,000	447,875,000
05-2004	ELA / Commonwealth - Series 2004 B		279,240,000	279,240,000
06-2004	AEP Bonos para instalaciones de gobierno/ PBA Government Facilities Revenue - Series I	832,385,000		832,385,000
06-2004	AEP Bonos para instalaciones de gobierno/ PBA Government Facilities Revenue - Series J		335,580,000	335,580,000
06-2004	AEP Bonos para instalaciones de gobierno/ PBA Government Facilities Revenue - Series K		347,065,000	347,065,000
06-2004	AEP Bonos para instalaciones de gobierno/ PBA Government Facilities Revenue - Series L	6,795,000		6,795,000
06-2004	AEP/PFC - Series 2004 A & B		1,353,025,000	1,353,025,000
Deuda Total para el Año Fiscal 2004 / Debt for Fiscal Year 2004		\$4,240,345,159	\$3,358,067,057	\$7,598,412,216

Bonds will be paid solely from annual allocations received from the Department of Housing and Urban Development (HUD). At the time of the transaction, this was the largest bond issue made that pledged capital fund allocations from HUD.

- \$544 million for the Puerto Rico Highway and Transportation Authority to complete work on the “Tren Urbano” public transportation system and to carry out road improvement projects for the Highway Authority.
- \$832 million for the Public Buildings Authority to undertake construction of schools, judicial centers and other government facilities.

- \$517 million for the Puerto Rico Electric Power Authority to move forward with its capital investment program to improve facilities and services. The issue was upgraded by Moody’s Investment Services, which lifted the rating from Baa1 to A3.
- \$1.35 billion for the Public Finance Corporation to refinance existing debt, achieving savings of over \$95 million at present value for the benefit of several agencies that finance their public works through PFC.

During the year, the Bank loaned more than \$3.3 billion to public corporations and agencies of the government to carry out their capital improvement programs.

Autoridad para el Financiamiento de la Infraestructura

Para respaldar el dinamismo de su crecimiento como participante competitivo de la nueva economía emergente, Puerto Rico está construyendo una infraestructura digna del siglo 21. El Banco está facilitando este desarrollo mediante arreglos financieros innovadores y agresivos desarrollados en alianza con su afiliada, la Autoridad para el Financiamiento de la Infraestructura de Puerto Rico (AFI).

En particular, AFI supervisó la conclusión de las obras del Coliseo de Puerto Rico José Miguel Agrelot, un estadio multiuso dotado de la más avanzada tecnología erigido en el corazón del distrito comercial de Hato Rey, con una inversión de \$252 millones. En agosto del 2004 el Coliseo pasó a ser administrado por la Autoridad del Distrito del Centro de Convenciones y comenzó a presentar espectáculos al público el mes siguiente.

Financiar e implantar las mejoras permanentes a los recursos hidrológicos y sistemas de alcantarillado de la isla sigue siendo la función más importante de AFI, laborando en estrecha cooperación con la Autoridad de Acueductos y Alcantarillados de Puerto Rico. Entre los proyectos principales se incluyen mejoras significativas al sistema de distribución entre los municipios de Carolina, Canóvanas y Trujillo Alto, realizadas a un costo de \$92.9 millones; un sistema de distribución similar entre las ciudades de Guaynabo, Caguas, Gurabo y Juncos con una inversión de \$106.6 millones; y la expansión de las plantas de tratamiento de aguas usadas de Vega Baja, Dorado y San Germán, cuyos costos ascienden a \$11.9 millones, \$8.9 millones y \$4.3 millones, respectivamente.

Infrastructure Financing Authority

Puerto Rico is building a 21st century infrastructure to support its dynamic growth as a competitive force within the emerging new economy. GDB is making such development possible through innovative and aggressive financial arrangements developed in alliance with the Puerto Rico Infrastructure Financing Authority (PRIFA), a Bank affiliate, to bring water resources and sewer systems, among other major facilities, to the leading edge in service.

Most notably, PRIFA oversaw the completion of construction on the Coliseo

de Puerto Rico José Miguel Agrelot, a state-of-the-art multipurpose arena in the heart of Hato Rey's business district that was built with an investment of \$252 million. The Coliseo was transferred in August 2004 to the Convention Center District Authority and started presenting events to the public in September 2004.

The financing and implementation of permanent improvements to the island's water resources and sewer systems remains the most important function of PRIFA, which work hand-in-hand with the Puerto Rico

Aqueduct and Sewer Authority. They included major improvements to the distribution system between the municipalities of Carolina, Canóvanas and Trujillo Alto at a cost of \$92.9 million; a similar distribution system between the towns of Guaynabo, Caguas, Gurabo and Juncos with an investment of \$106.6 million; and expansion of waste treatment plants in Vega Baja, Dorado and San Germán at a cost of \$11.9 million, \$8.9 million and \$4.3 million, respectively.

La nueva Planta de Filtración Regional de Fajardo, con una capacidad para producir 12 millones de galones diarios de agua potable, es parte importante del Acueducto Regional del Noreste que contribuirá a satisfacer las necesidades del creciente desarrollo en esta área, tanto residencial como turístico.

The new Fajardo Regional Filtration Plant, with capacity to produce 12 million gallons of drinking water per day, is part of the important Northeast Regional Aqueduct that help satisfy the growing development needs, both residential and tourist, in the area.

El tanque de 10 millones de galones de Santurce, su estación de bombas y la línea de transmisión de agua de Miramar se construyeron a un costo de \$15.6 millones para beneficio de cerca de 140,000 residentes de Santurce, Miramar, Condado, Isla Grande, Puerta de Tierra y el Viejo San Juan.

This 10 million gallon water tank in Santurce, its pumping station and the Miramar Water Distribution Line were constructed at a cost of \$15.6 million to benefit nearly 140,000 people in Santurce, Miramar, Condado, Isla Grande, Puerta de Tierra, and Old San Juan.

Desde el 2001, AFI ha completado con éxito 108 proyectos de mejoras capitales relacionados con los servicios de abastos de agua y acueductos y alcantarillados en la Isla, con un valor que supera los \$631 millones. Entre estos proyectos se cuentan tres plantas de filtración nuevas, a un costo de \$51.8 millones, así como mejoras a 11 plantas más, a un costo de \$23.8 millones, obras que han incrementado notablemente la capacidad del sistema para producir 30 millones de galones de agua potable cada día; 62 proyectos de mejoras al sistema de distribución a un costo de \$261.1 millones; y 14 proyectos de alcantarillado con una inversión de \$122.8 millones. En este periodo, AFI también proveyó \$100 millones a la Autoridad de Acueductos y Alcantarillados para financiar el programa Agua para Todos, que benefició 592 comunidades alrededor de toda la Isla.

El Coliseo de Puerto Rico, dedicado al fenecido actor y comediante José Miguel Agrelot, fue diseñado en cumplimiento con los más altos estándares de calidad para instalaciones de deporte y entretenimiento y se construyó en el corazón de la Milla de Oro en Hato Rey mediante una inversión de \$252 millones.

The Coliseo de Puerto Rico, named after late actor and comedian José Miguel Agrelot, was designed to comply with the highest sports and entertaining facilities standards and built in the heart of the Golden Mile district of Hato Rey at a cost of \$252 million.

El BGF ha aprobado, además, unos \$125 millones en líneas de crédito para llevar a cabo varias obras públicas importantes en las cuales AFI estará involucrada. Se destacan los trabajos de ingeniería y diseño del empalme del Tren Urbano a Caguas, la nueva escuela superior José Eligio Vélez en Cupey, los estudios técnicos y diseño para una nueva Sala de Música Sinfónica en San Juan y un Centro de Bellas Artes en Humacao.

Since 2001, PRIFA has successfully carried out 108 capital improvement projects related to the island's water and sewer services with an investment of \$631 million. These projects included the construction of three new filtration plants at a cost of \$51.8 million, improvements to 11 other filtration plants at a cost of \$23.8 million, which increased the capacity of the water system to produce 30 million gallons of potable water per day, 62 projects of improvements to the distribution system at a cost of \$261.1 million and 14 sewer system projects with an investment of \$122.8 million. In this period, PRIFA also provided \$100 million to the Puerto Rico Aqueduct and Sewer Authority to finance the *Agua para Todos* program for the benefit of 592 communities island-wide.

GDB has approved a \$125 million line of credit to accomplish various other important public works projects in which PRIFA will be involved. They include the engineering and design for a new Urban Train connection to Caguas, the José Eligio Vélez High School in Cupey, the new Symphony Hall in San Juan, a Fine Arts Center in Humacao, and several other infrastructure improvement projects.

Inaugurado en agosto de 2004, el Hotel Maracayo de 24 habitaciones es el primer proyecto hotelero desarrollado y administrado por un gobierno municipal. El Municipio de Hatillo adquirió y restauró la propiedad con financiamiento del BGF por \$6.4 millones.

Inaugurated in August 2004, the 24-room Maracayo Hotel is the first hotel facility owned and managed by a municipal government. The municipality of Hatillo acquired and refurbished the facility with GDB financing for a total investment of \$6.4 million.

Financiamiento municipal asequible

Durante el año fiscal 2004 el BGF redobló sus esfuerzos por prestar servicio a los 78 municipios de Puerto Rico en su capacidad de asesor financiero y agente fiscal. La política del Banco de puertas abiertas para los alcaldes y sus directores de finanzas se extendió extramuros, con las visitas de integrantes del Departamento de Financiamiento Municipal a diversos pueblos.

Los municipios recurrieron al BGF para obtener \$280.7 millones en préstamos durante el año fiscal 2004 para sufragar obras públicas y costos operacionales. Además, el BGF transfirió \$28.4 millones del excedente de los fondos de redención de los municipios para cubrir los costos de nuevos proyectos.

Una línea de crédito de \$5 millones que el BGF emitió a favor del municipio de Barceloneta es particularmente

significativa dadas sus implicaciones a largo plazo para dicho pueblo y la región. El Municipio, junto con la Asociación de Industriales de Puerto Rico y la Universidad del Turabo, han establecido un Centro de Excelencia en Tecnología Avanzada (Center of Excellence for Advanced Technology), que ofrece capacitación basada en la tecnología e instrucción en las disciplinas esenciales para el progreso de la industria biotecnológica del área.

En otra empresa innovadora, el municipio de Hatillo ha obtenido \$6.4 millones en financiamiento del BGF durante los pasados ocho años para comprar, restaurar y operar el Hotel Maracayo. Este es el primer proyecto turístico en que un municipio incursiona directamente con el apoyo financiero del Banco. El mismo promoverá el turismo en la costa noroeste de la isla a la vez de fortalecer las finanzas del municipio.

Facilitating Municipal Financing

During fiscal 2004, GDB redoubled its efforts to serve the 78 municipalities of Puerto Rico as a financial advisor, as well as a fiscal agent. The Bank's open door policy for the mayors and their finance directors was extended as the Municipal Finance Department reached out to provide services in visits to the various towns.

The municipalities relied on GDB to provide \$280.7 million in loans during fiscal 2004 to finance public works and operating costs. In addition, GDB transferred \$28.4 million from the surpluses in the redemption funds of the municipalities to meet the cost of new projects.

A \$5 million line of credit issued by GDB to the municipality of Barceloneta is particularly noteworthy because of its long-term implications for the economic development of the town and its region. The municipality, along with the Puerto Rico Manufacturers Association and the Universidad del Turabo, has established a Center of Excellence for Advanced Technology, which is offering technology-based training and instruction in the disciplines that are essential to the advancement of the biotechnology industry in the region.

The Bank also collaborated with the Public Policy Institute of the Ana G. Méndez University System, a leading private institution of higher education, which took the initiative to present a forum on municipal financing alternatives for mayors, their finance directors and other interested parties.

In yet another innovative venture, the municipality of Hatillo has obtained \$6.4 million in financing from GDB during the past eight years to buy, refurbish and operate the Maracayo Hotel. This is the first hotel project undertaken by a municipality and financed through the Bank. It will promote tourism in the northwestern coast of the Island while strengthening the municipality's finances.

Estimulando el desarrollo privado

El BGF, a través del Fondo para el Desarrollo del Turismo de Puerto Rico (el Fondo), entidad subsidiaria del Banco, interviene en forma significativa en el financiamiento de proyectos que añaden valor a las instalaciones turísticas de por sí altamente desarrolladas en la isla. Durante el año fiscal 2004, el Fondo otorgó garantías para préstamos así como financiamiento directo por un total de \$119 millones, que agregarán 566 nuevas habitaciones al inventario hotelero de la isla. Se calcula, por otra parte, que estos proyectos generarán 800 empleos directos y otros 1,000 empleos indirectos en la economía local.

De igual modo, el financiamiento privado es otro de los mecanismos que emplea el BGF para estimular la inversión en sectores clave de la economía, tales como manufactura, turismo y empresas comerciales. Durante el año fiscal 2004 se concedieron \$34.3 millones en préstamos directos al sector privado, que están generando un número significativo de empleos directos e indirectos.

Por ejemplo, un préstamo de \$27 millones para financiar la construcción de un estacionamiento multipisos para más

de 1,000 vehículos en el proyecto San Gerónimo Caribe, próximo al Hotel Caribe Hilton, permitió que siguiera adelante este importante desarrollo comercial y turístico. La inversión total en este complejo asciende a \$225 millones y está generando 3,500 empleos entre directos e indirectos.

Al mismo tiempo se le facilitó a MOVA Pharmaceutical Corporation financiamiento privado por la cantidad de \$6.4 millones para la expansión de una planta y la compra de equipo en sus instalaciones de Manatí. Otros \$7.3 millones prestados a Playa Almirante, Inc., propietarios del Rincón Beach Resort, refinanciaron el préstamo utilizado para desarrollar el hotel y la construcción de un centro de actividades en este complejo turístico.

AFICA promueve la inversión

A través de la Autoridad de Puerto Rico para el Financiamiento de Facilidades Industriales, Turísticas, Educativas, Médicas y de Control Ambiental (AFICA), el BGF también fomenta y facilita la inversión en el sector privado. Esta afiliada del Banco se dedica a estructurar emisiones de bonos exentas de impuestos en el mercado para que entidades privadas financien sus proyectos de capital.

Para el 30 de junio de 2004, las emisiones de bonos de AFICA superaban la cantidad de \$5,800 millones, de los cuales \$2,200 millones estaban pendiente de repago. Los mayores porcentajes de este total corresponden al financiamiento de operaciones de manufactura (35.6%) y al sector turístico (19.7%).

Durante el año fiscal 2004 AFICA trabajó en la estructuración de nuevas emisiones por la cantidad de \$117.5 millones que actualmente se están tramitando o ya han sido emitidas en lo que va del año fiscal 2005. Estas emisiones ayudarán a financiar el desarrollo hotelero del International Hospitality Association en el sector del Condado en San Juan, Coco Beach Golf Resort en Río Grande y mejoras a instalaciones académicas en la Universidad Interamericana de Puerto Rico.

Stimulating Private Development

GDB plays a significant role in the financing of projects that add substantial value to the island's highly developed tourism facilities through the Puerto Rico Tourism Development Fund (TDF), a subsidiary of the Bank. During fiscal 2004, TDF provided loan guarantees and direct financing totaling \$119 million, which will add 566 new rooms to the island's hotel inventory. Moreover, it is estimated that 800 direct jobs will be generated by these projects and another 1,000 indirect jobs will come from the spin-off in the local economy.

Similarly, direct private financing is another mechanism GDB uses to stimulate investment in key segments of the economy, such as manufacturing, tourism and commercial ventures. During fiscal 2004, GDB granted \$34.3 million in direct loans to the private sector that are creating significant direct and indirect employment.

For example, a \$27 million loan to finance the construction of a multilevel parking facility for more than 1,000 cars at the San Geronimo Caribe Project, next to the Caribe Hilton Hotel, enabled that major tourism and commercial development project to move ahead. The total investment in the complex is \$225 million and it is generating 3,500 direct and indirect jobs.

Fundada en 1986, MOVA Pharmaceutical Corporation es una compañía farmacéutica nativa dedicada a manufacturar productos por contrato. Recientemente, MOVA recibió un préstamo de \$6.4 millones del BGF para expandir su planta de Manatí. En la foto, un técnico especializado opera la máquina que aplica revestimiento a las tabletas, a razón de 300,000 tabletas por corrida.

Founded in 1986, MOVA Pharmaceutical Corporation is a successful local pharmaceutical company dedicated to contract manufacturing. Recently, MOVA received a \$6.4 million loan from GDB to expand its Manatí manufacturing facility. Here, a high-skilled operator monitors the coating pan machine in which 300,000 tablets are coated per run.

At the same time, private financing in the amount of \$6.4 million was provided to MOVA Pharmaceutical Corp. for the expansion and the purchase of plant and equipment at its Manatí facility. Another \$7.3 million loan to Playa Almirante, Inc, owner of the Rincón Beach Resort, refinanced the loan used to develop the resort and build an activity center at the resort.

Financing Authority, which structures locally tax-exempt development bond issues to finance private projects.

As of June 30, 2004, AFICA bond issues totaled more than \$5.8 billion, of which \$2.2 billion is still outstanding. The largest shares of that total have financed manufacturing operations (35.6%) and the tourism sector (19.7%).

AFICA Encourages Investment

The stimulation of investment in the private sector is also facilitated by GDB through its AFICA affiliate. AFICA is the Spanish acronym for the Puerto Rico Industrial, Tourism, Educational, Medical and Environmental Control Facilities

During fiscal 2004, the Bank worked on the structuring of new AFICA issues in the amount of \$117.5 million that are currently in the pipeline or have been completed since the beginning of fiscal year 2005. These issues will help finance the International Hospitality Association hotel development in the Condado sector of San Juan, the Coco Beach Golf Resort in Río Grande, and improvements to educational facilities at the Inter American University of Puerto Rico.

Jardines del Atlántico is a 132 apartment housing complex for the elderly developed in the northern municipality of Aguadilla by Desarrollos Insulares, Inc./Juan Carlos Albors. The complex, with studios and one-bedroom apartments, was developed under the Tax-Credit Program of the Puerto Rico Housing Finance Authority.

Jardines del Atlántico es un proyecto de vivienda para envejecientes con 132 apartamentos en el municipio de Aguadilla en la costa noroeste construido por Desarrollos Insulares Inc./Juan Carlos Albors. El complejo, con estudios y apartamentos de una habitación, fue desarrollado bajo el Programa de Créditos Contributivos de la Autoridad para el Financiamiento de la Vivienda.

Calidad de vida para nuestras comunidades

El máximo logro que ha venido a coronar los esfuerzos de la actual Administración es la creación del programa de Comunidades Especiales, diseñado para asistir a más de un millón de personas en 686 de las comunidades más necesitadas del país. El programa, que propicia la autogestión comunitaria, persigue preparar una nueva cepa de puertorriqueños comprometidos con su proceso de desarrollo económico y social.

El Estado Libre Asociado está invirtiendo \$1,000 millones en vivienda nueva así como en renovación de infraestructura. A la vez que las comunidades se están organizando, sus residentes, a través de capacitación y oportunidades de trabajo, están adquiriendo las herramientas necesarias para romper el ciclo de la pobreza.

El BGF y la Autoridad para el Financiamiento de la Vivienda de Puerto Rico se complacen en desempeñar el papel destacado que les corresponde en el Fideicomiso Perpetuo de las Comunidades Especiales, establecido por ley para sufragar el programa que tan vital importancia reviste para el pueblo de Puerto Rico. Según lo dispone la ley, el BGF concedió una línea de crédito de \$500 millones al Fideicomiso que en la actualidad está financiando proyectos.

El BGF tiene el compromiso de proveer otros \$500 millones de su capital en fondos para el Fideicomiso a medida que sea necesario para cubrir los desembolsos requeridos. En el transcurso del año fiscal 2004 el Fideicomiso tenía, en su inventario de proyectos planeados, obras por un valor de \$936.4 millones, de los cuales \$678 millones estaban destinados a la construcción de vivienda y \$257.7 millones a inversión para infraestructura.

Quality of Life for our Communities

The crowning achievement of the current Administration is the establishment of the Special Communities Program, which is geared to help more than a million people in 686 of the poorest communities on the island. The Program, which promotes self-help within communities, aims to develop a new breed of Puerto Rican committed to their own economic and social development process.

The Commonwealth is investing \$1 billion in new housing and infrastructure improvements. At the same time, the communities are being organized and their residents are being empowered through training and job opportunities that will help break the cycle of poverty.

GDB and its Puerto Rico Housing Finance Authority subsidiary are pleased to play a major role for the Special Communities Perpetual Trust, which was established by law to fund the Program that is of vital importance to the people of Puerto Rico. Under the terms of the law, the GDB granted a \$500 million line of credit to the Trust, which is currently funding projects.

GDB is committed to providing another \$500 million of its capital in funding to the Trust as needed to meet disbursement requirements. The Trust had development projects valued at \$936.4 million in the pipeline during fiscal 2004, of which \$678 million were for the development of housing and \$257.7 million were to be invested in infrastructure.

Homeownership: A Promise Fulfilled

The consolidation in 2001 of the government entities that were responsible for the financing of government-sponsored housing programs in 2001, which created the Puerto Rico Housing Finance Authority (PRHFA), has streamlined and brought new efficiencies to the process of administering the development of housing at all levels.

The organization and thrust of the new Housing Finance Authority, a subsidiary of GDB, coincided with the Administration's commitment to build 50,000 units of social interest housing

for the island's neediest families during this term. PRHFA's share in that commitment was to stimulate the development of 25,000 units through the various programs it administers, working in close cooperation with the Puerto Rico Department of Housing.

As of June 30, 2004, the various programs under PRHFA accounted for the development of 38,000 units of housing or 69% of the 55,442 new or refurbished units that have been delivered, thus exceeding the original 50,000-unit goal. The driving force behind this major accomplishment

Vivienda propia: una promesa cumplida

La consolidación en el 2001 de las entidades gubernamentales responsables de financiar los programas de vivienda patrocinados por el gobierno, que diera como resultado la creación de la Autoridad para el Financiamiento de la Vivienda de Puerto Rico (AFVPR), ha agilizado el proceso de administrar la construcción de viviendas de todos los niveles socioeconómicos.

La organización y el cometido de la nueva Autoridad para el Financiamiento de la Vivienda, una subsidiaria del BGF, coincide con el compromiso de la Administración de construir 50,000 unidades de vivienda de interés social para las familias más necesitadas de la Isla durante este cuatrienio. De ese compromiso, le correspondió a la AFVPR fomentar el desarrollo de 25,000 unidades a través de los distintos programas que administra, en estrecha colaboración con el Departamento de la Vivienda de Puerto Rico.

Ya para el 30 de junio de 2004, los diversos programas comprendidos bajo la AFVPR respondían por el desarrollo de 38,000 unidades de vivienda o 69% de las 55,442 unidades nuevas o reconstruidas que se habían completado, sobrepasando la meta original de 50,000. El motor que impulsó este importante logro fue, en particular, el éxito de tres programas clave de AFVPR. Estos son:

Programa La Llave para tu Hogar

Este programa, establecido en marzo de 2001, tiene como fin proveer a las familias de ingresos moderados o bajos la oportunidad de adquirir un hogar propio, proporcionándoles un pronto pago que puede fluctuar entre \$3,000 y \$15,000, en la medida en que reúnen los criterios de elegibilidad. Para el 30 de junio de 2004, ya se habían entregado 9,335 llaves a nuevos propietarios de vivienda, en prácticamente todos los pueblos de la Isla, cifra que representa pagos iniciales por un total de \$121 millones dados por hogares valorados en unos \$635 millones.

has been the success of three key programs of PRHFA in particular. They are:

Key to Your Home Program

Established in March 2001, the purpose of the program is to give low and moderate income families the opportunity to buy their own home by providing a down payment that ranges from \$3,000 to \$15,000 to the extent that eligibility standards are met. As of June 30, 2004, 9,335 keys for homeownership have been delivered in literally every town across the island, representing down payments in the amount of \$121 million on homes valued at approximately \$635 million.

La AFVPR trabaja en estrecha colaboración con el sector de la banca privada que concede las hipotecas permanentes, para asegurarse que las familias que reúnan los requisitos y sueñen con ser dueños de su propio hogar, cumplan con los más altos estándares posible de solvencia crediticia.

Programa de Subsidios para Vivienda de Interés Social

A tenor con la Ley 124 del 10 de diciembre de 1993, a las personas que reúnen todos los requisitos se les proporciona un subsidio en el interés que se cobra por la hipoteca de un hogar valorado en una suma no mayor de \$80,000. El subsidio le impone un tope a las tasas de interés comprendidas entre 3.5% y 5.95%, dependiendo del total de ingresos de la familia, que no puede exceder de \$40,000 anuales. Para el 30 de junio de 2004, los subsidios concedidos en virtud de la Ley 124 se habían aplicado a la compra de 16,426 nuevos hogares.

Plan para la Revitalización de Santurce

El Plan para la Revitalización de Santurce tiene como objetivo estimular el renacimiento de este centro urbano como comunidad apta para uso residencial, cultural y comercial. La iniciativa, establecida en el año 2001, tiene el cometido de desarrollar 11 proyectos clave, ideados para infundir nueva vida en la zona para beneficio de quienes viven o trabajan en ella. Entre los proyectos se cuentan viviendas multifamiliares, centros culturales y de espectáculos, una residencia para envejecientes, parques, instalaciones de recreación pasiva y amplio estacionamiento.

Se calcula que este proyecto atraerá a 5,000 familias adicionales a esta zona y que se invertirán \$900 millones entre fondos públicos y privados, que a su vez generarán 9,000 nuevos empleos. El sector privado se ha comprometido a desarrollar tres proyectos que sumarán casi 2,000 unidades residenciales y más de 460,000 pies cuadrados para uso comercial. Según los cálculos, la inversión total excederá de \$460 millones.

PRHFA works closely with the private banking sector that provides the permanent mortgages to assure that qualifying families, who are empowered to achieve the dream of homeownership, meet the highest possible credit standings.

Subsidy Program for Social Interest Housing

Under Act 124, subsidies are provided to qualifying individuals on the mortgage interest rates charged for homes valued at no more than \$80,000. The subsidies cap the interest rates at a range between 3.5% to 5.95%, depending on total family income, which cannot be more than \$40,000 annually. As of June 30, 2004, Act 124 subsidies were applied to the purchase of 16,426 new homes.

Plan to Revitalize Santurce

The Plan to Revitalize Santurce seeks to stimulate the redevelopment of this urban center as a multipurpose community for residential, cultural and commercial use. Established in 2001, the initiative is committed to develop 11 key projects, geared to breathe new life into the area for the people who live and work there. The projects include multi-family housing, cultural and entertainment centers, a residence for the elderly, parks and passive recreational facilities and ample parking.

The project is expected to attract 5,000 new families to the area and will account for \$900 million in public and private investment, which will, in turn, generate 9,000 new jobs. The private sector is committed to the development of three projects that will provide nearly 2,000 residential units and over 460,000 square feet of commercial space. The total investment is estimated at more than \$460 million.

Ya comenzó la construcción de la primera fase del propuesto Centro Financiero Gubernamental que estará estratégicamente localizado en la entrada a Santurce, adyacente a la estación del Tren Urbano de Sagrado Corazón, acercando estas importantes agencias de gobierno a la zona bancaria de Hato Rey y facilitando el acceso del público a sus servicios.

Construction of the first phase of the New Government Financial Center is already underway. The Center will be strategically located at the entrance to Santurce, next to the Sagrado Corazón Urban Train Station, bringing important government agencies closer to the Hato Rey banking zone and facilitating public access to their services.

Inversión en el futuro

Nuevo Centro Financiero Gubernamental

La construcción del nuevo Centro Financiero Gubernamental en el portal del Corredor de Santurce estimulará aún más la actividad en esa zona. Localizado en el vecindario del Sagrado Corazón y adyacente a una estación del Tren Urbano, el proyecto propuesto centralizará un gran número de las operaciones financieras del gobierno, creará mayores eficiencias y propiciará la colaboración entre agencias.

Además de albergar la nueva sede del BGF, se contempla que el complejo, con un área de 681,854 pies cuadrados, será el nuevo domicilio del Banco de Desarrollo Económico, la Oficina del Comisionado de Instituciones Financieras, la Oficina del Comisionado de Seguros, la Autoridad para el Financiamiento de la Vivienda de Puerto Rico y la Autoridad para el Financiamiento de la Infraestructura de Puerto Rico.

El complejo contará con amplio estacionamiento para la comodidad de los empleados y del público que tiene que hacer diligencias en estas instituciones, y servirá de imán para atraer un sinnúmero de negocios al área.

Investing in the Future

New Government Financial Center

The construction of the new Government Financial Center at the beginning of the Santurce Corridor will further stimulate activity in the area. Located in the Sacred Heart section adjacent to a station of the Urban Train, the proposed project will centralize a large share of the government's financial operations within the complex, enabling greater efficiency and interaction between agencies.

In addition to housing the new GDB headquarters, the 681,854 square-foot complex is projected to be the new home of 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.

The complex will provide ample parking for the convenience of employees and the general public that interacts with these institutions, serving as a magnet for countless other business ventures in the area.

Innovación tecnológica

Uno de los enfoques prioritarios del BGF ha sido el mejoramiento de su infraestructura tecnológica y su preparación para las nuevas modalidades de transacciones de negocios, factor clave para lograr el nivel de excelencia y confiabilidad en los servicios ofrecidos. El Banco está invirtiendo \$4.5 millones en un nuevo sistema bancario medular para poner en servicio la mejor y más avanzada tecnología informática existente en materia de transacciones bancarias.

Gracias a estos nuevos sistemas, el BGF contará con operaciones bancarias en línea, así como con la capacidad para emitir informes *ad hoc*, que contribuirán a crear un entorno más ágil para la toma de decisiones. Este nuevo sistema bancario incluye la adquisición de una nueva plataforma de sistemas computadorizados capaz de acomodar las tecnologías de vanguardia y proveer mayor flexibilidad para satisfacer los requisitos de nuestros usuarios y clientes.

El BGF, además, está cumpliendo con la nueva reglamentación federal relacionada con el proceso de compensación de cheques mediante imágenes digitales. El Banco ha puesto en práctica las herramientas de este sistema y ya cumple con todos los requisitos de *Check 21*. Además, como miembro de una de las principales redes de compensación de cheques mediante imágenes de los EE.UU., el BGF ya puede llevar a cabo este tipo de operación en el extranjero.

Asimismo, el Banco ha desarrollado uno de los más ultramodernos programas de reacción ante emergencias de todo Puerto Rico. Este dinámico programa consta de un Plan de Continuidad de Negocios muy abarcador, que involucra todas las esferas comerciales del banco. Opera en armonía con el Plan de Recuperación en Caso de Desastre para todos los sistemas informáticos. Esta estrategia, basada en replicar todos los datos y sistemas de importancia crítica en un sitio ubicado en los Estados Unidos continentales a través de Internet, permitirá al Banco resumir la operación de los sistemas dentro de las 24 horas de ocurrir una declaración de desastre. Este programa se ha convertido en un punto de referencia para las demás dependencias del gobierno a la hora de desarrollar sus propios planes de contingencia.

Technology Innovation

Improving its technological infrastructure and business readiness has been a primary focus for GDB given the fact that they are key factors in achieving excellence in the quality and reliability of the services it provides. An aggressive technology program has been developed to meet the demands for improved on-line banking service. The Bank is investing \$4.5 million in a new core banking system to establish the finest and most advanced electronic banking technology available today.

These new systems will provide on-line banking, as well as *ad hoc* reporting capabilities to promote a more responsive decision-making environment. The new core banking program includes the acquisition of a new computing platform capable of accommodating advanced technologies in the years to come, while allowing more flexibility to fulfill the service needs of our users and clients in the near future.

Furthermore, the GDB is complying with new federal regulations related to the check clearing process using digital images. The GDB has implemented these capabilities and is currently in compliance with all the Check 21 Regulation requirements. Also, GDB is able to perform overseas check clearing as part of one of the major image check clearing networks in the nation.

The Bank also has developed one of the most sophisticated emergency response programs in Puerto Rico. This energetic program consists of a comprehensive Business Continuity Plan, involving all operations within the Bank. The plan was implemented in harmony with a Disaster Recovery Strategy (DRP) for all information

Fideicomiso de los Niños

El Fideicomiso de los Niños es otra subsidiaria del BGF que administra un programa de amplia envergadura, cuyos proyectos especiales están orientados hacia el mejoramiento de la calidad de vida de los jóvenes y sus familiares, a través de actividades deportivas, recreativas, sociales y culturales. El Fideicomiso se estableció con fondos de la liquidación de reclamaciones contra las empresas tabacaleras. Actualmente subvenciona más de 90 programas estimulantes para la familia puertorriqueña.

Durante el año fiscal 2004, el Fideicomiso desembolsó más de \$159 millones para cubrir costos operacionales, mejoras capitales y la adquisición de equipo para los programas de organizaciones públicas y privadas sin fines de lucro.

Instituto de Finanzas y Economía José M. Berrocal

El Instituto de Finanzas y Economía José M. Berrocal se fundó en el año fiscal 2002 para honrar la memoria de quien fuera Presidente del BGF en los años 1991 y 92, que murió antes de su tiempo. El Instituto que lleva su nombre es una subsidiaria del Banco dedicada a ofrecerle a los jóvenes de talento la oportunidad de adquirir experiencia práctica en el ámbito de la economía y las finanzas públicas, con miras a fomentar en ellos el interés por las carreras en el servicio público.

Durante el año fiscal 2004, completaron el adiestramiento el segundo grupo de 20 candidatos que actualmente se prepara en diversos campos del saber en instituciones educativas como la Universidad de Puerto Rico, la Universidad Interamericana, la Universidad del Sagrado Corazón, la Universidad Metropolitana, la Universidad del Este, Tufts University y la Escuela de Comercio de París.

systems. This strategy will enable the Bank to resume operations of its critical systems within a day of a declaration of a disaster. The GDB's recovery strategy will replicate all its critical systems and data at a site located in the continental United States through a dedicated internet facility. This program has become a benchmark for other government agencies in the development of their own plans.

Children's Trust

The Children's Trust is another affiliate of the GDB that administers a broad-based program of special projects geared to improve the quality of life for young people and their families through sports, recreational, social and cultural activities. The Trust was established with funds from the settlement of claims against tobacco companies and it is funding over 90 highly stimulating programs for Puerto Rican families.

During fiscal 2004, the Trust disbursed more than \$159 million in operating costs, capital improvements and the purchase of equipment for the programs of public and private not-for-profit organizations.

José M. Berrocal Institute for Economics and Finance

The José M. Berrocal Institute for Economics and Finance was established in fiscal 2002 as a living memorial to the President of the GDB, who served in 1991 and 1992 and died before his time. The Institute founded in his name as a subsidiary of the Bank gives talented young people the opportunity for hands-on experience in public finance and economics to stimulate interest in pursuing a career in public service.

During fiscal 2004, the Institute trained the second class of 20 candidates for public service in the field. These students are currently enrolled in institutions of higher education such as the University of Puerto Rico, Inter American University, Sacred Heart University, Universidad Metropolitana, Universidad del Este, Tufts University and the Paris School of Commerce.

Financiado mediante una asignación de fondos de \$990,060 del Fideicomiso de los Niños, el Centro Educativo Preescolar de la Universidad del Este del Sistema Universitario Ana G. Méndez se concibió para proveer cuidado a los hijos de estudiantes de la institución para que puedan estudiar a tiempo completo. El Centro acomoda 40 niños y estará operando a su máxima capacidad a principios del 2005.

Financed through a \$990,060 grant from the Children's Trust, the Preschool Educational Center of the Universidad del Este of the Ana G. Méndez University System was conceived as a daycare center for the children of students at the institution to facilitate full time enrollment. The Center has capacity for 40 children and will be operating at full capacity in 2005.

Junta de Directores • Board of Directors

Juan Antonio Flores-Galarza

Secretario • Secretary
Departamento de Hacienda
Department of the Treasury

Angel Blanco-Bottey

Inversionista Privado
Private Investor

Melba Acosta-Febo

Directora Ejecutiva
Executive Director
Oficina de Gerencia y
Presupuesto
Office of Management
& Budget

Fermín Contreras-Bordallo

Inversionista Privado
Private Investor

Juan Agosto-Alicea

Presidente de la Junta
Chairman of the Board

Milton Segarra

Secretario • Secretary
Departamento de Desarrollo
Económico y Comercio
Economic Development
and Commerce Department

Samuel H. Jové-Fontán

Presidente • CEO
BMJ Foods PR, Inc.

Olga L. Ortiz

Secretaria
Junta de Directores
Secretary
Board of Directors

Gerencia Ejecutiva • Senior Management

Hugo Díaz-Molini

Vicepresidente Ejecutivo
Tesorero
Executive Vice President
Treasurer

Carlos M. Piñeiro

Vicepresidente Ejecutivo
Director de Financiamiento
Executive Vice President
Financing Director

Roxana Santaella-Vélez

Directora Ejecutiva
Autoridad para el Financiamiento
de la Infraestructura
Executive Director
Puerto Rico Infrastructure
Financing Authority

José Guillermo Dávila-Matos

Vicepresidente Ejecutivo
Director de Administración,
Operaciones y Contraloría
Executive Vice President
Director of Administration,
Operations & Comptrollership

María de Lourdes Rodríguez

Asesora Legal General
General Legal Counsel

José R. Cestero

Director Ejecutivo
Autoridad para el
Financiamiento de la Vivienda
Executive Director
Puerto Rico Housing
Financing Authority

M. Salomé Galib

Vicepresidenta
Directora de la Oficina
de Nueva York
Vice President
Director New York Office

Edgardo Rodríguez-Nieves

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

María Socorro Rosario-Claudio

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

Oficina del Presidente

Antonio Faría Soto
Presidente

Área de Financiamiento

Carlos M. Piñeiro
Vicepresidente Ejecutivo
Director de Financiamiento

Javier A. Ramos Luiña
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

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

Pedro A. Pérez Rodríguez
Vicepresidente
Director Interino de Financiamiento Municipal

Área de Inversiones y Tesorería

Hugo Díaz Molini
Vicepresidente Ejecutivo
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

División de Asesoramiento Legal

María de Lourdes Rodríguez
Asesora Legal General
Directora División de Asesoramiento Legal

Maritilde Román del Valle
Directora Auxiliar
División de Asesoramiento Legal

Área de Administración, Operaciones y Contraloría

José Guillermo Dávila Matos
Vicepresidente Ejecutivo
Director de Administración y Operaciones

Inés Martín Carlo
Vicepresidenta Auxiliar
Contralora Interina

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

Oficina del Auditor General

Larissa M. Vázquez Benvenutti
Auditora 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 Nueva York

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

Oficina de Análisis y Estudios Económicos

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

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

Fernando Lugo Camacho
Director Auxiliar de Análisis y Estudios Macroeconómicos

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

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

División de Sistemas y Procedimientos

Yussef Cedeño Rodríguez
Vicepresidente Auxiliar
Director de Sistemas y Procedimientos

Oficina de Recursos Humanos y Relaciones Laborales

Edgardo Rodríguez Nieves
Vicepresidente
Director 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 Nombres

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

Ángel González Santos
Subdirector

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 I. Guadalupe
Directora Ejecutiva Auxiliar para 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 Luiña
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)

Roxana Santaella Vélez
Directora Ejecutiva

José A. Martínez Laboy
Subdirector

José I. Colón Rodríguez
Director de Gerencia y Presupuesto

Orlando Rivera Martínez
Director de Administración y Finanzas

Magda L. Aguiar Serrano
Asesora Legal

Office of the President

Antonio Faría-Soto
President

Financing Area

Carlos M. Piñeiro
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

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

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

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
General Counsel and
Director of the Legal Division

Maritilde Román-del Valle
Assistant Director of Legal Division

Administration, Operations and Comptrollership Area

José Guillermo Dávila-Matos
Executive Vice President
Director of Administration and
Operations

Inés Martín-Carlo
Assistant Vice President
Acting Controller

Velmarie Berlingeri-Marín
Vice President
Assistant Director Administration
and Operations

Amaury Díaz-Martínez
Vice President
Contract Administrator

Inés Martín-Carlo
Assistant Vice President
Accounting & Finance Director

Office of the General Auditor

Larissa M. Vázquez-Benvenutti
General Auditor

Dominick Torres-Sánchez
Assistant Director for Auditing

Office of Communications and Publications

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

New York Office

M. Salomé Galib
Vice President
Director New York Office

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 Vice President
Assistant Director of Analysis and
Macroeconomic Studies

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

Wilma Pérez-Lugo
Vice President
Administration and Security
Director

Rafael Monge-Cortés
Assistant Vice President
Administrative Services Director

Systems and Procedures Division

Yusef Cedeño-Rodríguez
Assistant Vice President
Systems and Procedures Director

Office of Human Resources and Labor Relations

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

José L. Amiama-Rodríguez
Assistant Vice President
Director of Training and
Development

José Chaves-Moure
Assistant Vice President
Director of Labor Relations

Marine Linx Comas-Torres
Director of Recruitment and
Appointments

Nadya M. Morales-Cátala
Director of Classification and
Retribution

Subsidiaries

Puerto Rico Housing Finance Authority

José R. Cestero
Executive Director

Ángel González-Santos
Assistant Director

Enid Rivera-Sánchez
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
Legal Services Director

Mayra I. Guadalupe
Assistant Executive Director for
Administration

Puerto Rico Public Finance Corporation

Carlos M. Piñeiro
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

Carlos M. Piñeiro
Executive Director

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

Carlos M. Piñeiro
Executive Director

Puerto Rico Infrastructure Financing Authority (PRIFA)

Roxana Santaella-Vélez
Executive Director

José A. Martínez Laboy
Assistant Director

José I. Colón-Rodríguez
Budget & Management Director

Orlando Rivera-Martínez
Administration and Finances
Director

Magda L. Aguiar-Serrano
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	2004	2003	2002	2001	2000	1999
Activos totales / Total assets	\$9,222,714	\$8,866,974	\$8,676,445	\$7,823,596	\$8,252,487	\$8,228,588
Fondos Federales vendidos y valores comprados bajo acuerdos de reventa / Federal funds sold and securities purchased under agreements to resell	1,003,927	1,233,400	1,376,500	1,605,540	782,104	572,036
Depósitos en bancos y papel comercial Deposits placed with banks and commercial paper	313,752	413,028	515,839	20,966	82,483	203,020
Inversiones en valores e instrumentos mercadeables Investment and trading securities	3,276,355	4,230,252	2,570,394	1,620,489	3,199,590	3,383,323
Préstamos, netos / Loans, net	4,203,882	2,636,264	2,229,643	3,854,974	3,547,295	3,315,640
Depósitos / Deposits	3,812,894	3,536,558	3,868,109	3,158,654	3,547,507	3,655,748
Otros fondos tomados a préstamos / Other borrowed funds	1,628,975	1,781,597	1,497,347	1,154,240	1,278,451	1,664,561
Activos netos / Net assets	2,316,137	2,155,779	2,002,188	1,732,085	1,647,149	1,544,649

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	2004	2003	2002	2001	2000	1999
Ingresos de inversiones - incluyendo cambios en valor real Investment income - including changes in fair value	\$155,152	\$258,403	\$247,496	\$157,419	\$186,440	\$231,405
Ingreso de intereses por préstamos / Interest income on loans	216,034	132,891	245,517	255,985	239,514	157,257
Total de ingreso de inversiones / Total investment income	371,186	391,294	493,013	413,404	425,954	388,662
Total de gastos de intereses / Total interest expense	190,065	212,936	248,857	273,537	278,173	261,578
Ingreso neto de intereses / Net interest income	181,121	178,358	244,156	139,867	147,781	127,084
Provisión para pérdidas en préstamos / Provision for loan losses	2,424	1,275	417	2,678	(2,433)	(8,633)
Ingreso neto de intereses después de la provisión para pérdidas en préstamos Net interest income after provision for loan losses	178,697	177,082	243,739	137,189	150,214	135,717
Otros ingresos / Non-interest income	304,126	257,260	258,439	38,713	37,499	31,765
Gastos operacionales / Non-interest expense	299,793	261,566	246,222	90,966	85,213	60,789
Contribuciones / Contributions	22,672	19,185	38,260			
Cambio en activos netos / Change in net assets	160,358	153,591	217,696	84,936	102,500	106,693

Proporciones de Ganancias y Capitalización

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	2004	2003	2002	2001	2000	1999
Rendimiento sobre el promedio de activos / Return on average assets	1.868%	2.050%	1.756%	1.057%	1.244%	1.326%
Cambio en activos netos a promedio de activos netos Net income to average capital	7.556%	8.574%	7.895%	5.027%	6.423%	7.154%
Promedio de activos netos a promedio de activos Average capital to average assets	24.72%	23.90%	22.24%	21.02%	19.37%	18.54%
Margen neto de interés / Net interest margin	1.33%	1.07%	2.13%	1.11%	1.28%	1.03%
Ganancia neta de interés / Net interest yield	2.17%	1.99%	3.02%	1.90%	1.96%	1.69%

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 /
EDITORIA ESPECIAL
GDB NEW YORK OFFICE DIRECTOR /
SPECIAL EDITOR
M. Salomé Galib

GERENTE DE PUBLICACIONES
PUBLICATIONS MANAGER
Anabel Hernández

DISEÑO GRÁFICO Y SUPERVISIÓN DE IMPRESIÓN
GRAPHIC DESIGN AND PRINTING SUPERVISION
Sylvia Aldebol-Valentín
Iván J. Caraballo-Hernández

TEXTO
TEXT
Robert P. Schoene & Associates

FOTOGRAFÍA
PHOTOGRAPHY
Tomás Gual

IMPRESIÓN
PRINTING
Model Offset Printing

BGF

BANCO GUBERNAMENTAL DE FOMENTO
PARA PUERTO RICO

Government Development
Bank for Puerto Rico