
Ojos del Editor
El Boletín de AEPR entra en su tercera década de servicios e diseminación
de información en Puerto Rico. Aprovechamos esta edición para incluirle
una serie de artículos de sumo interés sobre acontecimientos recientes en
Puerto Rico. En el boletín anterior de diciembre del 2013, les comunicamos
y citamos: “…el año 2014, un año de esperanza y toma de decisiones
realistas sobre el devenir de la economía de puerto rico.”

En el primer bloque se incluye artículos de la reserva federal de Nueva York
sobre el comportamiento de la economía de Puerto Rico. En mayo de 2014 William Dudley dijo
en su presentación What Kind of Jobs Have Been During the Recovery y cito:

“Let me begin with the area that has struggled the most. Puerto Rico’s economy has,
unfortunately, been in a deep economic slump that has lasted for nearly a decade. Over the
last few years, public sector job losses have continued to weigh against modest job gains in
the island’s private sector. And ongoing difficulties in the island’s labor market continue, with
labor force participation still alarmingly low, and unemployment stubbornly high at a rate well
above the mainland’s. The good news is that we are finally beginning to see some firming in
economic conditions on the Island.”

Como contrapunto, el doctor José Oyola nos ha enviado unos comentarios suyos a tenor con
la situación prevaleciente en la economía de Puerto Rico, también se incluye un artículo
del doctor José Alameda sobre la degradación del crédito de Puerto Rico. Otro tema que ha
estado tomando mucha importancia en los últimos meses es la situación de recursos de agua, y
relacionado a ese, los servicios de acueductos y alcantarillados. A tenor con esas vertientes se
incluye un artículo sobre las comunidades sin alcantarillado sanitario

En otros asuntos de interés se incluye el memorial sobre las leyes de cabotaje y un artículo
del Dr. alameda sobre los deportes, además un artículo de este servidor sobre la producción
potencial y vertiente alrededor de ella. El boletín en esta edición contiene el memorial de la
asociacion de economistas de PR, AEPR. Suscrito por: la economista, Sra. Mónica González,
presidente Junta de Directores AEP y el economista y profesor, Sr. Juan Villeta Trigo, editor
Boletín AEPR, fechado el Lunes 3 de febrero de 2014

Como siempre, exhortamos a los economistas a someter artículos para publicación en su
Boletín.

Gracias mil.

Juan A. Villeta Trigo, Presidente y Editor
Junta Editorial
Asociación de Economistas de Puerto Rico

Junta Directiva 2013-2014

Presidenta
Sra. Mónica González

Presidenta Electa 2014-2015
Sra. Rosario Rivera

Pasado Presidente
Sr. Alejandro Silva Huyke

Vicepresidenta
Sra. Rosario Rivera

Tesorera
Sra. Indira Luciano

Secretario
Sr. Ronald Irizarry

Vocales:
Ivonne Narvaéz | Miriam García

Comité de mujeres
Martha Quiñones Domínguez

Junta Editora AEPR

Presidente y Editor
Prof. Juan Villeta Trigo

Miembros
Yasmín García | Edwin Ríos
Ángel Rivas | Ángel Rivera

Apartado 40209
Estación Minillas
San Juan, PR 00940-0209

www.economistaspr.org

Si desea activarse en la Asociación,
acceda:
http://economistaspr.org/2/contactar/

Comunícate con nosotros:

Boletín
Boletín Informativo de la Asociación de Economistas de Puerto Rico

septiembre 2014

Mensaje de la Presidenta

Quiero agradecer el apoyo que me han brindado durante este año de mi presidencia.
Estos meses han sido muy impactantes para Puerto Rico y nosotros, la AEPR. Quisiera
repetir una cita al recibir la presidencia el año pasado: “La voz de la Asociación de
Economistas de Puerto Rico se tiene que escuchar por todos los rincones. Tenemos
que estar sumergidos en cualquier rincón que se hable de economía. Cuando se hable
de economía, se piense en la Asociación de Economistas de Puerto Rico”.

A manera de recordatorio, la asamblea fue el pasado viernes de 29 de agosto de
2014. Esta se titula: Alternativas Viables para la economía de Puerto Rico: Entre el
cooperativismo y la economía creativa. Contaremos con los siguientes paneles: ¿Que
son las industrias creativas?, La creatividad dentro de las cooperativas, Mujeres lideres:
El valor de perspectivas diversas y Economía creativas dentro de la política pública.
Por otro lado, la dedicatoria de la asamblea será al Dr. Ramón Cao García.

Espero que disfruten esta edición del boletín y contamos con su apoyo para seguir con
la diseminación de nuestro boletín

Mónica González
Presidenta
Asociación de Economistas de Puerto Rico

Boletín Informativo de la Asociación de Economistas de Puerto Rico

LENTES DEL PRESIDENTE

Boletín AEPR

3Boletín Informativo de la Asociación de Economistas de Puerto Rico

Este Boletín se produce como parte de un acuerdo de colaboración entre la Cámara de Comercio de Puerto Rico y la
Asociación de Economistas de Puerto Rico, distribuyéndose a la matrícula de ambas instituciones. Los artículos aquí
incluídos no representan opiniones o posiciones oficiales de estas instituciones.

Editor
Prof. Juan A. Villeta Trigo

Diseño Gráfico
Jean-Marie Sánchez
Cámara de Comercio de PR

© 2014 Asociación
de Economistas de Puerto Rico

EN ESTA EDICIÓN

Historia Económica y Planificación
			

Intercambio Libre - Cosecha aleatoria
•	 The Economist - December 14, 2013

What Kind of Jobs Have Been Created During
the Recovery?
 •	William C. Dudley, Reserva federal de Nueva York

Update on Economic and Fiscal Conditions in
Puerto Rico
•	 William C. Dudley, Reserva federal de Nueva York
	

TEMAS DE ACTUALIDAD:
Bailing Puerto Rico at Zero Cost to the U.S.
Treasury
•	 Jose A. Oyola	 	

Comunidades que carecen del servicio de
alcantarillado sanitario: El talón de Aquiles de
la salud pública puertorriqueña
•	 Carl Soderberg & Juan Villeta	

La degradación del crédito de Puerto Rico:
Causas, consecuencias y políticas para
resolverla
•	 José I. Alameda

			

Asuntos de Interés:
Memorial sobre ley de cabotaje
•	Asociación de Economistas de Puerto Rico: Mónica 	
	 	Gonzales & Juan Villeta Trigo

La importancia socio-económica de los
deportes en los países: Reflexiones para
Puerto Rico
•	José I. Alameda

Potential Output
•	Juan A. Villeta Trigo

ENLACES

4

7

10

45

48

59

6217

29

34

4 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

The Economist-diciembre 14, 2013

Intercambio libre-Cosecha aleatoria

T
odo comenzó con un sobre blanco. En el interior, una carta
del rector del Instituto de Tecnología de Massachusetts. Este
ofreció a tres jóvenes economistas del MIT $100,00 dólares
para gastar en lo que quisiesen. Dos de ellos, Esther Duflo y

Abhijit Banerjee utilizaron el dinero para establecer una organización para
funcionar “ ensayos aleatorios de control” (ECA), una técnica experimental
similar a las pruebas clínicas de medicina, pero para la economía.

Para probar si, por ejemplo, aumentando la paga a
los maestros mejora los resultados educativos de
los docentes, un ECA tomara un grupo de escuelas
comparables y asignaría al azar los salarios más altos
para algunos profesores, pero a otros no, y luego
verá qué ocurre. La organización, denominada J
-PAL (para darle su título completo , el Abdul Latif

Jameel Poverty Action Lab), acaba de celebrar su
décimo aniversario. Sus métodos han transformado la
economía del desarrollo.

Cuando J -PAL se inició en 2003, los ECA se
consideraban inconcebibles. Los críticos dijeron que
el hacer un juicio era como poner a la gente en una

5Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

jaula y experimentar con
ellos. Señalaron que no se
puede llevar a cabo ensayos
aleatorios para cuestiones
macroeconómicas grandes
(“¿Qué pasa si devaluamos la
moneda en un 50 %?”) porque
no puede haber un grupo de
control. Ellos reconocieron
que los ECA podrían generar
muestras útiles de pruebas
(aumento de los salarios a
los maestros en la India, por
ejemplo, hizo muy poco para
mejorar el aprendizaje). Pero
ellos, argumentaron que la
evidencia de estos ensayos
siempre seguiría siendo de
pequeña escala, vinculada a un
contexto específico y no ser útil
más allá de ella misma.

Diez años después, algunas de estas críticas han resistido
el escrutinio. Los ECA han entrado en la corriente
principal. J -PAL ha llevado a cabo 440 de ellos (cual
inició con cinco). El Banco Mundial gestiona los ECA.
Lo mismo ocurre con los organismos regionales como
el Banco Interamericano de Desarrollo; incluso en
algunos gobiernos, Indonesia utilizó uno para probar si
los documentos de identidad mejorarían la entrega de
arroz subsidiado para los pobres, el mayor programa de
lucha contra la pobreza en ese país. Las técnicas para
diseñar y hacer pruebas aleatorias han mejorado, con
mediciones más precisas y las formas más confiables
de asegurar que las muestras son aleatorias y no
meramente arbitrarias. Las pruebas son más grandes,
una reciente tuvo lugar en todo el estado indio de
Andhra Pradesh, que tiene una población mayor
que la de Alemania. Las pruebas están investigando
preguntas previamente pensadas fuera del alcance de
los ECA, como las políticas del mercado de trabajo
o de político institucional. J -PAL ha hecho unas
pruebas en la mitad de Francia para determinar si la

capacitación laboral alentó el crecimiento del empleo
en general o sólo aumentó las perspectivas de los
adiestras expensas del inexperto. (Respuesta: antes de
2007, ayudó a todos, después, redistribuye empleos en
vez de crearlos.)

A medida que el número y alcance de las pruebas han
crecido, la acumulación de detalles ha comenzado a
generar una visión más amplia. Tome la educación: J
-PAL realizo pruebas sobre muchas preguntas, desde
el efecto de las clases de recuperación en la India
y Ghana (enormes) a lo que ocurre si se duplica
el número de maestros en Kenia. Una conclusión
repetidamente aparece: las mayores mejoras en los
resultados educativos se producen cuando se enseña
a los niños las cosas que son capaces de aprender. Eso
suena como una declaración de lo obvio. Pero es muy
diferente de la visión de (por ejemplo) de la OECD,
que realiza influyentes estudios sobre matemáticas
y alfabetización entre sus miembros. La OECD cree
que la calidad de los profesores es lo que más importa,

6 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Para más información:
http://economics.mit.edu

la conclusión del J -PAL también va en contra lo que
muchos padres creen: que la atención debe centrarse
en la calidad del currículo.

En otras áreas, los ECA han revelado tanto sobre lo que
no se sabe como lo que se conoce. Las micro finanzas,
por ejemplo, no convierte a los pobres en empresarios,
como se esperaba, pero los hace mejor: muchos utilizan
los pequeños préstamos para comprar televisores. No
está claro por qué. La gente pobre también compra
muy poca salud preventiva para sí mismos, aun cuando
los beneficios son enormes. Los ECA muestran que si
usted cobra una miseria por los productos sencillos,
como los mosquiteros tratados para combatir la malaria
o tabletas de purificación de agua, la gente no los
compra; los productos tienen que ser libres.

La economía del desarrollo a prueba

La conclusión común de esos tipos de prueba es que las
propias decisiones del pobre importan mucho más de lo
que se pensaba. Incluso los más pobres entre los pobres
tienen pequeñas cantidades de efectivo discrecional y
sus decisiones sobre en lo que debe gastar (mosquiteros,
por ejemplo) hacen una gran diferencia en el desarrollo.
Este punto de vista de los pobres está en contradicción
con la visión expuesta por los economistas del “gran
impulso “, como Jeffrey Sachs, de la Universidad de
Columbia, que sostienen que las personas que están
atrapados en la pobreza, poco puede hacer por sí
mismos y que el desarrollo debe, por tanto, consistir en
proporcionar el pobres con beneficios - como el riego,
carreteras y hospitales - que dejarlo saca de la trampa
de la pobreza. Pero también está en desacuerdo con
los críticos del pensamiento “gran impulso” . J- PAL
muestran no sólo que las decisiones de los pobres son
importantes, pero que son, a veces, malas (por ejemplo,
su falta de inversión en salud). Los críticos del gran
impulso, como William Easterly , de la Universidad de
Nueva York, dicen que la mejor manera de ayudar a
los pobres es un paso atrás y dejar de echar a perder
sus vidas. Por el contrario, las pruebas de la J- PAL
implican que hay un papel para externos para mejorar

la toma de decisiones de los pobres, por ejemplo, mejorar
la información o los incentivos.

Durante los últimos diez años, las pruebas aleatorias
han cambiado enormemente. Comenzaron como
maneras de proporcionar pruebas contundentes acerca
de lo que realmente estaba sucediendo. Ahora se han
convertido en técnicas para probar ideas que no pueden
ser investigadas de cualquier otra manera. (¿Son los
maestros o entrenados los mejores al proporcionar
lecciones correctivas simples?) Durante los próximos
diez años, esos van a cambiar de nuevo. Es probable que
utilice mucha data, logre comprometerse aún más con
los gobiernos y mida las cosas que no pueden corroborar
en pruebas. (ECA ya están midiendo los niveles de
cortisol como una manera de evaluar cómo las políticas
institucionales afectan a la felicidad de las personas).
Quién sabe, sus defensores podrían incluso encontrar la
forma de aplicarlos a las declaraciones categóricas de los
macroeconomistas.

Traducción a artículo de la revista The Economist, 14 de
diciembre de 2013

http://economics.mit.edu

7

As prepared for delivery

Good morning and welcome once again to the Federal
Reserve Bank of New York’s Regional Economic Press
Briefing. I am pleased to have this opportunity to speak
with you. This morning I want to focus on economic
conditions in our region, giving particular attention to
the kinds of jobs created in New York, Northern New
Jersey and Puerto Rico during the recovery from the
Great Recession. As always, what I have to say reflects
my own views and not necessarily those of the Federal
Open Market Committee (FOMC) or the Federal
Reserve System.

While the New York Fed has broad operating
responsibilities on behalf of the FOMC and the Federal
Reserve System, we are also deeply committed to our
region. That commitment manifests itself in several
ways. We produce monthly indices of economic activity
that enable us to gauge the performance of the region’s
economy. We conduct a regular poll of small businesses
in our region, and just last week, we hosted a summit
examining new sources of credit for small businesses.
We developed block-by-block flood maps which were
created after Superstorm Sandy to inform residents and
businesses in Brooklyn of their vulnerability to future
storms. And, we work with area schools to improve
students’ understanding of monetary policy, the Fed
and economics.

It is also important to me that I visit different parts of
our District on a regular basis and talk directly with the
people who live and work here. For example, last fall
I visited Western New York and saw the many positive
changes helping to revitalize what has been a slow
growing economy for some time. Earlier this year, I met
with companies on a visit to Brooklyn and observed some
of the new hi-tech jobs that are being brought to the
City—a good precursor to today’s presentation. While
in Brooklyn, I also visited Brownsville, a neighborhood
which underscores the reality of the challenges
that many face and the fact that the economy is not
improving for everyone. Later this year, I have similar
trips planned to Puerto Rico, the Bronx and Albany.
Obtaining on-the-ground intelligence is valuable and
helps shape my view of the region, the economy and my
outlook on policy.

As you may know, the District we cover is quite diverse.
It is not just a single regional economy, but rather many
different local economies. Let me talk a bit about how
the different parts of our region have been doing.

What Kind of Jobs Have Been
Created During the Recovery?
May 21, 2014
William C. Dudley, President and Chief Executive
Officer - Remarks at the Regional Economic Press
Briefing, New York City

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

8

Regional Economic Conditions

Since our last briefing in November, the economic
recovery has been variable across the region—strong
in some places but weaker in others. Let me begin with
the area that has struggled the most. Puerto Rico’s
economy has, unfortunately, been in a deep economic
slump that has lasted for nearly a decade. Over the
past few years, public sector job losses have continued
to weigh against modest job gains in the Island’s private
sector. And ongoing difficulties in the Island’s labor
market continue, with labor force participation still
alarmingly low, and unemployment stubbornly high at
a rate well above the mainland’s. The good news is
that we are finally beginning to see some firming in
economic conditions on the Island.

At the other end of the spectrum, New York City has
been experiencing a robust recovery. While the Great
Recession was clearly the worst post-war downturn in

U.S. history, New York City was not as badly affected as
the rest of the country. As of April, almost five years
since the end of the recession, the nation has recovered
nearly all of the jobs that were lost. By contrast, New
York City reached this milestone more than two years
ago. And, as we’ve highlighted in previous press
briefings, this rebound has occurred despite the lack of
any significant recovery in employment on Wall Street.
The recovery has generally progressed at a more
moderate pace in the other parts of our region.
Consistent with historical patterns, Upstate New York
as a whole has been growing modestly, with Buffalo and
Rochester doing a little bit better than their upstate
peers. Binghamton, on the other hand, has really
been struggling with no signs yet of any meaningful
recovery. Meanwhile, Northern New Jersey’s economy
had been growing fairly steadily until this past winter
when activity softened, probably due at least in part to

Fo
to

s:
en

.w
ik

ip
ed

ia
.o

rg

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

9

the unusually harsh weather. Now that spring is finally
upon us, we hope to see economic conditions improve
more significantly.

What Kinds of Jobs Have Been
Created During the Recovery?

Let me turn to the topic of today’s press briefing: how
the types of jobs in the region have changed over the
last business cycle. Firms often change the way they
utilize workers and the mix of skills they employ during
recessions and recoveries. The weakening demand
during recessions forces firms to look for new ways
to be more efficient to cope with hard times. These
adjustments do not affect all workers equally. Indeed,
it’s what we typically think of as middle-skilled
workers—for example, construction workers, machine
operators and administrative support personnel—that
are hardest hit during recessions. Further, a feature
of the Great Recession and indeed the prior two
recessions, is that the middle-skill jobs that were lost
don’t all come back during the recoveries that follow.
Instead, job opportunities have tended to shift toward
higher- and lower-skilled workers.

As we’ll show, these same trends have played out in
our region. While there’s been a good number of both
higher-skill and lower-skill jobs created in the region
during the recovery, opportunities for middle-skilled
workers have continued to shrink.

I believe it is important for us to highlight these job
trends and to understand their implications for our
region. There have been significant and long-lasting
changes to the nature of work. As a result, many
middle-skilled workers displaced during the recession
are likely to find that their old jobs will never come
back. Furthermore, workers are increasingly facing
higher skill requirements in order to land a good job.
These dynamics in the labor market present a host
of challenges for the region to address. However
one thing is clear: workers will need more education,
training and skills to take full advantage of the types
of job opportunities being created in our region, as
well as across the nation. So, it’s important that we
work together to find ways to help people in our region
adapt to these changes.

I will now ask Jaison Abel to provide an update of
economic conditions in our region.

Fo
to

s:
ht

tp
://

kn
ow

le
dg

e.
w

ha
rt

on
.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

10 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

As prepared for delivery

Good afternoon. I thank you for the opportunity to
address your association. It is always a pleasure to
speak with the different communities that make up
the Second Federal Reserve District and it is especially
gratifying to be here in Puerto Rico.

As with other parts of our District, the New York Fed
is dedicated to the people of Puerto Rico and to their
future growth and prosperity. Our commitment is
reflected in our ongoing work with our many partners
in Puerto Rico. Over the past several years we have
held three forums (cosponsored with the local Small
Business Administration office, the Puerto Rico
Small Business Development and Technology Center
and the Federal Deposit Insurance Corporation),
which provided technical assistance to help small
businesses access capital, procure government
contracts, and export their products and services.
We also continue to promote financial literacy
through our ongoing partnership with the Puerto
Rico Bankers Association, and we have cosponsored
the Financial Awareness Video Festival working with
students at local colleges to produce short videos
highlighting aspects of financial literacy. Let me just
pause for a moment to say congratulations to this
year’s winner: Pontificia de Ponce.

In addition to this work, our commitment is reflected
in our research on issues of concern to the Island.

Update on Economic and Fiscal
Conditions in Puerto Rico
June 24, 2014
William C. Dudley, President and Chief Executive
Officer-Remarks to the Association of Certified Public
Accountants of Puerto Rico, San Juan, Puerto Rico

Our economists monitor and analyze local economic
conditions. A complement to our internal research is the
outreach that I and other senior bank staff undertake to
meet with our stakeholders—the leaders in the business
community, members of professional organizations like
yourselves, academics, students, elected officials and
leaders of nonprofits—to hear firsthand about the issues
and problems facing the people in our district. What
we learn during these engagements also helps to shape
our understanding of the issues facing the Puerto Rico
economy and inform our efforts to support it. Earlier on
this trip I met with leading business owners from many
different sectors of the economy, elected officials and
several agency heads. And from what I have learned
so far, there are many important initiatives underway to
effect change and to address what are clearly large and
complex issues.

On my last visit to the Island in 2011, I saw examples
of expansion and growth. This gave me confidence
that Puerto Rico has the capability to be an economic
success story. However, my discussions with a range of

11 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

stakeholders confirmed to me that conditions were not
what we want them to be—in particular, growth and
expansion were not happening either fast enough or
broadly enough. At the urging of several business and
community leaders, I commissioned a team at the New
York Fed to analyze the challenges facing the Puerto
Rico economy and to put forth recommendations on
how to capitalize on the Island’s strengths and restore
growth. Informed by consultations with local, national
and international experts and stakeholders on the
Island, we released that report in 2012.1

We presented five recommendations:
(1) reduce barriers to labor force participation
and job creation;
(2) reform the energy industry, particularly,
improve the efficiency of the electric utility’s
operations;
(3) lower the costs of doing business;
(4) foster partnerships between industry and
higher education; and
(5) promote independent policy evaluation.

These recommendations were not presented as simple
quick fixes, but rather as important steps to help
improve the Island’s competitiveness over time.

Since that report was issued, positive steps toward
reform have been made in some areas. The recent
bill reforming the energy sector and related efforts to
expand the use of alternative energy sources should
over time help to reduce the Island’s high costs of
electricity. Additionally, the Commonwealth’s
economic development strategy is seeking to
capitalize on the strong pharmaceutical presence
on the Island, to promote knowledge-based services
and, importantly, to improve the general business
environment on the Island.

More recently, though, serious fiscal challenges have
surfaced that are closely interrelated with the Island’s
ongoing weak economic performance. Persistent
deficits in the Commonwealth’s fiscal accounts as
well as mounting deficits in the operation of the

several major public corporations have substantially
raised the Island’s overall level of public debt and led
to serious concerns about whether the Island’s fiscal
position is sustainable.

In light of the fiscal pressures Puerto Rico now faces,
the New York Fed is undertaking an update to our
earlier report. In this new report, we plan to focus
on Puerto Rico’s fiscal health. We will examine the
factors leading to the sizeable buildup of public debt on
the Island and the key variables that will determine its
future trend. In some ways, the data on Puerto Rico’s
public debt clearly define the fiscal problems the Island
faces. But meeting with a variety of stakeholders, as I
have on this visit, will help to inform our analysis and
will provide us with concrete evidence of how these
issues are playing out across the Puerto Rico economy.
The clear challenge going forward will be for the
Commonwealth government to continue to make
progress on its efforts to raise its economic growth
rate while at the same time to take credible steps
to constrain the buildup of debt. The demanding
choices Puerto Rico makes today will affect its long-
run economic prospects and the future livelihood of
its residents.

Now I would like to review recent developments
in the Puerto Rico economy and then outline for
consideration and discussion several steps to help put
the Island on a path toward fiscal health.

As always, what I have to say reflects my own views
and not necessarily those of the Federal Open Market
Committee (FOMC) or the Federal Reserve System.

Economic Conditions in Puerto Rico
Let me turn to economic conditions in Puerto Rico.
As you are well aware, the news has not been good.
Puerto Rico’s economy has been in a slump for nearly
a decade. After declining for five straight years, real
(inflation-adjusted) gross national product (GNP)
rose 0.9 percent in fiscal year 2012 and only 0.3

12 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

percent in 2013, rates considerably
below the respective U.S. mainland
growth rates. A monthly index
produced by the Government
Development Bank for Puerto
Rico paints a similar picture of
an economy that has stabilized
but at a depressed level. We
are finally beginning to see
some signs of improvement in
economic activity on the Island,
though there is little evidence to
suggest that the strong recovery that
we seek has yet taken hold.

Puerto Rico’s labor market remains weak. Overall
payroll employment fell by about 10 percent between
2006 and 2010 and has leveled off since then.
Employment in the private sector has been increasing
modestly, with some notable pockets of relatively brisk
job creation in leisure and hospitality, professional and
business services and private education and health
services—employment in each of these sectors now far
exceeds its prerecession levels. Cutbacks in government
employment, however, have largely offset the private-
sector gains realized over the past few years.

Low labor force participation rates and high
unemployment rates remain perhaps the biggest
challenges to the Puerto Rico economy. Our earlier
report cited low labor force participation among
younger and less educated workers as one important
factor limiting the Island’s competitiveness. Since that
report, overall labor force participation has continued
to decline. The unemployment rate on the Island has
consistently exceeded the rate on the mainland by
several percentage points. Although the rate has fallen
by more than a full percentage point year to date, the
gap with the mainland remains wide. Moreover, poor
labor market opportunities for many workers have
contributed to a significant increase in the rate of out-
migration of Puerto Rico’s residents, accelerating the
Island’s population decline.

The prolonged period of weak economic
growth has compounded Puerto

Rico’s fiscal problems: Puerto Rico’s
public sector debt has been on an
upward trend for a decade. The
stagnation of the economy and
persistent fiscal deficits underlie
this debt buildup. The level of
outstanding debt as a percentage

of the Island’s annual GNP, a ratio
used by many fiscal analysts, rose

from about 60 percent in 2000 to
more than 100 percent in 2013. Debt

ratios in this range can inhibit economic
growth in that they generally lead to higher

financing costs, which in turn, can lead to constraints
on access to further financing. The recent downgrading
of Puerto Rico’s public debt to non-investment grade
was a clear signal that the current fiscal situation poses
serious risks to the Island’s economic future.

Steps toward Fiscal Sustainability

Next, I will discuss the buildup of Puerto Rico’s public
debt and then provide some thoughts on ways to improve
the Island’s fiscal health. To open this discussion, it is
worth noting some key features of Puerto Rico’s fiscal
institutional environment. The Commonwealth has a
close relationship with the U.S. government which, in
many ways, is analogous to that of a mainland state.
Puerto Rico shares a common market and a common
currency with the U.S. mainland leading to strong
economic interdependencies. Federal aid is a major
source of revenue for the Commonwealth and Puerto
Rican residents participate in large U.S. social insurance
programs such as Social Security and Medicare. In
addition, Puerto Rican debt trades as a municipal
security in the U.S. capital markets, and much of the
interest earned on this debt is exempt from local, state
and federal income taxes, regardless of where in the

Fotos:newhope360.com

13Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Fotos:prnewswire.com

U.S. the investor lives. And like all but one state,
Vermont, Puerto Rico has a self-imposed requirement
to balance its budget.

In many ways, however, the Commonwealth operates
more independently than other jurisdictions on the
mainland. Residents of Puerto Rico, unlike those of
the states, do not pay U.S. personal income taxes unless
they are employed by the U.S. government. The many
large public corporations on the Commonwealth’s
balance sheet also distinguish it from many states,
although some states—New
York is an example—also house
a number of public corporations
and authorities. Finally, a notable
difference from other mainland
jurisdictions is that Puerto Rico’s
balanced budget requirement,
while found in the constitution
and relatively stringent in form,
appears not to have been effective
in constraining the growth of the
Commonwealth’s debt.

The debt buildup reflects, in part,
some of these unique features of
Puerto Rico’s fiscal institutions,
policies and practices. In particular,
the public sector in Puerto Rico
comprises not only the Commonwealth government
but also the municipal governments and a number of
public corporations. Prominent among these public
corporations are the Puerto Rico Electric Power
Authority (PREPA), the Puerto Rico Highway and
Transportation Authority (PRHTA), and the Puerto
Rico Aqueduct and Sewer Authority (PRASA). The
public corporations are especially important both for
the role they have played in issuing debt as well as the
scale of the public services they provide to the Island’s
population. Currently, they account for almost 40 percent
of the Island’s total debt and have been responsible for
much of the debt buildup—of the roughly 43 percentage
point increase in the debt-to-GNP ratio between 2000

and 2013, the public corporations accounted for almost
85 percent of that increase.

Several measures put the Island’s weak fiscal condition
into perspective. Total public debt in Puerto Rico is
quite high—roughly 100 percent of GNP. This is far
higher than in any U.S. mainland state; among the
states, the highest ratio is New York at 29 percent.2
However, since most Puerto Ricans do not pay federal
income taxes, the large federal debt burden could
arguably be considered not to be a burden to Puerto

Rico, in contrast to the mainland states. Ranking the
states and Puerto Rico with the federal debt burden
added for the mainland states, but excluded for Puerto
Rico, pushes Puerto Rico down to 14th in the rankings.
However, even with this adjustment Puerto Rico still
has a high debt burden.

In addition to the growing stock of publicly issued debt,
Puerto Rico faces large future contingent liabilities
via unfunded pension system liabilities. While the
Commonwealth has a variety of options for managing
these liabilities, they are nonetheless obligations that
are relevant in assessing the Commonwealth’s overall
balance sheet.

http://www.prnewswire.com/news-releases/bacardi-rum-sustainability-actions-span-the-world-from-sugarcane-farms-in-fiji-to-wind-power-in-puerto-rico-247033711.html

14 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

It seems likely that any country in a similar debt
situation to Puerto Rico would have faced difficulty
in continuing to raise money in the bond market and
would have faced questions about the sustainability of
its debt level. Debt sustainability is generally defined as
a condition where government debt is at a reasonable
level—one with acceptable risks to market confidence
and long-term economic growth—and is not on a
path to increase indefinitely relative to some measure
of national income. Stabilizing Puerto Rico’s debt as
a share of the Island’s income and then reducing its
debt to more sustainable levels should be a key goal
of the Island’s fiscal and economic policy. While the
precise path toward lower debt burden is uncertain,
the trend is largely determined by the interaction
of three factors: the government’s fiscal policy, the
growth rate of the economy and the interest rate on
the public debt.

Regarding the buildup of new public debt, the
Commonwealth government has stated its intention
that the general fund budget will be balanced in
fiscal year 2015. This intention, together with the
stance of not using deficit financing to support public
corporations, should greatly limit the issuance of new
debt. The measures put in place during this year have
already had some success in cutting the projected
budget gap for the current fiscal year.

But what other steps can be taken to move the Island
toward fiscal health? Let me start by saying that
Puerto Rico is not alone in facing fiscal problems like
these. Governments frequently find that public sector
management becomes especially challenging when
their economies are undergoing major transitions of
the sort that have been taking place in Puerto Rico in
the last decade. In the mainland U.S., cities like New
York, Washington and Philadelphia experienced major
fiscal stresses as they adjusted to the transition from
manufacturing to service-based economies. Those
cities faced market pressures not unlike those facing
the Commonwealth today, and when their leadership
tackled the issues head-on, the cities emerged

stronger. The problems that these cities faced required
the government and the private sector to work together
to find solutions. In all cases that required important
changes and sacrifices. This was most effective when
the necessary adjustments were shared broadly rather
than concentrated on a single group.

In the spirit of assisting the Commonwealth in this
endeavor, I want to preview how these issues appear
to me, and to suggest some steps for improving fiscal
outcomes on the Island. I present these ideas in order to
solicit your input, based on your deeper understanding
of the situation. I present them not as quick fixes—as
there are no quick fixes to these fiscal situations—but as
changes to financial practices that over the next several
years can help to restore fiscal health to the Island.

THE FIRST STEP

The first step would be for the Commonwealth
government to reinvigorate its efforts to raise economic
growth. While Puerto Rico has a number of features
that make it a potentially strong economy, economic
growth on the Island has been weak for almost a decade.
To restore growth and raise living standards, it is
critically important for policymakers to expand efforts to
marshal the Island’s considerable strengths—a bilingual
and well-educated adult population, an open economy
occupying a central position in the Caribbean, a wide
experience as a host to multinational corporations, and
close ties to the U.S. mainland economy.

While the challenges to restoring growth are clearly
complex, I want to highlight some key areas where
policies to support efficiency and growth might be
strengthened. First, barriers to job creation and active
participation in the labor market should be reduced.
The current structure of labor market incentives could
be examined to ensure that firms do not face significant
hurdles in creating jobs and workers are not discouraged
from entering the labor force. Second, policymakers
should continue their efforts to create a more dynamic
business environment, including the elimination of
unnecessary costs of setting up and operating a business,

15Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

particularly with respect to energy costs. Third,
economic development efforts should consider a more
proactive approach to utilizing the Island’s educated
workforce and well-established higher education
system. One possibility is to look for ways to expand
the support for the formation of partnerships between
higher education and industry, which have proven to
be effective ways for regions to promote innovation,
entrepreneurship and economic growth. Puerto
Rico has many of the ingredients in place to harness
the benefits of these industry-education partnerships
and policymakers should begin to look for promising
opportunities for mutually beneficial collaboration.

THE SECOND STEP

A second step is to comprehensively reform the
Commonwealth’s tax system, which is heavily dependent
on income taxes and tends to levy high rates on narrow
bases. When rates are high, it increases incentives
for activities to be shielded from taxes, perhaps by
moving activity to the informal sector, or perhaps by
halting the activity altogether. Either way, collecting
the necessary revenue requires rates to be even higher
on activities that remain in the base, reinforcing the
problem. Typically, comprehensive reform is necessary
to break the cycle by simultaneously broadening the
tax base and reducing rates across a range of taxes.
Such a reform would likely produce a significant bonus
in terms of faster economic growth, particularly in the
formal sector.

THE THIRD STEP

A third step would be to improve the Commonwealth’s
financial reporting. Puerto Rico’s unique status means
that it is one of few jurisdictions whose finances are not
regularly surveyed by a public agency. The U.S. Census
Bureau reports annually on mainland state finances and
the International Monetary Fund generally reports on
the finances of nations. These surveys provide significant
transparency into the finances of those entities, which
is invaluable for policymakers and citizens wishing to
understand, monitor and exert control and discipline

over the fiscal policies of their governments. They
may also serve the purpose of increasing investor
understanding of how the Commonwealth’s finances
compare to other governments.

New York City’s experience in the 1970s shows
the value of better financial reporting. Prior to the
City’s fiscal crisis in 1975 through 1977, New York
had relatively poor financial reporting practices. As
part of its recovery from that crisis, and a condition
of accessing credit, the City’s reporting improved
dramatically and has since won several awards.
Along with those improvements, the City’s access to
credit markets steadily improved. Economic research
indicates that more transparent budgets are associated
with lower public sector funding costs.

THE FOURTH STEP

A fourth step would be to look for ways to strengthen
the performance of public corporations. A major
difference between Puerto Rico’s balance sheet and
those of the states is the presence of large, heavily
indebted, corporate-like entities that continue to lose
money and increase borrowing. For any financial reform
agenda to be successful, it must confront this issue head
on. Key elements of a successful reform strategy might
include strengthening the public corporations’ financial
standing and controlling the future flow of liabilities.

Puerto Rico could also seek out the opportunity to benefit
from outside management expertise, including the wide
experiences of U.S. mainland states. An independent
regulator for utilities is the norm throughout mainland
states. By leveraging the expertise and reputation of
existing independent regulatory agencies, Puerto Rico
may improve the efficiency of its public corporations
while reassuring investors.

THE FIFHT STEP

As a fifth step, the Commonwealth could benefit
from adopting fiscal institutions more like mainland
states. Balanced budget rules are far from perfect, but

16 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS
Fo

to
s:

en
.w

ik
ip

ed
ia

.o
rg

by following the states’ model—splitting the budget
into an operating piece that must be balanced and a
capital piece that can be financed with debt—Puerto
Rico could better align financing methods with its
spending priorities.

THE SIXTH STEP

A sixth step is for the Commonwealth to implement a
framework to help ensure that budget targets are met.
A key aspect of such a framework would require that
the authorities implement multi-year budgeting, in
which revenue and expenditure plans are articulated
over a three to five year horizon. Such a framework
should also incorporate a review of the central
government’s macroeconomic and fiscal forecasts
by a non-partisan independent entity, the views and

analysis of which could be published in coordination
with the Commonwealth’s proposed budget for any
given fiscal year. New York City, for instance, uses this
type of framework.

The steps should be viewed as potential ways to improve
Puerto Rico’s finances over time and I present them to
you for consideration and discussion. The decisions are
obviously up to you. Other countries, U.S. mainland
states and municipalities facing similar fiscal issues
have been able to overcome them. I believe the Island
can develop a strategy that will enable a return to fiscal
health.

Thank you for your kind attention and I will now be
happy to take some questions.

17Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

This Brief sheds light on the high cost of the main
federal tax program that is used to promote private
jobs in the US Territory, namely, the deferral of
federal tax that is provided to US-controlled firms
that operate in the Island.

Two Federal tax acts have defined Puerto Rico´s
corporate tax identity since it became a U.S. territory
in 1898:

•	 The Revenue Act of 1921 classified 	 	
	 Puerto Rico as a “foreign country” for tax 	
	 purposes.
•	 The Small Business Job Protection Act of

1996 Act eliminated the federal tax
exemption provided by 26 U.S.C. §936
to promote new manufacturing jobs and
real investments in Puerto Rico. After the
10-year phaseout of §936 tax exemption
in 2006, many of the US firms converted
their domestic subsidiaries to Controlled
Foreign Corporations (CFCs), obtaining
the benefits of tax deferral. See Appendix
1 for legal details.

1- See U.S. Treasury, The Operation and Effect of the Possessions Corporation System of Taxation, various years (in print), and Joint Committee
on Taxation, An Overview Of The Special Tax Rules Related To Puerto Rico And An Analysis Of The Tax And Economic Policy Implications Of
Recent Legislative Options, JCX-24-06, in https://www.jct.gov.

Unlike §936 benefits, the CFCs in Puerto Rico are
not required by the US Congress to create jobs and
generate real investments to benefit from tax deferral,
and the U.S. Treasury does not have formal indicators
to measure their cost effectiveness. The US Treasury
does not have a congressional mandate to report
on the cost and effectiveness of CFC operations in
Puerto Rico, which was the norm under §936 1. This
brief takes a first step to restore accountability and
transparency for the CFCs in Puerto Rico, providing
the evidence to assess growing CFC Federal tax
benefits at a time of decreasing jobs and investments
in Puerto Rico.

BAILING PUERTO RICO AT ZERO
COST TO THE US TREASURY

P
uerto Rico´s long-term economic decline since 2005 and current
debt crisis beg the question: What should the Federal government do
to generate private economic growth and jobs in Puerto Rico without
additional direct federal spending and tax benefits?

18 Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Summary - Main Findings, Conclusions,
Recommendations

The most recent IRS data on CFCs show a
significant increase in CFC activity in PR (see tables
in Appendix 2):

•	There was a 122 percent increase in the
reported Earnings and Profits (E&P) of CFCs
in Puerto Rico, to $6.6 billion in 2008, which
is the most recent year of available CFC data
(table 1).

•	The average tax rate of CFCs in Puerto Rico
was 3.9% in 2008, which was 10.2% lower
than the average tax rate by CFCs operating
in the world in 2008 (table 2).

•	The U.S. corporations with CFCs in Puerto
Rico received in just three years $3.5 billion
of tax benefits, relative to the 35% tax rate of
U.S. domestic firms (table 3).

•	There was a wide variation in tax rates across
industries. Manufacturing CFCs in PR had
a 2.3% tax rate, compared to the 14.9% tax
rate of CFCs in finance (table 4).

Distribution of CFC Benefits by Size. IRS publicly
available data on CFCs in Puerto Rico do not show the
distribution of benefits by size within sectors. The size
distribution of the CFC tax benefits is most likely highly
concentrated in a few specific firms with significant
intangible patents, trademarks and copyrights. The
specific evidence on the distribution of federal benefits
by size of CFCs is the following.

•	Congressional investigators found that
Microsoft´s operations in Puerto Rico
earned $4 billion in profits, and provided
177 direct jobs, or $22.5 million per job2.

•	IRS and Congressional investigations
have started to uncover significant transfer
pricing abuses that lie behind the growing
trend in earnings of US CFCs in Puerto
Rico. The IRS designated §936 conversions
to CFCs as a Tier I issue, with high potential
compliance risks 3. In 2011 IRS sent notices
of deficiency to Medtronic for $958 million
and to Boston Scientific for $452 million
over their §936 conversions to CFC status 4.

•	The tax benefits of converting from §936 to
CFC status of Amgen´s operations in Puerto
Rico increased from $32,000 per employee as
a §936 Corp in 2001 to $524,000 per employee
as a CFC in 2012. See evidence below.

CONCLUSIONS
•	The US Treasury and Congress lack the means

to monitor the cost of the federal
tax program to create private
investment and jobs in Puerto Rico.

•	The evidence of the costs of CFC tax benefits per
employee in Puerto Rico shows is too high relative
to less costly direct and tax federal programs.

RECOMMENDATIONS
•	Congress should consider reforming the CFC

tax regime in Puerto Rico in order to reduce
its cost and make it more effective, linking tax
benefits to real jobs and investments in the Island.

•	Congress should consider enacting legislation
to receive regular monitoring reports of the
costs and benefits of federal tax benefits,
such as deferral, received by US entities
and their CFCs operating in Puerto Rico.

2- See Offshore Profit-Shifting and the U.S. Tax Code (Part 1) Microsoft and Hewlett-Packard, available in http://www.hsgac.senate.gov/	
	 subcommittees/investigations/hearings/offshore-profit-shifting-and-the-us-tax-code.
3-	 See Audit Guidelines Related to Section 936 Conversion Issues in www.irs.gov.
4-	 See Puerto Rico Tax Break Shifts to Cayman Islands, in www.bloomberg.com , and docket number 006944-11 in www.taxcourt.gov

19Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Section 1 - Evidence on Distribution of CFC Benefits

Congressional Study of Microsoft. In 2012 the staff
of the U.S. Senate Permanent Subcommittee on
Investigations analyzed the complex layers of tax
haven subsidiaries created by Microsoft to minimize
its tax on sales of products manufactured in Puerto
Rico and sold in the United States. According to the
congressional report, in 2011 the CFC of Microsoft
in Puerto Rico reported $4 billion in profits, and
provided 177 direct jobs earning an average salary
of $44,000 a year, or $22.5 million per person. This
example shows the low ineffectiveness of a specific
CFC in Puerto Rico. Although this is a significant
findings, the Congress should mandate the U.S.
Treasury to conduct an in-depth examination of the
whole program of CFC tax incentives in Puerto Rico,
as was done of the §936 tax program.

Amgen´s Conversion from 936 to CFC. In 2012
Amgen was #5 in the list of Largest of U.S. Public
Companies in Puerto Rico published by Caribbean
Business, with 2,200 full-time employees. Amgen´s
financial reports provide specific and clear references

to Puerto Rico´s tax benefits and has a straightforward
foreign corporate structure linked to its Puerto Rico
operations.

Amgen is a global biotechnology company that
develops, manufactures and sells human therapeutics
based on advanced cellular and molecular biology.
Amgen is widely known for its product NEUPOGEN,
a protein that selectively stimulates production of
certain white blood cells. Amgen was incorporated in
California in 1980 and was merged into a Delaware
corporation in 1987. Amgen´ts facility in Puerto
Rico engages in bulk manufacturing, formulation, fill
and finish operations, as well as administrative and
warehousing activities.

Amgen´s facility in Puerto Rico was approved by
the U.S. Food and Drug Administration (FDA) in
December 1994. The following table shows Amgen´s
main properties and their primary corporate activities.

5-	 See http://www.caribbeanbusinesspr.com/bol2013/index.html

Table: Amgen´s operations in Puerto Rico, Netherlands and United States

Products Puerto Rico Netherlands United States
Neulasta

Bulk manufacturing

Formulation, fill and
finish

Administrative
Warehouse

Fill only

Research and
development

Administrative
Sales and marketing

Distribution center

Warehouse

Neupogen
Aranesp

Epoetin alfa

Enbrel Formulation, fill and
finish

Source: Amgen´s financial reports.

20

AMGEN´s Conversion From Domestic to
Foreign Tax Status

Amgen´s facility in Puerto Rico operated until
mid-2002 as Amgen Puerto Rico, Inc., which was
a U.S. possessions corporation under 26 U.S.C. §
936. In 2002 Amgen restructured its Puerto Rico
manufacturing operations as a Bermuda controlled
foreign corporation (CFC), known as Amgen
Manufacturing, Ltd. The 936 and CFC corporate
structures are shown in the next graph.

Graph: Legal Structure of Amgen´s Puerto Rico
Operations: Posessions Corporation (inception until
mid-2002) and Controlled Foreign Corporation
(CFC) (since mid-2002)

Source: Amgen´s 2002 10-K Report and Register of Corpora-
tions, PR Department of State, available in https://prcorpfiling.
f1hst.com/CorporationSearch.aspx

Amgen Corporation: Tax Savings per Employee in Puerto Rico

Amgen operated as a domestic pos-
session corporation until mid 2002.
Starting in 1996, the possession
tax credit was capped based on the
1995 income level. The cap on the
possession tax credit caused a de-
crease in tax saving per employee
in Puerto Rico until Amgen made
the change to CFC status in 2002.
Amgen´s federal tax savings per
employee in Puerto Rico increased
from $32,000 per employee in 2001
to $524,000 in 2012.

Source: Author´s estimates. Tax data in Amgen´s financial report and employee data
in Caribbean Business Book of Lists, various years.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

21

Amgen Corporation: Accumulation of Earnings Abroad

Amgen did not report foreign earnings while its Puerto
Rico subsidiary operated as a domestic possession
corporation. Starting in 2002, Amgen´s cumulative
foreign profits started to increase, reaching $22.2
billion in 2012. According to Amgen´s report “if
these earnings were repatriated to the United States,
we would be required to accrue and pay approximately
$7.9 billion of additional income taxes based on the
current tax rates in effect.”

According to Amgen´s 2012 financial report, “…
substantially all of the benefit from foreign earnings
on our effective tax rate results from foreign income
associated with the Company´s operation conducted
in Puerto Rico that is subject to a tax incentive grant
that expires in 2020.” (emphasis added)

Given the trend in Federal tax benefits received by
CFCs operating in Puerto Rico, it is appropriate to
assess how this Federal tax program has contributed
to the economic well-being of the 3.3 million U.S.

citizens in Puerto Rico. Measures of effectiveness and
efficiency of the tax benefits of manufacturing CFCs
are discussed in the next section of this brief.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Source: Amgen´s financial reports.

22

Section 2 - Measures of Performance of the CFCS in Puerto Rico

CFCs were introduced in 1921 in Puerto Rico “primarily
to help U.S. corporations compete with foreign firms
in the Philippines” 6. There is no question that for
U.S. multinationals the benefits of tax deferral can be
significant, since indefinite deferral of U.S. tax liability
generates a complete tax exemption on the foreign-
source income. As was shown in Section 1 of this
brief, tax deferral is a powerful tax tool to enhance the
financial capacity of U.S. multinationals to compete
against all firms, especially the domestic U.S. firms
that pay the 35% maximum federal corporate tax rate.

However, utilizing the 1921 tax law criterion – “help
U.S. businesses to compete in foreign countries against
foreign firms” – is not appropriate for determining the
CFC benefits in Puerto Rico for three reasons: the
Island is a territory of the United States, almost all of
its 3.7 million residents are U.S. citizens, and the 423
CFCs in Puerto Rico represent less than one percent
of the 83,642 CFCs in the World.

Congress did introduced a different objective when
it enacted Section 936 tax benefits for Puerto Rico,
namely, “to assist the U.S. possession in obtaining
employment producing investments by U.S.

corporations. 7” In order to obtain a precise estimate
of tax benefits per employee it is necessary to obtain
firm-specific tax and jobs data, which is not available
to the public.

An imprecise estimate of tax benefits per employee
is obtained with U.S. Bureau of census data of
manufacturing establishments in Puerto Rico, which
are owned by CFCs and others. For example, in 2008
there were 2,064 manufacturing establishments with
106,132 employees in Puerto Rico, shown in Table
5. Estimates of the average CFC earnings before
income taxes of manufacturing establishments range
from $12,739 (if all jobs are assigned to the CFCs) to
$25,477 per employee (if 50% of the jobs are assigned
to CFCs) in 2008.

These averages, in contrast to the $22 million per job
earned by Microsoft in Puerto Rico and the $524,000
per job earned by Amgen Puerto Rico, show that the
distribution of the tax benefits of CFCs is most likely
highly concentrated in a few specific firms with significant
intangible patents, trademarks and copyrights.
 

Sources 2008
Census Number of manufacturing establishments in PR 2,064

 Employees in manufacturing establishments 106,132

SOI Earnings before income taxes of manufacturing CFCs
(million)

$1,352

 CFC earnings before income tax per employee in

manufacturing establishments in Puerto Rico

 100% of jobs were in US CFCs $12,739
 50% of jobs were in US CFCs $25,477

Table 5: Manufacturing Operations in Puerto Rico, Tax Benefits of CFCs and Jobs,

Sources: (1) U.S. Bureau of Census, County Business Patterns, published annually. (2) Federal tax benefits
estimated using IRS SOI Bulletin, “Controlled Foreign Corporations”, published in even years.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

23

Protecting the Federal and State Tax Base:
Puerto Rico´s Creditable Excise Tax.

Keeping Puerto Rico as a ¨foreign” country inside the
United States undermines the U.S. federal tax base and
creates unfair competition against local communities in
the 50 states. For example, in 2010 the Puerto Rico
government imposed a 4% excise tax on CFCs in PR in
order to pay for a significant reduction in income taxes
at the local level. Normally, excise taxes cannot be used
as foreign tax credits that reduce the U.S. tax liability
dollar for dollar. However, in the case of the Puerto
Rico´s 4% excise tax, the IRS took the position that
it would not challenge if US corporations claim a U.S.
foreign tax credit. In contrast, taxes imposed in the 50
states can be deducted when calculating federal income
tax, provided they are attributable to the conduct of the
corporation’s business. Effectively, the U.S. Treasury
subsidized Puerto Rico´s 4% excise tax increase almost
dollar for dollar. This tax expenditure is not available
in the 50 states, and its constitutionality and legality
are questionable 8. The Puerto Rico Excise Tax was
2.75% in the first six months of 2013 and due to Puerto
Rico´s continuing fiscal deficits and associated debt
challenges, the excise tax rate was increased back to
4% effective July 1, 2013 through 2017. Puerto Rico´s
tax legislation provides a replacement for the excise tax
after 2017 based on income-sourcing rules.

Given the high cost of the CFC regime in Puerto Rico,
what alternatives could Congress consider to help in
creating real jobs and investments? The next section
summarizes the evidence on an alternative federal
credit that is directly linked to job creation, namely, the
Earned Income Tax Credit (EITC).

6-		 Joint Committee on Taxation, JCX-24-06, op. cit., page 50.
7-		 Joint Committee on Taxation, JCX-24-06, op. cit., page 50.
8-		 See Marty Sullivan, The Treasury Bailout of Puerto Rico, Tax Notes, January 27, 2014, p. 368.
9-		 See Caribbean Business, “The real story behind Puerto Rico’s low 40.6% labor-participation rate,” May 10, 2011.

Section 3 – Incorporating Puerto Rico
Residents into the Federal Income Tax
System and I.R.C. §933

Congress in 1917 granted U.S. citizenship to individuals
born in Puerto Rico. Thus, a person born in Puerto
Rico is subject to the U.S. tax laws. However, §933
of the IRC excludes from U.S. income tax the Puerto
Rico-source income obtained by bona fide residents
of Puerto Rico. Some observers have expressed the
opinion that the residents of Puerto Rico are better off
because Federal income tax laws do not apply in the
Island. This opinion is not correct for two reasons:

1)	 The Federal income tax provides job
incentives that are lacking in Federal direct
spending programs. For example, the exclusion
of Puerto Rico residents from the Federal income
tax has prevented almost 60 percent of working
families from receiving the Federal Earned
Income Tax Credit (EITCs). The Federal income
tax could be used as an effective tool to increase
Puerto Rico´s 40 percent labor force participation
rate, which is the lowest in the United States 9.

2)	 The introduction of the Federal income tax,
with the administrative support of the Internal
Revenue Service, would increase the effectiveness
of the local tax administration in Puerto Rico.
Local tax auditors in the Department of Hacienda
have experienced a 50 percent decrease in the
last six years, at the time when the underground
economy in Puerto Rico has grown to about 25
percent of the market economy.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Previous congressional studies have already shown the
benefits of participating in the Federal tax system. For
example, GAO in 1996 found that if IRC tax rules are
applied to residents of Puerto Rico, the average EITC
earned by eligible taxpayers would be $1,494, taxpayers
would owe around $623 million in federal income tax
before taking into account the earned income tax
credit (EITC), and the aggregate amount of EITC
would total $574 million. About 59 percent of the
population filing individual income tax returns would
earn some EITC, and 41 percent of the households
filing income tax returns would have positive federal
income tax liabilities, greater than the EITC received.
Thus, the introduction of the Federal income tax in
Puerto Rico for individuals would generate a wealth
transfer from higher-income individuals who would
pay Federal income taxes, to lower-income earners
who would receive a refundable credit 10.

CONCLUSIONS

•	 US Treasury and Congress lack the means
to monitor the cost of the federal tax program
to create private investment and jobs in
Puerto Rico.

•	 The evidence of the costs of CFC tax benefits
per employee in Puerto Rico shows is too high
relative to less costly direct and tax federal
programs.

•	 The inclusion of individual taxpayers into the
Federal income tax regime would allow
families in the Island to receive significant
incentives that are likely to increase Puerto
Rico´s low labor force participation rate, and
restore economic growth in the Island.

10-	 Government Accountability Office, Tax Policy Analysis of Certain Potential Effects of Extending Federal Income Taxation to Puerto Rico, 	
			 GGD-96-127.
11-	 The website www.puertoricoreport.com provides summaries of federal commissions that examined Puerto Rico´s territorial status subject to 	
			 Congressional powers.
12-	 IRC Sec 7701(a)(9) defines the term “United States” in a geographical sense to include “only the States and the District of Columbia.” In

contrast, The Revenue Act of 1916 (Part III, Sec. 15), defines the word “State” or “United States” to include any Territory, the District of
Columbia, Porto Rico, and the Phillippine Islands. The Revenue Act of 1921 (Title I, Sec. 1), excludes Porto Rico and the Philippines from
the definition of the “United States”.

•	 This fundamental change is necessary to
protect the U.S. tax base from the abuses in
the ill-defined CFC regime in Puerto Rico.

RECOMMENDATIONS

•	 Congress should consider reforming the
corporate and individual tax regimes in Puerto
Rico in order to reduce its costs and make
them more effective, linking tax benefits to
real jobs and investments in the Island.

•	 Congress should enact legislation to receive
regular monitoring reports of the federal tax
regime in Puerto Rico.

Appendix 1 - How Puerto Rico became
a “foreign country” for tax purposes

Puerto Rico has been an unincorporated territory of
the United States under the jurisdiction of the U.S.
Congress since the Spanish-American War of 1898 11.
Although major U.S. taxes apply in Puerto Rico as in
the 50 states, e.g. Social Security taxes, for income tax
purposes the U.S. Congress has excluded Puerto Rico
since 1921 from the definition of “United States” 12. As
a result, although Puerto Rico belongs to the United
States and most of its residents are U.S. citizens, the
income earned in Puerto Rico is considered “foreign-
source income” and Puerto Rico corporations are
considered “foreign”. This category includes the CFCs
with a US parent entity, which are analyzed in this brief.

The 1921 Revenue Act also created the predecessor
of the IRC Section 936, which became the preferred

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

24

25

alternative to operate a US subsidiary in the Island
because it possessed two ideal features of a tax haven:
Puerto Rico-source income was spared 100% of the
U.S. federal tax and it was subject to a minuscule P.R.
tax, right inside the U.S. borders 13.

U.S. electronic and pharmaceutical firms with significant
intangible assets tried to maximize their tax benefits
in Puerto Rico, engaging in transfer pricing practices
which spawned important court cases and scathing
U.S. Treasury reports. In order to curtail the abuses of
Section 936 firms, Congress in 1993 tied tax benefits

13-	 See Joint Committee on Taxation, An Overview of Special Tax Rules Related to Puerto Rico and an Analysis of the Tax and Economic
			 Policy Implications of Recent Legislative Opinions, (JCX-24-06), June 23, 2006.

to payroll and depreciation expenses, in an effort to
channel more of the Section 936 benefits to the U.S.
citizens residing in Puerto Rico.

Finally, the U.S. Congress replaced Section 936 with a
temporary Section 30A credit, and initiated a 10-year
phaseout of existing 936 subsidiaries. This momentous
decision created a massive conversion of Section 936
US corporations to CFC status, and left U.S. Treasury
without a congressional reporting mandate and
performance indicators to assess the tax effectiveness
and efficiency of CFCs in Puerto Rico.

APPENDIX 2 – IRS CFC TAX DATA

Indicators

Years

Percent change
 ´04 - ´08

$ in billion ´04 ´06 ´08
Number of CFCs in PR

395 401 423 7%

Total assets

$25.9 $26.7 $31.4 21%

Total receipts

$17.2 $26.7 $27.7 61%

Earnings and profits (E&P)
before income taxes

$2.996 $2.756 $6.639 122%

Income taxes

$0.265

$0.275

$0.262

0%

Average tax rate 8.9% 10.0% 3.9%

Table 1: Assets, Receipts, Earnings & Profits, and Taxes of CFCs in Puerto Rico

Source: IRS Statistics of Income (SOI) Bulletin, “Controlled Foreign Corporations”, Table 3, Summer
2008, Winter 2011, Winter 2013.
Note: Data are based on the SOI corporate sample. Since 2004 this sample is far more inclusive than
earlier SOI studies of CFCs.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

26

Table 2: Average tax rates of CFCs in PR and in other countries

Average tax rates ´04 ´06 ´08

 CFCs in Puerto Rico 8.9% 10.0% 3.9%
 CFCs in other countries 15.7% 16.4% 14.1%

 Difference in tax rates (6.8%) (6.4%) (10.2%)

 Note: Average tax rate is defined as income tax divided by E&P before income taxes.
Source: IRS Statistics of Income Bulletin, “Controlled Foreign Corporations”, Summer 2008, Winter
2011, Winter 2013.

Table 3: Tax benefits of operating in Puerto Rico as CFC, compared to operating as a
US domestic firm, annually and average figures in latest 3 years.

 ´04 ´06 ´08 Total, 3 yrs
Top US corporate tax rate

35.0% 35.0% 35.0%

Minus: PR CFC average tax rate 8.9% 10.0% 3.9%
Equals: tax rate advantage of PR CFCs
over domestic US firms

26.1% 25.0% 31.1%

Multiplied by:
Earnings & profits of PR CFCs before
income tax (millions)

$2,996

$2,756

$6,639

$12,391

Equals: Federal tax benefit of CFCs
in Puerto Rico over domestic US
firms (millions)

$782

$689

$2,065

$3,536

 Note: Author´s calculation, based on data reported in IRS Statistics of Income Bulletin, “Controlled
Foreign Corporations”, Summer 2008, Winter 2011, Winter 2013.

Table 4: Average tax rates of CFCs in PR in 2008

Industrial sector # of PR CFCs Earnings and profits
before tax ($million)

Average tax
rate in 2008

Goods production
(manufacture)

101 1,352 2.3%

Finance, insurance, real
estate

69 426 14.9%

Distribution and
transportation

108 259 37.6%

Services 105 4,550 1.4%
Other sectors 40 53 14.9%
 Total 423 6,640 3.9%

Note: Average tax rate is defined as income tax divided by E&P before income taxes.
Source: IRS Statistics of Income Bulletin, “Controlled Foreign Corporations”, Summer 2008, Winter
2011, Winter 2013.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

27

Table 5: Manufacturing Operations in Puerto Rico, Tax Benefits of CFCs and Jobs, 2008

Sources 2008
Census Number of manufacturing establishments in PR 2,064

 Employees in manufacturing establishments 106,132

SOI Earnings before income taxes of manufacturing CFCs
(million)

$1,352

 CFC earnings before income tax per employee in

manufacturing establishments in Puerto Rico

 100% of jobs were in US CFCs $12,739
 50% of jobs were in US CFCs $25,477

Sources: (1) U.S. Bureau of Census, County Business Patterns, published annually. (2) Federal tax
benefits estimated using IRS SOI Bulletin, “Controlled Foreign Corporations”, published in even years.

APPENDIX 3 – AMGEN´s DATA

´94	
 ´95	
 ´96	
 ´97	
 ´98	
 ´99	
 ´00	
 ´01	
 ´02	
 ´03	
 ´04	
 ´05	
 ´06	
 ´07	
 ´08	
 ´09	
 ´10	
 ´11	
 ´12	

	
 	
 Employees	
 in	
 PR	
 200	
 	
 300	
 	
 400	
 	
 500	
 	
 600	
 	
 700	
 	
 800	
 	
 900	
 	
 950	
 	
 1,000	
 1,100	
 1,200	
 1,600	
 2,300	
 2,000	
 2,000	
 1,900	
 2,000	
 2,200	

	
 -­‐	
 	
 	
 	

	
 500	
 	

	
 1,000	
 	

	
 1,500	
 	

	
 2,000	
 	

	
 2,500	
 	

	
 Amgen´s	
 Full-­‐Time	
 Employees	
 in	
 Puerto	
 Rico	

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

28

Appendix 4 –Tax Legislation to include Puerto Rico as part of the United States
for Tax Purposes

At least two changes in the U.S.C. would be needed to include again Puerto Rico as part of the United States for
tax purposes, shown below.

	 •	 26 §7701. Definitions
	 •	 When used in this title, where not 	 	 	
		 otherwise distinctly expressed or manifestly 		
		 incompatible with the intent thereof—
		 -	 …
		 -	 (4) Domestic
		 -	 The term “domestic” when applied

to a corporation or partnership means
created or organized in the United States
or under the law of the United States,
or of any State, or Puerto Rico unless, in
the case of a partnership, the Secretary
provides otherwise by regulations.

		 -	 …
		 -	 (9) United States
		 -	 The term “United States” when used in a

geographical sense includes only the States,
the District of Columbia and Puerto Rico.

		 •	 26 USC § 933 - Income from sources within 	
			 Puerto Rico is deleted.

foto: http://altiempodetenido.blogspot.com

Comunidades que carecen
de Servicio de Alcantarillado
Sanitario: El Talón de
Aquiles de la Salud Pública
puertorriqueña
Por:	 Ing. Carl-Axel P. Soderberg, Asesor Senior de la 		
	 Administradora Regional Agencia Federal de Protección 	
	 Ambiental, Global Economic & Marketing Services	
	 Juan A. Villeta-Trigo
 	 Economista	

Boletín Informativo de la Asociación de Economistas de Puerto Rico 29

ARTÍCULOS

INTRODUCCIÓN

En Puerto Rico 2 millones de personas carecen de
servicio de alcantarillado sanitario. De este total,
1,850,000 personas reciben agua potable de la Autoridad
de Acueductos y Alcantarillados (AAA) y 150,000
personas viven en comunidades que no reciben ambos
servicios de la AAA.

La AAA realizó estudios para determinar a cuantas
personas de este total puede proveerle alcantarillado
sanitario convencional. Los estudios determinaron que
el alcantarillado sanitario convencional es solo viable
desde el punto de vista técnico y económico al 9% de
ese total. Por lo tanto, es necesario buscarle alternativas
al 45% de la población de Puerto Rico que no puede
tener servicio de alcantarillado convencional.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

30

IMPACTO SOBRE LA
CALIDAD DE AGUA

En el 1970 cuando se establecieron
la Junta de Calidad Ambiental
(JCA) y la Agencia Federal de
Protección Ambiental (EPA por sus
siglas en inglés), Puerto Rico tenía
dos áreas que no cumplían con las
normas federales de calidad de aire:
1) la cuenca aérea de Guayanilla-
Peñuelas y 2) la cuenca aérea de
Cataño – Guaynabo-San Juan-
Bayamón – Toa Baja.. En menos
de una década, las dos agencias
llevaron a cumplimiento a las dos
cuencas aéreas. En el 1987 cuando
EPA aprobó normas más estrictas
para materia particulada, la cuenca aérea de Cataño
– Guaynabo-San Juan- Bayamón – Toa Baja estuvo
nuevamente en incumplimiento. Sin embargo, ya para
el 1995 se logró cumplimiento con la nueva norma.

Contrario al caso de la contaminación del aire, más de
40 años después del establecimiento de la JCA y la EPA,
los cuerpos de agua interiores de Puerto Rico continúan
contaminados. Esta situación prevalece aún cuando las
agencias llevaron a cumplimiento al sector industrial
y a pesar de una inversión de más de $2 billones de
fondos de la EPA y la Autoridad de Acueductos y
Alcantarillados en infraestructura sanitaria.

De acuerdo a los datos recopilados por la JCA, solo el
10% de los ríos y las quebradas de Puerto Rico cumplen
con las normas, de calidad de agua establecidos por
la propia Junta. De acuerdo a la JCA, el 99% de los
embalses de la Isla no cumplen con las normas de
calidad de agua.

Un análisis realizado por la EPA indica que el
incumplimiento se debe a las descargas de aguas
usadas domésticas de la población que carece de
alcantarillado sanitario.

fo
to

: n
ot

iu
no

.c
om

Las descargas de comunidades sin alcantarillado también
contribuyen a la contaminación de las playas. Cuando
ocurren lluvias intensas, el agua de escorrentía arrastra
a las aguas usadas de estas comunidades o las aguas
usadas desbordadas de pozos sépticos a la quebrada mas
cercana. De la quebrada fluye a un rio y en cuestión de
horas el agua contaminada llega a la costa. Recuerden
que la JCA determina si las playas están aptas para el
uso del público a base de mestras para coliformes fecales
y enterococos. Ambos indicadores de la presencia de
materia fecal.

IMPACTO SOBRE LA AAA

Los cuerpos de agua interiores de Puerto Rico tienen una
capacidad asimilativa limitada, ya que el flujo es bien
limitado en comparación al flujo de ríos de continentes,
como el Orinoco en Venezuela, el Magdalena en
Colombia y el Mississippi en los Estados Unidos.

A nivel mundial Puerto Rico ocupa el escalafón número
135 de 182 países en términos de la disponibilidad de
agua por habitante. Dentro del ámbito del Caribe, Puerto
Rico tiene menos disponibilidad de agua dulce por
persona que Cuba, Jamaica y la República Dominicana.

Boletín Informativo de la Asociación de Economistas de Puerto Rico 31

ARTÍCULOS

La situación de Puerto Rico es mejor que la situación
de Haití, país que oficialmente padece de estrés
hídrico según los criterios de la Organización de las
Naciones Unidas.

Debido a la poca capacidad asimilativa de los cuerpos
de agua interiores, el impacto de las descargas es mayor.
Por eso es que la AAA tiene que proveer tratamiento
avanzado en las plantas de tratamiento de aguas
usadas con descargas a estos cuerpos de agua, en vez
de tratamiento secundario.

La poca capacidad asimilativa de los cuerpos de agua
también ocasiona que el agua que la AAA recibe en
sus plantas potabilizadoras sea de mala calidad. Por lo
tanto, tiene que proveer más infraestructura y utilizar
más químicos para lograr cumplimiento con las normas
federales de calidad de agua potable.

IMPACTO SOBRE LA SALUD
PÚBLICA

El 80% del agua utilizada para consumo humano en
Puerto Rico proviene de cuerpos de agua superficiales.
Como se mencionó anteriormente, la capacidad
asimilativa limitada de estos cuerpos de agua,
magnifica el impacto de los contaminantes. A través
de más infraestructura (más filtros, más tanques de
sedimentación) y la utilización de más químicos (más
cloro, más coagulantes) la AAA lleva a cumplimiento
el agua que suple a nuestros hogares.

Sin embargo, alrededor de 150,000 personas viven
en comunidades que no reciben servicio de agua
potable. Estas comunidades en la mayoría de los casos
tienen sistemas primitivos para almacenar el agua
y distribuirla a las casas. Estos sistemas carecen de

fo
to

: h
tt

p:
//w

w
w

.p
an

or
am

io
.c

om

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

32

filtración y muchos de desinfección. Las descargas
de los 2 millones de puertorriqueños que carecen de
alcantarillado sanitario constituyen una amenaza para
residentes de estas comunidades.

Otro factor agravante es que existen patógenos como
el cryptosporidium y la cyclospora que son como unos
quistes resistentes a la coloración. Solo se pueden
remover por filtración bien estricta o aplicando ozono,
un método muy caro porque utiliza electricidad para
generar ese gas.

Cuando ocurren aguaceros intensos, ocurre la erosión
y el arrastre de sedimentos y otros contaminantes a los
cuerpos de agua. Es muy común ver ríos y quebradas
“achocolatados” luego de periodos de lluvia. Durante
estos episodios muchas veces no es posible cumplir
con los requisitos federales de filtración para remover
el cryptosporidium y la cyclospora.

Por lo tanto, las descargas de las comunidades
que carecen de alcantarillado sanitario pueden
ocasionar brotes de gastroenteritis, giardiasis y otras
enfermedades transmitidas por el agua.

AGRAVANTES

Un estudio realizado por el Comité Interagencial
de Protección de Cuencas reveló que el 90% de los
pozos sépticos ubicados aguas arriba de los represas
de los embalses Carraizo y la Plata, no operan
apropiadamente y la mayoría tenía tubos ilegales de
descargas, mejor conocidos por “pillos”. Los expertos
en la materia estiman que esta es la situación en el
resto de la Isla. Cabe señalar que los embales antes
citados suplen agua potable al 40% de la población de
Puerto Rico.

SOLUCIONES

Tanto la EPA, como el Estado Libre Asociado de
Puerto Rico han reconocido que es necesario proveer

alternativas adecuadas de saneamiento a las personas
que viven en comunidades donde no es viable proveerle
servicio de alcantarillado convencional.

A esos fines, la AAA aceptó el liderato de parte de
Puerto para afrontar este reto. La EPA por su parte envió
en destaque por dos años al Ing. Carl-Axel P. Soderberg
para asistir a la AAA en este esfuerzo.

La AAA ya identificó a las comunidades donde
puede proveer servicio de alcantarillado sanitario
convencional. Como se indicó anteriormente, solo se
puede proveer este servicio a un 9% de la población que
hoy día carece de este servicio.

Ya se hizo un inventario de las comunidades que carecen
de servicio de alcantarillado sanitario convencional
y se ubicaron en mapas digitales. De este universo, se
identificaron las comunidades donde la AAA puede
proveer alcantarillado sanitario convencional.

El próximo paso es establecer proyectos demostrativos
en comunidades ubicadas en entornos distintos para
verificar la efectividad de las alternativas utilizadas. Por
ejemplo, se intenta realizar proyectos demostrativos en
áreas de comunidades ubicadas en la zona cársica, en
áreas de humedales, en las montañas y en los valles.

ALTERNATIVAS

El pozo séptico bien diseñado y construido es la primera
alternativa que se evaluará en casos donde no es viable
proveer alcantarillado sanitario convencional. Sin
embargo, la alternativa no es factible en comunidades
existentes donde no hay suficiente espacio o donde el
suelo no reúne los requisitos establecidos por reglamento.
Sin embargo, en estos casos podrían auscultarse pozos
sépticos mancomunados y/o montículos construidos con
suelo adecuado para sustituir los lechos de absorción.

Otra alternativa es la utilización de alcantarillado
sanitario el vacio en áreas donde el nivel freático es

Boletín Informativo de la Asociación de Economistas de Puerto Rico 33

ARTÍCULOS

alto o en áreas con pendientes abruptas. Al presente
este sistema se ha utilizado en las comunidades Barrio
Obrero Marina y Cantera en el Área del Caño Martín
Peña y la Comunidad Ingenio en Toa Baja. En los tres
casos las aguas usadas domésticas se bombean a una
troncal que finalmente conduce las aguas usadas a una
planta de tratamiento existente.

Otra alternativa a considerarse el sistema de
alcantarillado brasilero denominado “condominio”.
También en la zona cársica es necesario evaluar la
viabilidad de los inodoros de composta.

El Instituto Mexicano del Agua ha desarrollado
sistemas individuales de tratamiento que han
sido exitosos dentro del contexto mexicano. Nos
proponemos evaluar la aplicabilidad de esos sistemas
en Puerto Rico.

La alternativa de inodoros de composta es otra
alternativa para áreas como la zona cársica donde la el
líquido de la primera fase del tratamiento podría ganar
acceso rápidamente al acuífero debido a la naturaleza
porosa de la geología en estas zonas.
 Existe otras alternativas como humedales construidos
y fito tratamiento, al igual que otras opciones que
por falta de espacio no podemos discutir en esta
oportunidad.

FUENTES DE FONDOS

Existen varias fuentes de fondos para financiar
proyectos en comunidades sin alcantarillado. Muchos
de estos fondos son recurrentes.

La JCA administra fondos de EPA en el Fondo
Rotatorio para Infraestructura Sanitaria. La JCA
recibe alrededor de $18 millones anuales.

 La EPA puede utilizar hasta un 40% de multas para
proyectos ambientales suplementarios. Alternativas
para la disposición adecuada de las aguas usadas en

comunidades donde no es viable el alcantarillado
sanitario convencional, son elegibles.

Rural Development y HUD tienen fondos que se
pueden utilizar para estos fines.

La AAA con los fondos recogidos por la tarifa fija de $2
también puede financiar estos proyectos.

CONCLUSIÓN

La calidad de nuestros cuerpos de agua interiores no
cumplen con las normas de calidad aplicables, aunque
se logrado más de un 95% de cumplimiento en los
permisos de descarga del sector industrial. Para lograr
cumplimiento con las normas es necesario proveer
alternativas apropiadas de tratamiento de aguas usadas
a las comunidades donde no es viable proveer servicio
de alcantarillado sanitario convencional.

Estas descargas más allá de su impacto sobre la calidad
de las aguas, constituyen una seria amenaza a la Salud
Pública puertorriqueña. Estas descargas son una fuente
de patógenos que podrían propiciar brotes y hasta
epidemias de enfermedades transmitidas por el agua.
La amenaza se agrava por la presencia de patógenos
inmunes a la cloración y epidemias en islas hermanas
en el Caribe.

Tenemos que adjudicarle a este desafío la prioridad
que amerita la protección de la vida y salud de la
sociedad puertorriqueña.

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

34

Introducción

En febrero de 2014, la economía de Puerto Rico
experimento uno de los eventos históricos que perdurará
por mucho tiempo en la siquis colectiva. Las tres casas
principales decidieron colocar el crédito en un umbral
de especulación lo que popularmente llaman “chatarra”
(junk). La cronología es la siguiente:

4 de febrero de 2014: 	 La agencia calificadora
de crédito Standard & Poor’s (S&P) degradó
a nivel especulativo la deuda del Estado Libre
Asociado, el Banco Gubernamental de Fomento

La Degradación del Crédito de
Puerto Rico: Causas, Consecuencias
y Políticas para resolverlas
José I. Alameda Lozada Ph.D.
Economista y Catedrático, Departamento de Economía,
RUM

“…Si se financian los déficits mediante impuestos, todo el mundo protesta; si se
financian los déficits mediante préstamos, a muy pocos le importa...Simplemente, el
gobernador procedió a institucionalizar esta política en forma muy sigilosa.”
pág. 185.
Dr. Eliezer Curet Cuevas (QEPD) , Economía Política de Puerto Rico, 2000.

“Nos dice el Comité Tobin...que todas las corporaciones públicas que venden sus
servicios al pueblo o a sectores de la comunidad sean autosuficientes. Esto es, ya
no pueden ser subsidiadas por el fondo general del Gobierno porque sencillamente
ese fondo no alcanza. Han de financiarse completamente con lo que cobre por sus
servicios y además tienen que generar ahorros para mejoras y expansiones futuras
(el énfasis es nuestro).”

Mensaje del Gobernador del Estado Libre Asociado de Puerto Rico Honorable Rafael Hernández Colón
en conferencia televisiva sobre el Informe Tobin, 14 de diciembre de 1975.

(BGF), los Sistemas de Retiro (SR) y la Autoridad
de Carreteras (AC). En el caso de las obligaciones
generales (GOB, en inglés) del Estado Libre
Asociado (ELA) de Puerto Rico y la AC, la nota
bajó a BB+, mientras que las del BGF se quedaron
en BB.

7 de febrero de 2014: 	 Moody’s Investors
Service degrada las obligaciones generales del
gobierno central del ELA. Moody’s se unió

Boletín Informativo de la Asociación de Economistas de Puerto Rico 35

ARTÍCULOS

a S&P al degradar a rango especulativo o de
alto riesgo las GOB. Moody’s decidió bajar la
calificación que le merecen las obligaciones
generales de Puerto Rico de Baa3, el último
escalón en el grado de inversión, a Ba2.

10 febrero de 2014:	 La agencia calificadora
Moody’s degradó los bonos de la empresa AES—
cogeneradora de energía con contrato con la
AEE--a Ba2 considerado especulativo. Esta
empresa ya tenía una clasificación especulativa de
Ba1. La acción viene como consecuencia de la
degradación que Moody’s realizará a la Autoridad
de Energía Eléctrica (AEE), ya que los ingresos de
AES dependen en su totalidad del desempeño de
esta última.

11 de febrero de 2014:	La casa acreditadora
Fitch Ratings degradó los bonos de Puerto Rico
de BBB- a BB con perspectiva negativa. Las
movidas de degradación incluyeron los bonos
de obligaciones generales, los bonos garantizados
de la Autoridad de Edificios Públicos y de la
Autoridad de Acueductos y Alcantarillados, así
como los ligados al Sistema de Retiro.

25 de marzo de 2014:	 El gobierno central emite
$3,500 millones en bonos y nos argumenta haber
disipado dos de las principales preocupaciones
que tenían las casas acreditadoras sobre el crédito
de la Isla: (a) la falta de liquidez del BGF; y, (b) la
ausencia de atractivo en la venta de bonos. Recibe
$3,225 millones pues fue préstamo a descuento.

Hay que señalar de paso que esta degradación no se
cierra los mercados de crédito para el gobierno de
Puerto Rico, puesto que ubicaron al crédito del gobierno
central en la nefasta categoría de default. Significa
obviamente que tendremos dificultades para seguir
emitiendo “papel” para crédito en los mercados con
tasas de interés más altas y servicio de deuda mayor; pero
que los bonistas, en especial aquellos que son seducidos
por el mayor nivel de rendimiento a pesar de un mayor

riesgo, pueden muy bien comprar estos bonos. Puerto
Rico todavía ofrece garantías constitucionales a los
bonos de denominación central que hacen atractivo
estos bonos. Recordemos que estos bonistas realizan
la práctica de hedging lo cual significa que compran
valores de diversos grados de rendimientos y riesgo de
manera que maximicen el rendimiento de un portafolio
de inversión y neutralicen el grado de riesgo. Esto es,
los bonos GOB se seguirán vendiendo pero a un costo
público y social más alto para Puerto Rico. La deuda de
Puerto Rico todavía parece ser reconocida con buena
en los mercados de crédito debido a las garantías que
ofrece al inversionista que busca mayores rendimientos
sin importar los niveles de riesgo pues son minimizados
por estas garantías.

Las preguntas entonces, son:
¿A qué se debe estas reducciones en los niveles de
crédito de Puerto Rico?
¿Qué consecuencia trae dichas degradaciones?
¿De qué manera podremos salir de estas condiciones
que perturban el crecimiento de la economía local?

¿Qué dicen las casas acreditadoras?

A juicio de las casas acreditadoras, los elementos más
relevantes que salen “a flote” y que se vinculan a la
degradación son:

•		 Insuficiencia de liquidez del BGF;
•		 Restricciones y alto costo del Gobierno del 		
		 ELA para acudir al mercado de capital;
•		 La magnitud y tiempo de lograr la liquidez 		
		 necesaria para cubrir obligaciones
		 contingentes;
•		 Los arreglos de COFINA y COFIM añadirán 	
		 cargas adicionales al servicio de la
		 deuda emitida;
•		 La debilidad de la economía de Puerto Rico 	

engendra riesgos a la eficaz implantación de 	
COFINA y COFIM para inyectar liquidez a
largo plazo al fisco;

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

36

•		 El deterioro en los factores demográficos—alta
emigración y tasa de fertilidad baja--es
probable que empeoren el crecimiento
económico; y,

•		 La magnitud de la responsabilidad financiera
del gobierno central del ELA con sus sistemas
de retiro de empleados públicos.

Sin embargo, creemos que están son las causas que salen
a “flote”, esto es, que no son aquellas que explican el
porqué de la falta de liquidez del BGF; la debilidad de
la economía, la restricciones al mercado de bonos, etc.
A continuación discutiremos los factores medulares.

Factores determinantes de la
degradación

A nuestro juicio, hay tres grandes determinantes
de esta degradación los cuales son el resultado de
fuerzas históricas, decisiones perversas tomadas en
años previos, entre otros factores causales En primer
lugar, la falta de liquidez del BGF; en segundo, la
utilización inadecuada y hasta cierto modo perversa
del Fondo General y tercero, la falta de crecimiento
económico de largo plazo, la cual es equivalente a un
achicamiento estructural de la capacidad de crecer
pues se han reducido los activos de producción de la
economía local(ver Esquema 1).

ESQUEMA 1

La liquidez de BGF

El BGF se crea mediante la Ley 252 del 13 de mayo de
1942 de la Asamblea Legislativa de Puerto Rico, para
originalmente lograr un desarrollo completo de los
recursos humanos y económicos de Puerto Rico. No
obstante, el BGF adquiere su forma más final con la
aprobación de la Ley 272 del 15 de mayo de 1945. Con
esta Ley se facultó al BGF para actuar como agente
fiscal y asesor financiero del gobierno central y sus
agencias, y con la Ley 17 del 23 de septiembre de 1948-
- que tiene la Ley Orgánica—establece la totalidad de
responsabilidades y facultades. Un papel importante
del BGF era mantener la estabilidad financiera del
gobierno central incluyendo sus corporaciones públicas
y dependencias.

En el libro Economía Política de Puerto Rico del
fenecido economista Dr. Eliezer Curet Cuevas, nos dice
sobre el BGF, que y citamos:

	...En conjunto, el resultado de operaciones y la
condición financiera del BGF había sostenido una
tendencia creciente a través de toda su historia
hasta el 1977. Desde entonces, ha prevalecido una
tendencia descendente, la cual ha representado un
deterioro substancial de la situación financiera del
banco durante los años de 1998 a 2000.
Página 367.

Desde entonces, se comienza con una política financiera
por casos particulares, perversa y que respondía a la
administración de turno y que coloca a las finanzas
en una posición precaria. El BGF comenzó a prestar
dinero a las corporaciones públicas y dependencias del
gobierno, en algunos casos, sin exigir colateral de pago,
poniendo en entredicho la liquidez del BGF. Entre
junio del 2012 y septiembre del 2013, por ejemplo, los
activos netos y líquidos del BGF se redujeron de $3,792
millones a $2,267 millones.

Lo sorprendente del caso es que bajo la Ley 164-2001,
al BGF se le prohibió conceder préstamos cuando la
fuente de repago dependa de asignaciones legislativas

Boletín Informativo de la Asociación de Economistas de Puerto Rico 37

ARTÍCULOS

futuras que aún no han sido aprobadas, sujeto claro, a
ciertas excepciones. Sin embargo, a pesar de esta Ley
Núm. 164-2001, la liquidez y solidez financiera del Banco
continuó viéndose afectada por la práctica de conceder
préstamos a corporaciones públicas con fuentes de repago
que dependen de futuras alzas de tarifas, impuestos u
otros cargos por servicios que no fueron aprobadas por la
legislación. Un ejemplo de esto es el préstamo de $2,113
millones a 30 de junio de 2013 a la ACT para subsanar
las deficiencias operacionales, sin que la fuente de repago
de dicho préstamo estuviese aprobada. La racionalidad
política pudo más que la económica.

Pero la liquidez del Gobierno es el principal punto en
el análisis luego de la degradación de las obligaciones
generales. Con la degradación, Puerto Rico tuvo que
colocar de manera inmediata unos $1,000 millones para
cubrir deficiencias en préstamos y seguros de crédito,
poniendo aún más en precario la liquidez del Banco
Gubernamental de Fomento (BGF) y a su vez, los recursos
monetarios de la Isla para la prestación de servicios.

En resumen, el BGF sirvió para evitar la insolvencia
de muchas corporaciones públicas, entre ellas
y recientemente la Autoridad de Carreteras y
Transportación. Se desvistió al BGF para vestir de gala a
muchas corporaciones públicas y agencias del gobierno.

El Fondo General (FG)

El Fondo General (FG) es el arca del gobierno central
en donde se recaudan los fondos que serán usados
fiscalmente, en primer lugar, para presupuestar los
gastos y luego para pagar las obligaciones y brindar los
servicios del gobierno a la ciudadanía. La Constitución
de Puerto Rico nos dice que no se podrá aprobar
un presupuesto deficitario, esto es, que los ingresos
(recaudos asignados) sean inferiores a los gastos. La
Constitución del Estado Libre Asociado reza de la
siguiente manera:

Sección 7 -Artículo 6: Disposiciones Generales.
Asignaciones no excederán de los recursos.
Las asignaciones hechas para un año económico

no podrán exceder de los recursos totales
calculados para dicho año económico,
a menos que se provea por ley para la
imposición de contribuciones suficientes
para cubrir dichas asignación.

En caso que los gastos sean superiores a los recaudos, se
tienen que especificar la fuente de ingreso al fisco que
garantice que se aprueba un presupuesto balanceado,
esto es que los gastos recurrentes sean iguales a los
recaudos recurrentes más la fuente para financiar el
déficit. Cuando, de manera consistente y recurrente,
los ingresos son inferiores a los gastos, entonces,
tenemos un déficit crónico o déficit estructural.

Un estudio del Center on Budget and Policy Priorities
(CBPP), de Lav, McNichol y Zahradik (2005) define
déficit estructural como y cito:

...la incapacidad crónica de los recaudos del Estado
en crecer a la par con el crecimiento económico y
el costo del gobierno. Los estados que tienen déficit
estructural son aquellos que, en gran medida, han
fallado en modernizar su sistema de recaudos a
la par con los cambios reflejados en la economía
(página 1) (subrayado nuestro).

Lav, I. J., McNichol, E., & Zahradnik, R.(2005). “Faulty
Foundations: State structural budget problems and how to
fix them,” Center on Budget and Policy Priorities (CBPP)
http://www.cbpp.org/files/5-17-05sfp.pdf.

En este sentido, notamos que la definición brinda
mayor peso a lado del recaudo que aquel del gasto,
pues dice que es la incapacidad crónica de los recaudos
del Estado.

En el caso de Puerto Rico podemos añadir que el
uso indiscriminado del FG surge debido a que la
racionalidad “política” y no la económica es la que
impera en la mayoría de los casos sobre las decisiones
del gobierno central y de la legislatura. Esta práctica
es una que lleva muchos años entronizadas en Puerto
Rico, y que es un determinante de uso y abuso de
los recursos que se allegaban al fondo general. Por

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

38

ejemplo, a fines de 1975 y a raíz del famoso estudio
de las finanzas gubernamentales conocido por Informe
Tobin, el gobernador de entonces, Rafael Hernández
Colón, nos dice y citamos:

Nos dice el Comité Tobin...que todas las
corporaciones públicas que venden sus servicios
al pueblo o a sectores de la comunidad sean
autosuficientes. Esto es, ya no pueden ser
subsidiadas por el fondo general del Gobierno
porque sencillamente ese fondo no alcanza. Han
de financiarse completamente con lo que cobre
por sus servicios y además tienen que generar
ahorros para mejoras y expansiones futuras (el
énfasis es nuestro).

Mensaje del Gobernador del Estado Libre Asociado de Puerto
Rico Honorable Rafael Hernández Colon en conferencia
televisiva sobre el Informe Tobin, 14 de diciembre de 1975.
http://www.rafaelhernandezcolon.org/
Mensajes%201993%20al%202011/1975/12.%20
Diciembre/12-16-1975-%20Mensaje%20en%20
conferencia%20televisada%20sobre%20el%20informe%20
Tobin.pdf

Queda claro que esta práctica de usar el FG para
financiar operaciones de corporaciones públicas no
cesó y por el contrario, se intensificó malamente.
Podemos añadir otros puntos:

•	Hacienda ha perdido la capacidad de captar
recaudos debido a: (a) evasión; (b) Leyes de
exoneración (más de 100 piezas de leyes);
(c) ineficiencias en recolección. En muchos
casos, se legislan beneficios contributivos
por razones electorales y no con racionalidad
económica.

•	 Financiaba el FG aportaciones a los sistemas
de retiro más beneficios tales como bonos de
Navidad, medicamentos y verano.

•	 Por el efecto intervención política anti
aumento en tarifas o cargos de las entidades
del gobierno, se crea la percepción de
congelación de las tarifas de la AAA, AEE,
peajes en las autopistas, dejando a un lado

el análisis económico de las mismas y la
autonomía financiera de las corporaciones
públicas. Según Eliezer Curet Cuevas, la
legislatura local—con claras intenciones
de clientela electoral--subsidiaba con casi
$1,000 millones anuales muchas agencias y
corporaciones.

•	 En el 2002, se habló de aumentos en las tarifas
AAA. Sin embargo, Sila Calderón se opuso y
se siguió subsidiando la AAA. Se subsidiaba
anualmente a la AAA con $70 millones
para evitar aumentos en las tarifas pues los
ingresos eran $320 millones y los gastos de
$500 millones. El gobierno central le pagaba
el servicio de la deuda a la AAA.

•	Otro ejemplo, a fines de los 1990s, el Ing.
Pesquera habló de aumentar el peaje para
obtener fondos para el mantenimiento de
las autopistas. El gobernador Pedro Rosselló
no respaldo esta propuesta y logro que la
legislatura asignara $120 millones anuales
del Fondo General para las autopistas (Ley
34; 16 de julio del 1997).

•	 El ejemplo reciente con el traslado de los
recaudos del IVU para colateral de los bonos
de COFINA (Ver Gráfica 1). Nótese que
desde el año fiscal 2008 se ha estado reducido
la cantidad que llega al FG por vía del IVU,
en general se perdieron unos $1,489 millones
entre 2009 al 2013.

Boletín Informativo de la Asociación de Economistas de Puerto Rico 39

ARTÍCULOS

Todos estos ejemplos, muestran como la Legislatura local
financió muchas exoneraciones, créditos contributivos,
transferencias a agencias y en general, abusaron de ese
FG, claro, ayudado por la evasión contributiva. Queda
claro que la capacidad de captación de Hacienda se
tiene que haber reducido malamente, quedándose
corto para financiar los servicios públicos.

En la Gráfica 1 se muestra la razón matemática de
recaudos recurrentes a PNB nominal (R/PNB) como
un buen indicador macroeconómico estructural de la
productividad del sistema recaudador. Esta medida nos
dice cuánto de cada dólar del PNB llega finalmente al
Departamento de Hacienda a través del tiempo (Ver
Tabla 1). Se nota que los recaudos del Fondo General
(R) y la razón R/PNB desde el 1970 al 2013. La última
columna es el promedio móvil de tres años de la
razón R/PNB. Nótese que desde el 1970 hasta 1987,
la razón R/PNB evidenció una tendencia ascendente,
lo cual implica una mayor productividad del sistema
recaudador a través del tiempo. Por ejemplo, en 1970
se recaudaron unos 13.5 centavos de cada dólar de
PNB, mientras que el 1987 fue 19 centavos de cada
dólar. Esto implicó un ascenso de 5.5 centavos en 17
años. Dicho de otra manera, entre el 1987 al 2013, el
sistema recaudador pierde parte de su capacidad en
una cantidad ligeramente superior a la que logró ganar
entre 1970 a 1987 (ganó 5.5 centavos pero perdió 6.3
centavos). Claro es, lo que logramos ganar en casi dos
décadas (1970 a 1987 =17 años) lo perdimos con creces
en las otras dos posteriores (1988 a 2013 = 25 años).
Como cuestión de hecho, notamos que el recaudo de
11.7 centavos por dólar de PNB para el 2013, es el más
bajo en los últimos cuarenta y tres (43) años.

En la Tabla 2 se presenta una simulación de recaudos,
suponiendo que la “tasa de rendimiento” del Hacienda
se hubiese quedado igual que 1987 en 18 centavos de
cada dólar del PNB nominal. Nótese que desde 2002
a 2013, Hacienda ha dejado de percibir unos $26,556
millones por concepto de recaudos, lo que crea un
promedio anual de $3,320 millones, una cantidad
muy parecida al déficit estructural reclamado en 2010,

que en ausencia de la incapacidad de recaudación
de Hacienda, no hubiese habido problema de déficit
fiscalmente.

Por lo tanto, el Fondo General ha sido usado, en gran
medida, indiscriminadamente lo que no ha permitido
optimizar en el uso de los recursos públicos ni generar
la efectividad del gasto público. El problema no radica
en el lado del gasto sino en aquel del ingreso o los
recaudos. Hay que tener siempre presente que:

•	El gasto público equivale a la provisión de
bienes y servicios públicos;
•	Los bienes públicos—educación, salud,
bomberos, etc.,—se realizan para brindar
acceso universal a la ciudadanía, pasando por
alto las reglas del mercado que limita acceso a
los indigentes;
•	En un país en desarrollo o sub-desarrollo el
gasto público reviste de mayor importancia por
los niveles de pobreza e indigencia en salud y
educación;
•	El gobierno produce los bienes que la
empresa privada: (a) no quiere producir: (b)
no puede producir, y (c) no debe producir;
•	Los bienes públicos tienen un rol
redistributivo que la empresa privada no
genera; la educación y la salud son bienes
públicos con acceso universal si se proveen por
el Estado.

La capacidad de crecimiento
sostenido

La economía local muestra características de un
achicamiento estructural, o un padecimiento de
caquexia económica. De manera sencilla, los activos
de producción—capital humano, capital físico
como edificios comerciales e industriales; capitales
intangibles procedentes de la tecnología, entre otros,
se han reducido creando una capacidad menguada
para propiciar el crecimiento económico a niveles

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

40

previos. Varios signos que evidencia este achicamiento
estructural son:

•	La quiebra de tres bancos comerciales y
con ello la desaparición de $8 mil millones en
activos;
•	La industria de seguros y co-seguros ha
comenzado con la reducción esperado dado la
caída de tres bancos comerciales importantes;

•	El valor nominal de la construcción de
vivienda no tiene precedente contemporáneo al
acusar una reducción de 50% desde el 2006 al
presente.
•	El valor nominal de la construcción de
edificios industriales y comerciales al igual, acusa
una reducción sin precedente con un 37% desde
el 2000 al presente.

TABLA 1
LA CAPACIDAD DE RECAUDOS DEL DEPARTAMENTO DE HACIENDA: 1970 A 2013

PNB nominal(PNB) I ngresos al Fondo General) a/ R/ PNB R/ PNB
(millones $) (millones $) (%) Promedio movil

1 970 $4,688.7 $634.8 1 3.54%

1 971 $5,236.2 $746.0 1 4.25% 1 4.1 7%

1 972 $5,758.0 $847.6 1 4.72% 1 4.57%

1 973 $6,290.3 $927.9 1 4.75% 1 4.38%

1 974 $6,790.2 $927.3 1 3.66% 1 4.49%

1 975 $7,1 63.4 $1 ,078.9 1 5.06% 1 5.42%

1 976 $7,560.1 $1 ,327.1 1 7.55% 1 6.71 %

1 977 $8,261 .6 $1 ,446.6 1 7.51 % 1 7.1 5%

1 978 $9,1 69.4 $1 ,502.4 1 6.38% 1 6.61 %

1 979 $1 0,231 .6 $1 ,630.4 1 5.93% 1 6.1 3%

1 980 $1 1 ,255.8 $1 ,808.7 1 6.07% 1 6.08%

1 981 $1 2,21 0.1 $1 ,984.6 1 6.25% 1 6.28%

1 982 $1 2,692.6 $2,095.4 1 6.51 % 1 6.78%

1 983 $1 3,048.7 $2,292.1 1 7.57% 1 7.28%
1 984 $1 4,1 82.5 $2,51 7.1 1 7.75% 1 7.62%
1 985 $1 5,002.6 $2,629.3 1 7.53% 1 7.56%
1 986 $1 6,01 4.5 $2,787.5 1 7.41 % 1 7.99%
1 987 $1 7,1 52.7 $3,266.6 1 9.04% 1 7.99%
1 988 $1 8,548.7 $3,250.3 1 7.52% 1 7.85%
1 989 $1 9,952.0 $3,391 .1 1 7.00% 1 7.1 3%
1 990 $21 ,61 7.2 $3,648.1 1 6.88% 1 6.97%
1 991 $22,81 0.2 $3,882.0 1 7.02% 1 6.73%
1 992 $23,694.4 $3,861 .0 1 6.29% 1 6.44%
1 993 $25,1 33.0 $4,025.4 1 6.02% 1 6.61 %
1 994 $26,640.1 $4,665.6 1 7.51 % 1 7.1 3%
1 995 $28,453.0 $5,080.0 1 7.85% 1 7.55%
1 996 $30,358.1 $5,247.2 1 7.28% 1 7.48%
1 997 $32,340.8 $5,600.7 1 7.32% 1 7.1 4%
1 998 $35,1 1 1 .2 $5,902.5 1 6.81 % 1 7.08%
1 999 $38,279.2 $6,550.0 1 7.1 1 % 1 6.89%
2000 $41 ,41 8.6 $6,943.6 1 6.76% 1 6.49%
2001 $45,1 02.4 $6,873.0 1 5.60% 1 6.06%
2002 $45,999.7 $7,1 30.2 1 5.82% 1 5.89%
2003 $48,492.2 $7,71 8.2 1 6.26% 1 5.94%
2004 $51 ,826.5 $7,985.4 1 5.75% 1 5.82%
2005 $54,861 .9 $8,305.7 1 5.45% 1 5.42%
2006 $57,854.3 $8,541 .2 1 5.06% 1 5.1 3%
2007 $60,642.7 $8,862.4 1 4.89% 1 4.51 %
2008 $62,703.1 $8,359.0 1 3.59% 1 3.53%
2009 $63,61 7.9 $7,71 0.2 1 2.1 2% 1 2.57%
201 0 $64,294.6 $7,71 6.1 1 2.00% 1 2.1 9%
201 1 $65,567.0 $8,1 58.3 1 2.44% 1 2.31 %
201 2 $69,461 .6 $8,667.9 1 2.48% 1 2.1 9%

201 3 $72,934.7 $8,502.2 1 1 .66%
a/ sólo recurrentes.
Fuente: Departamento de Hacienda de Puerto Rico

Año Fiscal

Boletín Informativo de la Asociación de Economistas de Puerto Rico 4 1

ARTÍCULOS

TABLA 2
SIMULACIÓN DE INGRESOS RECURRENTES AL FISCO, SI SE RECOLECTARAN 18 CENTAVOS

DE CADA $1 PNB: 2006 A 2013

Cifras millones $

AÑO FISCAL PNB NOMINAL a/ HISTORICO SIMULADO (18%) DIFERENCIA

2006 $57,854 $8,541 $10,414 $1,873
2007 $60,643 $8,862 $10,916 $2,053
2008 $62,703 $8,359 $11,287 $2,928
2009 $63,618 $7,710 $11,451 $3,741
2010 $64,295 $7,716 $11,573 $3,857
2011 $65,567 $8,158 $11,802 $3,644
2012 $69,462 $8,668 $12,503 $3,835
2013 $72,935 $8,502 $13,128 $4,626

SUMA $66,517 $93,074 $26,556
PROMEDIO $8,314.66 $11,634 $3,320

INGRESO NETO FG (RECURRRENTES)

Fuente: Informe Económico al Gobernador, varios issues. Junta de Planificación

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

42

Se ha manifestado también en un aumento de la
desigualdad social y económica, así como un aumento
de la economía subterránea donde predomina el marco
ilegal del narcotráfico y estupefacientes. Otros de los
síntomas y signos de este achicamiento de la estructura
de la economía puertorriqueña son las condiciones
extraordinarias siguientes:

•	Altos niveles de déficit en el gobierno central
(nunca antes vistos);
•	Liquidez menguada del Banco Gubernamental
de Fomento (BGF);
•	una caída extraordinaria en la construcción
privada y pública;
•	una pérdida del valor en el mercado de las
casas, edificios, y bienes raíces (nunca antes se
había visto tan agudamente);
•	la degradación a nivel especulativo de los
bonos del gobierno central y de casi todas las
corporaciones públicas;
•	una reducción significativa en depósitos y
préstamos de los bancos comerciales;
•	fuerte diáspora de capital humano que reduce
el potencial de crecimiento sostenible;

TABLA 3
EVALUACIÓN DE LAS PRINCIPALES VARIABLES MACROECONÓMICAS

•	transición demográfica, tasa de fertilidad
reduciéndose que hace que los nacimientos
pudieran ser idénticos a las muertes; y,
•	pérdida de sobre 252 mil empleos entre 2006
al 2013 de los cuales 62% surgen del cierre del
negocio (job destruction). Esta pérdida es única
y jamás antes vista en la economía local;
•	Una reducción en el número de empresas
medido en la cantidad de patronos, de 61,901 a
49,325 (-12,576 unidades) entre 2006 y 2013;
•	En el sector de la construcción, el número de
patronos se redujo de 4,269 a 2,027 para una
reducción de 2,242 unidades (-52.5%) y una
pérdida de 53,281 empleados (-83.2%).

En la Tabla 3 se nota como en las cuatro variables
per cápita mostradas—empleo, PNB real, Ingreso
Nacional real y la inversión de la construcción,
muestran una caída significativa superior a las
recesiones previas. En la Depresión de 2006 es
superior al límite superior mostrado.
 

RECESIONES EN
PUERTO RICO Empleo Total PNB real

Ingreso Nacional
real

Inversión real
en Construcción

(EN MILES) Per Capita Per Capita Per Capita

1974-75 -6.05% -3.03% -2.16% 0.79%

1981-83 -6.64% -7.71% -8.87% -39.80%

1990-91 1.45% -0.06% -0.07% 2.63%

2001-02 0.26% -0.49% 0.70% -5.00%

Depresión 2006-13 -16.51% -10.01% -13.49% -41.04%

Promedio * -2.74% -2.82% -2.60% -10.34%

Desviación standard (st) * 4.19% 3.51% 4.35% 19.90%

Promedio + 1 st 1.45% 0.69% 1.75% 9.56%

Promedio - 1 st -6.94% -6.34% -6.95% -30.25%

Depresión 2006-13 -16.51% -10.01% -13.49% -41.04%

* Excluye la Depresión 2006-13.
Fuente: Banco Gubernamental de Fomento.

Boletín Informativo de la Asociación de Economistas de Puerto Rico 43

ARTÍCULOS

Consecuencias de la Degradación

Es obvio que la degradación trae consecuencias
para Puerto Rico, los tenedores de bonos locales
e internacionales y las casas de fondos mutuos.
Enumeramos algunas de las más importantes:

(A).	 Pérdida de riqueza de parte de los
tenedores de bonos del ELA; en caso de fondos
mutuos y entidades financieras, los reguladores
pudieran reclamar un aumento monetario en la
colateral que auspiciaban estos valores locales.
Es interesante notar que el Índice de S&P para
los bonos municipales locales NO reflejó una
caída de su valor ex -post a degradación. Dos
días después subió de 85.81 a 86.02 (Ver Gráfica
4). Luego siguió en ascenso. Sin embargo, el
mercado ya había internalizado desde junio
del 2013, una posible degradación de estos
bonos. Los inversionistas ya habían reconocido
tal degradación en el mercado lo cual sigue el
marco teórico conceptual de las Expectativas
Racionales. Ver noticia New York Time del 5 de
febrero de 2014 “Investors Appear to Shrug Off
Puerto Rico’s Debt Downgrade” (Inversionistas
aparentan ser indiferentes a la degradación de la
deuda de Puerto Rico).

(B). 	 Puede afectar la confianza internacional
en la economía de Puerto Rico; si se logra salir
airoso de esta degradación pues se reestablece
la confianza internacional, si no pues, todo lo
contrario.

(C).	 Tasa de interés serán más altas en las
nuevas emisiones- quizás entre 8% a 10%,
mientras que la tasa de bonos municipales
está cerca de 3%. La tasa efectiva en la nueva
emisión del 24 de marzo de 2014 de $3,500
millones estuvo en 8.6%.

(D). 	 Existe una posibilidad que se renegocie
la deuda, recordando y citando la Sección 8 de
Disposiciones Generales de la Constitución de
Puerto Rico, que citamos a continuación:

Cuando los recursos disponibles para un
año económico no basten para cubrir las
asignaciones aprobadas para ese año,
se procederá en primer término, al pago
de intereses y amortización de la deuda
pública, y luego se harán los demás
desembolsos de acuerdo con la norma de
prioridades que se establezca por ley.

	
Esta sección argumenta que en el caso que
los inversionistas tienen prioridad, siempre y
cuando existan recursos monetarios para pagar
a los compromisos y acreedores.

Fuente: Banco Gubernamental de Fomento

Boletín Informativo de la Asociación de Economistas de Puerto Rico

ARTÍCULOS

44

Posibles Soluciones

Realmente, la solución radica en tres grandes focos:

(1) brindar liquide al BGF;
(2) Reducir o evitar la presión excesiva al FG, y
(3) Reestablecer la capacidad de crecimiento de
la economía local.

En ese entorno, la administración presente ha realizado
las siguientes políticas:

•	 Mantienen fija la tasa del arbitrio a las
corporaciones foráneas de 4% de otra manera
y bajo la Ley 154 firmada por la administración
pasada, esta tasa se hubiese reducido hasta el
1% en el 2016;

•	 Reformación de los Sistemas de Retiro-
ELA, Maestros, Judicatura para quitar la presión
financiera al FG;

•	 Se crea unos $1,200 millones adicionales en
impuestos: patente nacional, IVU B2B, Arbitrio
de la gasolina, etc.;

•	 COFIM (Corporaciones Fondo
Administración Municipal), ley controversial
pues quita recursos fiscales a los municipios;

•	 Trasladar los depósitos públicos en manos
de los bancos privados al BGF;

•	 Mediante la emisión de bonos de $3,500
millones ($3,225 a descuento); se allegó $1,800
millones al BGF para su liquidez.

En la reducción de los gastos públicos, se debe generar
como una meta global pero es conveniente establecer

una reducción presupuestaria que operacionalmente
sean selectivos y de acuerdo a ciertas prioridades. La
selectividad y prioridad debe observarse las siguientes
consideraciones;

•	El nivel de complementariedad entre los
gastos y las metas anheladas para fomentar
y posibilitar el desarrollo o crecimiento con
las metas sociales.
•	Las medidas recomendadas deben
estar fundamentadas en conocimientos y
técnicas de análisis válidas y disponibles en
las dependencias de análisis económico.

•	 Crear un Consejo de Alto Nivel (como si
fuera un síndico de reorganización en los casos
de quiebra) a cargo de identificar áreas de
intervención, diseño, evaluación, implantación
y seguimiento de medidas reformatorias y
reconstructivas del sistema.

•	 Examinar la posibilidad de renegociar (re-
estructurar) la deuda. El impago de la deuda ha
sido una necesidad imperativa para los países
pobres que están atrapados en este círculo vicioso,
si bien por supuesto, no es la única medida
imprescindible. Ya hay muchas voces locales
reclamando la reestructuración o impago de la
deuda. No obstante, una cosa es reestructurar
la deuda y otra es no pagar la totalidad de la
misma. La reestructuración supone diferenciar
los diferentes contratos de deuda asumidos por
el Estado y modificarlos en plazo, en cantidad o
incluso cancelarlos parcial o totalmente.

Boletín Informativo de la Asociación de Economistas de Puerto Rico 45

ASUNTOS DE INTERÉS

CARTA a: Hon. Rossana López León
Presidente, Comisión de Derechos
Civiles, Participación Ciudadana y
Economía Social, Senado de Puerto Rico
5 de febrero de 2014

Re: R. del S. 237

Estimada senadora:

La medida de referencia que se está discutiendo en el día
de hoy es la realización de un estudio abarcador sobre
el impacto económico del costo de los fletes marítimos
entre Puerto Rico y Estados Unidos, a consecuencia de
la imposición de las Leyes de Cabotaje.

La Asociación de Economistas de Puerto Rico que
representa en su matrícula a los economistas del
sector privado, público y académico. Agradecemos, la
oportunidad que nos brindan de expresarnos sobre un
tema en estos momentos de actualidad que requiere se le
dé la atención primerísima y lograr aclarar la confusión
que se ha diseminado a través de los medios noticiosos
al pueblo de Puerto Rico. Más adelante expondremos
algunos planteamientos sobre las dimensiones de la R.
del S. 237 y las métricas esenciales requeridas para un
análisis de dicha resolución.

La Asociación de Economistas ha tomado postura
en relación a temas que competen y afectan a la
economía de Puerto Rico. En la celebración de su
Trigésima Asamblea Anual el pasado agosto del 2013,
dedico su asamblea anual a las vertientes de desarrollo
económico, a través de la participación de sectores
vitales como la manufactura y los servicios, a nivel

regional como individual, para propósitos de lucro y
sin fines de lucro.

Otro instrumento de expresión que utiliza la Asociación
de Economistas es el Boletín de la Asociación de
Economistas, le exhortamos tomen un momento para
leerlo y el mismo se encuentra disponible en la página
electrónica de la Cámara de Comercio de Puerto Rico.
Ambas entidades se han dado a la tarea de esclarecer
los asuntos alrededor del tema que nos trae aquí hoy y
sabemos que está discusión continuara.

La confusión, que se trajo a colación al inicio de este
documento, surge porque bajo un tema se han agrupado
tres temas diversos los cuales se han mezclado,
enredado y manipulado por intereses particulares:

•	 El servicio marítimo responde a las exigencias
del comerciante e industrial, no a la inversa.

Boletín Informativo de la Asociación de Economistas de Puerto Rico46

ASUNTOS DE INTERÉS

•	 El costo de los fletes marítimos entre Puerto
Rico y Estados Unidos recoge varios elementos que
tienen un peso significativo:

-	 Transporte terrestre del punto de origen
de la carga al puerto de embarque es de
suma importancia ya que se interrelacionan
decisiones del estado federal como del estado
local.

-	 La carga en el muelle en el puerto de
origen y montada al barco mediante el uso
de grúas y por personal portuario representa
unos gastos en mano de obra y uniones.
		
-	 Transporte en barco en altamar del puerto
de embarque al puerto de entrega responde
al tipo de embarcación, combustible, cabida
de espacios de vagones y no solo a distancias
náuticas sino a rutas pre-establecidas
mediante acuerdos de líneas marítimas; en el
caso de países foráneos, las líneas se rigen por
arreglos bajo federaciones, una práctica muy
arraigada y aceptada.

-	 La carga en el muelle en el puerto de
destino y bajada del barco mediante el uso
de grúas y por personal portuario representa
unos gastos en mano de obra y uniones.

•	 El impacto económico del costo marítimo
se puede medir solamente mediante un análisis
empírico, cuantificado, científico y objetivo
tomando en cuenta los siguientes puntos:

-	 Las operaciones actuales y las tendencias
en la industria marítima

-	 La tecnología de la logística de transportación
terrestre, marítima y almacenamiento en
muelles y almacenes de distribución

-	 El desarrollo y posibilidades de crecimiento
de una economía regional como Puerto Rico

dentro de una economía global anclada en el
grupo geográfico del norte de las Américas,
Estados Unidos, Canadá, México.

Ante esta realidad el estudio abarcador que se
persigue trabajar conlleva un minucioso análisis de los
hallazgos del Informe del “Government Accountability
Office”(GAO) del pasado 14 de marzo de 2013. El
estudio de GAO como han dejado saber otros
economistas y conocedores del tema, no presenta datos
empíricos que ayuden a esclarecer los temas que se han
mencionado anteriormente. El estudio de GAO es el
estudio más reciente que ha intentado de una forma
sesgada conocer las operaciones y logísticas del servicio
marítimo bajo la ley de cabotaje y el “Jones Act”.

En el pasado se han realizado estudios y expresiones
sobre el impacto económico que conllevaría ese costo
de los fletes marítimos entre Puerro Rico y Estados
Unidos. Una de las expresiones más relevantes lo fue
la de Mohinder Bhatia que habló sobre los efectos
negativos o no de la Ley de cabotaje. Dice así: “Los
efectos negativos de la Ley de Cabotaje en la economía
local tienden a ser sobreestimadas”. Bathia es el
Presidente de “Puerto Rico Management & Economic
Consultants”, realizo estas expresiones como parte de
un informe que emitieron sobre la Ley Jones en 1992.
Mohinder Bhatia indico que los empresarios locales
usan el tema como una excusa para justificar los altos
precios en sus productos.

También el economista José Joaquín Villamil secundo
la opinión de Bhatia al señalar que entiende que la Ley
Jones no tiene efectos negativos en la economía de
Puerto Rico como la mayoría de los puertorriqueños
así lo ven. Villamil es el Presidente de la Junta de
Directores de Estudios Técnicos, expresidente de la
Cámara de Comercio de Puerto Rico y de la Asociación
de Economistas de Puerto Rico. Recientemente el Sr.
Villamil realizo unas expresiones sobre el tema de la Ley
de Cabotaje donde indicaba que este debía ser de un
análisis cuidadoso y objetivo y que no podíamos dejarnos
llevar por razones ideológicas, preferencias individuales

Boletín Informativo de la Asociación de Economistas de Puerto Rico 47

ASUNTOS DE INTERÉS

o por un ejercicio de algún tipo de clarividencia. Villamil
enfatiza en que no existen números sobre este impacto
económico y los pocos existentes son de su autoría. Por
lo que reafirmamos que es necesario realizar un estudio
exhaustivo de este impacto y no dejarnos llevar por
meras suposiciones.

Analizando todas estas cosas entendemos que un
estudio abarcador o exhaustivo sobre el tema no se
puede ceñir a resultados a un periodo de 60 días. El
tiempo requerido para un análisis empírico y objetivo
requeriría más de 60 días. Y más aún, el personal
técnico a participar en dicho estudio debe tener
conocimiento del negocio de transportación marítima,
no solo domestico entre Puerto Rico y Estados Unidos,
sino foráneo de Europa y Latinoamérica a Puerto Rico
y de Puerto Rico a esas dos regiones.

Esto es importante dado que la estructura actual
de comercio exterior de Puerto Rico ha cambiado
significativamente desde los años 1980 y 1990. La gran
mayoría de los carros que se importan a Puerto Rico
vienen de Asia y muchas maderas y enseres domésticos
vienen de Brasil y de China.

Se debe señalar que hay dos vertientes que no se
le brindado la importancia necesaria dentro de los
planteamientos. Primero que nada, el impacto en
la empleomanía en los puertos y los efectos directos
e indirectos que tendrán sobre la economía regional
de cada puerto y segundo y no menos importante,
el elemento de seguridad nacional de una marina
mercante que sirva a las necesidades de transportación
marítima en el presente y en el futuro.

Además, ninguno de los estudios presentados que se
inclinan a favor y en contra de las leyes de cabotaje,
evalúan o proyectan cual sería el resultado de la no
existencia de las leyes de cabotaje. Lo que estamos
planteando, es distinto a estimar el sobre costo pagado
que se le atribuye a las leyes de cabotaje por la economía
de Puerto Rico.

De lo que hablamos es que no existe evidencia empírica
que demuestre la existencia o posible existencia
de interés comercial por empresas marítimas no
domesticas sobre el mercado de transporte marítimo
de la isla de otorgarse excepciones o eximirse a Puerto
Rico de las leyes de cabotaje.

El tema que nos compete hablar hoy pudiese
transformarse en una discusión romántica que ante un
escenario de eximir a la isla de las leyes de cabotaje,
los actores continúen igual, no se incorporen nuevos
actores, o se pierda empleo local.

Ante este cuadro, se debe señalar que un grupo
de representantes de los diversos participantes
del negocio de importación y exportación como
distribuidores y negocios al detal deben expresarse al
respecto. Por otro lado, el costo al consumidor de las
mercancías y bienes y servicios en última instancia
reflejan una competencia, que es imperfecta y
dinámica, donde el margen de ganancias de las
empresas individuales es el resultado de las fuerzas
de demanda y oferta del mercado.

La Asociación de Economistas de Puerto Rico favorece
la aprobación del P. de la C. 1383 ya que entendemos
que es necesario realizar un estudio serio, objetivo
y empírico sobre el impacto económico de los fletes
marítimos entre Puerto Rico y Estados Unidos. A
tales efectos, recomendamos que la medida continué
su trámite legislativo y se continúe desarrollando este
tipo de foros para la discusión de las mismas.

Cordialmente,

Mónica A. González Bonnin
Presidenta 2013-14

Boletín Informativo de la Asociación de Economistas de Puerto Rico48

ASUNTOS DE INTERÉS

El Deporte como mecanismo institucional para
mejorar el orden social y económico de un país

JOSE I. ALAMEDA LOZADA Ph.D.

La Importancia Socio-económica
del Deporte en los Paises:
Reflexiones para Puerto Rico

 “La gente de todas las naciones ama el deporte. Sus valores -buen estado
físico, el juego limpio, el trabajo en equipo y la búsqueda de la excelencia-
son universales. Esta puede ser una poderosa fuerza positiva en la vida de

los pueblos devastados por la guerra o la pobreza, especialmente los niños. El Año
Internacional del Deporte y la Educación Física es un recordatorio a los Gobiernos,
las organizaciones internacionales y los grupos comunitarios en todas partes para que
se inspiren en el deporte con el fin de fomentar los derechos humanos, el desarrollo y
la paz”.
Kofi Annan, Secretario General de las Naciones Unidas

La importancia del deporte en el mundo actual ha
trascendido lo relativo meramente a su práctica al
ámbito social, económico e, incluso, político, La
celebración de grandes eventos deportivos se convierte
en una inspiración social para grandes masas y es fuente
de beneficios directos, y también inducidos. Por esta
razón, los poderes públicos y económicos pugnan por
crear instituciones u organizaciones que promueven
el mejor rendimiento humano del deporte y logre
influenciar positivamente a la sociedad.

En Noviembre de 2003, La Asamblea General de
las Naciones Unidas adoptó la resolución No. 58/5

titulada “El deporte como medio para fomentar la
Educación, la Salud, el Desarrollo y la Paz”, en la cual
se reconoció el poder del deporte para contribuir al
desarrollo humano y saludable de la infancia, y se
proclama el año 2005 como el Año Internacional del
Deporte y la Educación Física.

El potencial del deporte para transmitir mensajes
con eficiencia e influenciar el comportamiento, está
siendo cada vez más reconocido. Las Naciones Unidas
están decididas a incluir el deporte en sus programas y
políticas. Algunos gobiernos han dado el primer paso
para introducir el deporte en sus políticas de desarrollo

Boletín Informativo de la Asociación de Economistas de Puerto Rico 49

ASUNTOS DE INTERÉS

y ayuda externa. Adicionalmente, la
celebración de grandes eventos
deportivos se convierte en una
inspiración social para grandes
masas y es fuente de beneficios
directos, y también inducidos. Por
esta razón, los poderes públicos
y económicos pugnan por crear
instituciones u organizaciones que
promueven el mejor rendimiento
humano del deporte y logre influenciar
positivamente a la sociedad.

En el Esquema 1 se diagraman las diversas
manifestaciones modernas del deporte, en donde este
prevalece como centro alimentador de las otras facetas.
El deporte induce o alimenta a:

•	 el aspecto educativo;
•	 es parte vital del proceso de socialización de los
seres humanos;
•	 fomenta la integración social y cultural;
•	 es pieza clave para la identidad nacional de un
país o región;
•	 es medio para mejorar la calidad de vida en
donde la salud juega papel vital;
•	 puede ser elemento para consolidar una
estrategia de desarrollo regional y/o nacional;
•	 promotor de eventos internacionales como
juegos regionales, torneos y olimpiadas; y,
•	 logra formar industrias asociadas a bienes y
servicios asociados al Deporte-i.e., gimnasios,
marca de calzados y ropa, investigación y desarrollo
sobre el rendimiento atlético, prolongación de la
vida sana, etc.

Aspecto educativo

El 2005 fue considerado El Año Internacional del
Deporte y la Educación Física por las Naciones
Unidas. Esta aspiración radicaba en facilitar un mayor
intercambio de conocimientos entre los diferentes países
participantes, elevar el nivel general de concienciación

y crear las condiciones adecuadas para la
práctica de más programas y proyectos

de desarrollo humano basados en el
deporte. El potencial del deporte
en cuatro áreas fundamentales:
educación, salud, desarrollo y
paz, al igual que la contribución
potencial del deporte al logro de los
planes de desarrollo mundial tales

como los Objetivos de Desarrollo
del Milenio (ODM). Incluye los

objetivos y los resultados esperados
del Año Internacional del Deporte y la

Educación Física, y brinda información básica
sobre el tema.

Deporte y Calidad de vida

El deporte y la actividad física son cruciales para
una vida prolongada y saludable. El deporte y el
juego mejoran la salud y el bienestar, aumentan la
expectativa de vida y reducen la probabilidad de
varias enfermedades no transmisibles, incluyendo la
enfermedad coronaria. Mediante la actividad física
regular y la competición se promueve el desarrollo
físico, mental, psicológico y social.

En 2002 la Organización Mundial de la Salud (OMS)
en su Informe Sobre la Salud en el Mundo indicó que la
mortalidad, la morbilidad y las incapacidades atribuidas
a las principales enfermedades no transmisibles eran
responsables de más del 60% de todas las muertes y que
las dietas malsanas y la inactividad física estaban entre
las principales causas de estas enfermedades. Buenos
hábitos de alimentacióm y la práctica de los deportes
debe comenzar a edad temprana o de lo contrario se
reduce la calidad de vida.

La educación física juega un papel importante pues
está demostrado que los niños que hacen ejercicio a
temprana edad tienen una mayor probabilidad de
mantenerse físicamente activos cuando sean adultos.

Boletín Informativo de la Asociación de Economistas de Puerto Rico50

ASUNTOS DE INTERÉS

El deporte también desempeña un papel positivo
importante en la salud emocional y permite establecer
valiosas conexiones sociales, ofreciendo a menudo
oportunidades para el juego y la auto expresión.

La OMS en 2004, reconociendo la importancia de la
relación entre deporte, actividad física y salud, adoptó
la Estrategia Mundial sobre la dieta, la actividad física
y la Salud y una resolución acerca del Fomento de
la Salud y de los Estilos de Vida saludables. Ambos
documentos enfatizan la importancia de comenzar y
auspiciar la práctica de actividades físicas adaptadas
en las primeras etapas de la infancia. En el 2004, el
Programa Conjunto de las Naciones Unidas sobre
VIH/SIDA (ONUSIDA) fue la última organización
del Sistema de las Naciones Unidas en suscribir
un Memorando de Entendimiento con el Comité
Olímpico Internacional (COI), para involucrar al
mundo del deporte de forma más activa en la lucha
contra la epidemia.

En resumen, se puede enfatizar los beneficios físicos del
ejercicio y/o la práctica del deporte, según postulados
por las Naciones Unidas, estos son:

•	 Las personas físicamente activas viven más años
y con mayor calidad de vida.
•	 Disminuyen las posibilidades de padecer
infarto de miocardio, infarto cerebral, diabetes,
hipertensión arterial, hipercolesterolemia,
osteoporosis, obesidad, cáncer de colon, depresión.
•	 Puede ayudarnos a dejar el consumo de
tabaco, de alcohol o de drogas, que reducen la
calidad de vida.
•	 Nos sentimos de mejor humor, dormimos mejor,
hacemos mejor las digestiones y mantenemos un
ritmo intestinal adecuado.
•	 Mantenemos entrenados los músculos para
las actividades de la vida cotidiana y evitamos la
aparición de dolores musculares, articulares y óseos
y la aparición de varices.
•	 Una buena forma física permite tolerar mejor
las temperaturas extremas y el dolor. También nos
permite rendir más en nuestra actividad profesional,

en nuestros estudios y en nuestras diversiones,
mejorando con ello nuestra calidad de vida.
•	 Nos proporciona una forma de diversión y de
pasar unas horas en compañía de mejores amigos
y familiares, lo que contribuye a no solo una
mayor salud pero además a una mejor convivencia
colectiva.

Las condiciones de salud de los
jóvenes: sobrepeso versus obesidad

Se establece que el deporte auspicia una mejor calidad
de vida por medio de promover mejores indicadores
de salud tanto en jóvenes, jóvenes adultos como
adultos en general. En esta sección analizaremos
algunas estadísticas provenientes de Center for
Desease Control and Prevention (CDC), programa
de Behavioral Risk Surveillance (BRS). Los términos
“sobrepeso” y “obesidad” se refieren a un peso corporal
mayor del que se considera saludable para una estatura
determinada. La medida más útil del sobrepeso y la
obesidad es el índice de masa corporal (IMC en inglés
BMI). El índice de masa corporal se calcula con base
en la estatura y el peso.

La OMS (Organización Mundial de la Salud) establece
una definición comúnmente usada con los siguientes
valores (ajustados en el 2010):9

•	 IMC menos de 18.5 es por debajo del peso
normal.
•	 IMC de 18.5-24.9 es peso normal
•	 IMC de 25.0-29.9 es sobrepeso.
•	 IMC de 30.0-34.9 es obesidad clase I.
•	 IMC de 35.0-39.9 es obesidad clase II.
•	 IMC de 40.0 o mayor es obesidad clase III, grave
(o mórbida).

Tanto en los Estados Unidos como en el resto del
mundo hay millones de personas que tienen sobrepeso
o son obesas. De hecho, Estados Unidos padece de un
mayor número proporcional de personas que los índices
más elevados comparado con otras naciones ricas. En
la Gráfica 1 se muestra la tendencia ascendente de

Boletín Informativo de la Asociación de Economistas de Puerto Rico 51

ASUNTOS DE INTERÉS

la obesidad en Estados Unidos comparado con otros
países, y se observa la gran distancia de Estados Unidos
versus por ejemplo, Japón, Holanda y Finlandia.

GRÁFICA 1
ÍNDICE DE PREVALENCIA DE OBESIDAD: 1978-2008

ALGUNOS PAÍSES DE LA OECD (ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO)

Source:OECD http://www.ecosante.org/index2.php?base=OCDE&langs=ENG&langh=ENG
*Self reported data (prevalence rates for the other countries are based on measured data), http://www.noo.org.uk/NOO_about_obesity/trends

Es claro que tener condiciones de sobrepeso u obesidad
conlleva un mayor riesgo de presentar muchos
problemas de salud a edad temprana o futura. Cuanta
más alto sea el contenido de grasa corporal y más peso
se tenga, más probabilidades tendrá la persona de sufrir
los siguientes problemas de salud:

•	 Enfermedades de las arterias coronorias;
•	 Presión arterial alta;
•	 Diabetes de tipo II;
•	 Cálculos en la vesícula;

•	 Problemas respiratorios, y;
•	 Ciertos tipos de cáncer

El Deporte como medio para la
identidad nacional y regional

El deporte, los eventos deportes internacionales y
regionales promueven las manifestaciones de una
cultura o identidad de una región o patria que forma
los caracteres de una sociedad global. En la medida que

Boletín Informativo de la Asociación de Economistas de Puerto Rico52

ASUNTOS DE INTERÉS

se afinque una identidad nacional, con mayor fluidez
surge el apego a una sociedad global que auspicia
las diferencias dentro de un marco más general. Un
estudio conducente al grado doctoral de de Francisco
Cannock para la sociedad de Perú, “Promoviendo la
identidad nacional a través del deporte en el sistema
educativo peruano en el contexto de la globalización.
Revista educación física y deporte, 31, (1), p. 841-
848, llega a la conclusión que los conflictos políticos,
sociales y económicos en Perú no solo han retrasado el
crecimiento de la nación en la escena global sino que
también han impedido el desarrollo de una identidad
nacional cohesionada. Sin embargo, su investigación
sostiene que la educación física y las actividades
deportivas, bajo el paraguas de un ambiente educativo
globalizado, integral, multicultural inclusivo, pueden
contribuir a la promoción de esta identidad nacional.

El Deporte como elemento estratégico
de desarrollo

El desarrollo de actividades de recreación,
entretenimiento, ocio y esparcimiento, competencias
deportivas, la práctica de los deportes para
entretenimiento como acondicionamiento físico y
otras expresiones asociadas a la cultura de la salud,
se consideran modernamente como elementos
estratégicos esenciales para fomentar la calidad de vida
de los residentes como de los visitantes. Dentro de esta
perspectiva se encuentra el turismo deportivo, el cual
es considerado como una actividad socio-económica
propia para el desarrollo económico sostenible.

La clasificación del turismo deportivo se divide en el
deportivo tradicional y el deportivo no tradicional y
de aventura. En el primero tenemos el montañismo—
excursionismo y las caminatas—triatlón, caza
deportiva, pesca deportiva—excursiones de pesca,

bajadas de ríos, orilla de mar--, natación, buceo,
remo y navegación (velerismo, canotaje, canoismo,
kayakismo). En el segundo, tenemos el ciclo de turismo,
ciclismo de montaña, esquí acuático, cabalgatas,
motoras acuáticas, entre otras.

Comprendidas estas actividades dentro de este marco,
no resulta sorprendente ubicarlas dentro de un plan
estratégico de desarrollo económico. Nos dice los
profesores Pereira y Félix en un estudio sobre el turismo
deportivo y de ocio:

La cultura posmoderna al legitimar el individualismo
hedonista unido al placer del consumo, hace con
que nuevas actividades físicas y deportivas surjan
y adquieran un lugar de destaque. De hecho, las
actividades físicas practicadas en la naturaleza, cuyo
desarrollo envuelva emoción, riesgo, placer, sensación
de límite, han tenido un incremento que no puede ser
desvalorado, sino todo lo contrario.

Lo que nos confirman Miranda, Lacas y Muro
(1995:13), cuando afirman que “...los nuevos deportes
y actividades físicas en la naturaleza aparecen junto a
los nuevos paradigmas centrados en la autorrealización
personal y la mejora de la calidad de vida que quieren
sustituir a los de competición y tensión”. También
Bétran y Bétran (1995: 113) las consideran como
“actividades que se sitúan y comulgan con los nuevos
valores sociales de la posmodernidad. http://www.
efdeportes.com/efd50/turismo.htm
	

El Profesor Dr. Klaus Heinemann, de la Universidad
de Hamburgo, Alemania propone una diferenciación
de los diversos efectos económicos relacionados
con el deporte. Mediante la siguiente figura 1
muestra la distinción entre los efectos macro-
económicos y aquellos micro-económicos. Los efectos
macroeconómicos, nos dice, “son aquellos que afectan
a toda una economía nacional o al menos a una región”.

Heinemann, K, La repercusión económica del deporte: marco teórico y problemas prácticos http://www.efdeportes.com/ Revista Digital -
Buenos Aires - Año 7 - N° 43 - Diciembre de 2001 http://www.efdeportes.com/efd43/econom.htm

Boletín Informativo de la Asociación de Economistas de Puerto Rico 53

ASUNTOS DE INTERÉS

FIGURA 1: EFECTOS ECONÓMICOS RELACIONADOS CON EL DEPORTE
 SEGÚN PROFESOR HEINEMANN

Estos efectos adquieren la forma de un cambio en el
lado de la demanda económica ya sea en su forma de
modificación de precios, el nivel de empleo o de las
tasas de intereses, o en los ingresos fiscales del Estado.
En el efecto macroeconómico se reconoce el nivel de la
organización y sus repercusiones sociales y económicas.

El impacto del deporte en la sociedad
puertorriqueña

 En esta sección presentamos los esfuerzos realizados por
las autoridades gubernamentales locales con el fin de
promover actividad económica por medio del deporte,
en específico, de eventos deportivos que promueven el
turismo y la actividad económica. Queda claro que en

la actualidad, la propuesta del deporte como medio
para auspiciar la actividad económica no es ajena ni
desconocida en Puerto Rico.

En un comunicado de Prensa de la Compañía de
Turismo, la Directora Sra. Terestela González Denton
argumenta y citamos:

La transformación del deporte como herramienta de
desarrollo económico ha provocado que el segmento
de viajes relacionados a eventos deportivos sea uno de
gran crecimiento en el área de viajes de ocio y grupos
en los Estados Unidos y Europa. Atendiendo esta
tendencia, y buscando aumentar la competitividad
de nuestra isla en el Caribe, el Plan Estratégico de
la Compañía de Turismo incorporó en el área de

Boletín Informativo de la Asociación de Economistas de Puerto Rico54

ASUNTOS DE INTERÉS

desarrollo del producto el turismo deportivo como uno
de los 12 mercados y actividades especializadas que
se le estarán dando prioridad por su alto potencial de
crecimiento económico 15.

En este sentido, la Compañía de Turismo de Puerto
Rico (CTPR) por medio del Concilio de Turismo
Deportivo (CTD), han estado ensayando con el
auspicio de eventos deportivos. Entre marzo de 2006 a
diciembre de 2007, la CTPR ha auspiciado 60 eventos
deportivos con una inversión de $3.5 millones, para
un promedio de $58,300 por evento. Este auspicio
propició unas 20 mil cuartos- noche de hotel, con un
total de $15 millones en gastos de visitantes, cifra que
supera la inversión inicial en unas 4.1 veces.

Treintas eventos de los más importantes auspiciados
durante el año 2007 son citados a continuación, sólo
como ejemplos:

1.	 Copa Tuto Marchand (baloncesto)
2.	 Grand Prix de Atletismo (atletismo)
3.	 XIX Light Tackle Blue Marlin Tournament 		
	 (pesca)
4.	 Maratón Internacional Modesto Carrión 		
	 (fondismo)
5.	 Juegos Centroamericanos Escolares 			
	 (multidisciplinario)
6.	 Puerto Rico Golf Celebrity Tournament (golf)
7.	 FINA: Liga Mundial de Polo Acuático
	 (polo acuático)
8.	 Reunión de la Organización Deportiva 		
	 Centroamericana y del Caribe (ODECABE)
9.	 2007 Golf Summitt (golf)
10.		Carlos Baerga 2nd Celebrity Golf Tournament 	
	 (golf)
11.		Campeonato Panamericano de Clavados 		
	 (clavados / diving)
12.	 Ponce Grand Prix 2007 (automovilismo)

13.		Puerto Rico Holiday’s Tournament & 	 	
		 Gatorade International (baloncesto)
14.	 Omega Mission Hills World Cup 2007
	 (Golf - 22 al 25 de noviembre en Mission Hills 	
	 Golf Club, Shenzhen, China).
15.	Cuarta Copa Coquí Puerto Rico Winter 		
	 Swimming (natación)
16.		Medio maratón San Blás de Illescas (fondismo)
17.		Carrera Internacional Abraham Rosa
	 (CIAR – Fondismo)
18.	 La vuelta a Nueve Faros 2008 (ciclismo)
19.	 Puerto Rico Open 2008 (tenis)
20.	 Xtreme Divers (deporte extremo)
21.	 Culebra International Regatta 2008 (yatismo)
22.	 Maxibasquetbol 2007 (baloncesto)
23.	 Puerto Rico Tip Off 2007 (baloncesto)
24.	 Remax LDC Caribbean (golf)
25.		Caribe Basket (baloncesto)
26.	 Miguel Cotto vs. Shane Mosley
	 (boxeo profesional)
27.	 Gatorade Invitational Championship 			
	 (baloncesto)
28.	 Panamerican Diving (clavados)
29.	 La vuelta a Nueve Faros (ciclismo)
30.	 Puerto Rico Winter Swimming Training Center 	
	 (natación)

Es evidente que Puerto Rico ya ha adoptado estrategias
de desarrollo turístico basada en el auspicio y patrocinio
de la oferta de eventos deportivos con carácter
internacional. El evento de mayor relevancia, fue la
celebración de los Juegos 2010 Centroamericanos
y del Caribe, el cual permitió la expansión de la
oferta de eventos deportivos similares y de otros no
tradicionales tanto para la región oeste, como para
Puerto Rico. De esta manera, se auspició el elemento
clave estratégico que se basa en la regionalización de
las actividades turísticas.

15-Turismo promueve nuevos eventos deportivos en la Isla; enero 22,2007; www.gotopuertorico.com/pressRoom/pressKit

Boletín Informativo de la Asociación de Economistas de Puerto Rico 55

ASUNTOS DE INTERÉS

La salud y la calidad de vida

Podemos reseñar algunos datos sobre las condiciones
médicas y clínicas en Puerto Rico, como ejemplo de la
falta de calidad de vida:

SALUD CARDIOVASCULAR

• Más del 42 % de los puertorriqueños tiene uno o
más factores de riesgo para desarrollar enfermedad
cardiovascular, como alta presión arterial, niveles
altos de colesterol, diabetes, obesidad, fumar o
inactividad física.
• 66.1 % de los puertorriqueños están en sobrepeso
y son obesos.
• 1 de cada 4 adultos está obeso.
• Más del 26 % de los puertorriqueños han sido
informados por sus médicos que tienen presión
arterial alta.
• 21.3 % es la cantidad aproximada de personas
que padecen de presión alta, pero no lo saben.
• 1 de cada 10 niños padecen de condiciones
cardiovasculares congénitas.

DIABETES

• 13 de cada 100 puertorriqueños tiene diabetes.
• 13 de cada 100 mujeres en Puerto Rico tienen
diabetes.
• 13 de cada 100 hombres en Puerto Rico tienen
diabetes.
• 29 puertorriqueños mayores de 65 años de cada
100 tienen diabetes.

ASMA	
• 28 muertes por millón de habitantes fue la tasa
de mortalidad por asma en el año 2005.	
• Se estima en 20 % la población sufre de asma.	
• 16.1 % es la prevalencia de asma en adultos.
• 33 % es la prevalencia de asma en niños.

CÁNCER DE LA CAVIDAD ORAL Y DE

FARINGE

• 1 de cada 101 hombres y mujeres será
diagnosticado con cáncer de la cavidad oral y de
faringe en algún momento de sus vidas.
• 273 hombres son diagnosticados con cáncer de
la cavidad oral y de faringe cada año.
• 84 mujeres son diagnosticadas con cáncer de la
cavidad oral y de faringe cada año.
• 113 es la cantidad aproximada de hombres que
mueren cada año por cáncer de la cavidad oral y
de faringe.
• 30 es la cantidad aproximada de mujeres que
mueren cada año por cáncer de la cavidad oral y
de faringe.

CÁNCER COLORECTAL

• 1 de cada 25 hombres y mujeres será
diagnosticado con cáncer colorrectal en algún
momento de sus vidas.
• 743 es la cantidad aproximada de hombres que
son diagnosticados con cáncer colorrectal cada
año.
• 653 es la cantidad aproximada de mujeres que
son diagnosticadas con cáncer colorrectal cada
año.
• 316 es la cantidad aproximada de hombres que
mueren por cáncer colorrectal cada año.
• 266 es la cantidad aproximada de mujeres que
mueren por cáncer colorrectal cada año.

CÁNCER DEL CUELLO UTERINO

• 196 es la cantidad aproximada de mujeres
diagnosticadas con cáncer del cuello uterino
invasivo cada año.

• 49 es la cantidad aproximada de mujeres que
mueren de cáncer del cuello uterino.

Boletín Informativo de la Asociación de Economistas de Puerto Rico56

ASUNTOS DE INTERÉS

• 1 de cada 113 mujeres serán diagnosticadas con
cáncer del cuello uterino en algún momento de
sus vidas.

CÁNCER DE MAMA

• 1,540 es la cantidad aproximada de mujeres que
se diagnostican con cáncer de mama.
• 363 es la cantidad aproximada de mujeres que
muere cada año por cáncer de mama.
• 1 de cada 13 mujeres serán diagnosticadas con
cáncer de mama en algún momento de sus vidas.

CÁNCER DE PRÓSTATA

• 2,050 es la cantidad aproximada de hombres
diagnosticados con cáncer de próstata.
• 516 es la cantidad aproximada de hombres que
mueren de cáncer de próstata cada año.
• 1 de cada 8 hombres nacidos hoy día será
diagnosticado con cáncer de próstata en algún
momento de sus vidas.

ENFERMEDADES DE TRANSMISIÓN
SEXUAL, ETS

• Hay 173.9 personas con clamidia por cada
100,000 habitantes.

• 3 de cada 4 mujeres infectadas con clamidia no
presentan síntomas.
• Hay 6.9 personas con gonorrea por cada 100,000
habitantes.
• Hay 17.8 niños con sífilis congénita por cada
100,000 nacimientos vivos.

ENFERMEDAD DE ALZHEIMER

• 70,000 es el estimado de personas con la
enfermedad

El sobrepeso y la obesidad en
Puerto Rico

Puerto Rico muestra un índice de sobrepeso más alto
que los estados de E.U. La información de CDC de
Atlanta presentada en la Tabla 1 muestra a Puerto Rico
como una de la juridicción de mayor sobrepeso con
un 39.8%, mayor que el promedio de Estados Unidos
(35.7%) y que el estado de mayor índice de que es
Nueva Jersey. De otra parte, en la obesidad en Puerto
Rico muestra un índice menor que el promedio de
Estados Unidos y que el estado de mayor obesidad que
es Misisipí, seguido de Luisiana.

TABLA 1
SOBREPESO Y OBESIDAD PARA LA POBLACIÓN: 2011

PUERTO RICO Y ALGUNOS ESTADOS Y TERRITORIOS SELECCIONADOS DE ESTADOS UNIDOS

a/ estado de mayor índice de obesidad; b/ estado de mayor índice de sobrepeso; c/ Segundo más alto.
Fuente: Prevalence and Trends Data, http://apps.nccd.cdc.gov/brfss/.

2011 Sobrepeso Obesidad
Puerto Rico 39.8 26.3
Estados Unidos 35.7 27.8
 Alabama 34.7 32.0
 Arizona 37.2 25.1
 Florida 36.7 26.6
 Hawai 33.8 21.9
 Misisipí a/ 34.0 34.9 a/
 Luisiana 34.1 33.4 c/
 Nueva Jersey b/ 37.8 b/ 23.7
 Guam 36.6 27.4

Boletín Informativo de la Asociación de Economistas de Puerto Rico 57

ASUNTOS DE INTERÉS

Cuando se evalúa a Puerto Rico el sobrepeso por
la estructura de edades, Puerto Rico tiene un mayor
índice de sobrepeso por niveles de edad que E.U. La
información de CDC de Atlanta presentada en la
Tabla 2 muestra que en todos los segmentos de edades,
Puerto Rico posee una mayor tasa de sobrepeso que

los Estados Unidos. En el cohorte de 18 a 24 años
de edad, las tasas son bastantes similares pero en los
demás cohortes de sobre 25 años, el sobrepeso tiene a
ser mayor en Puerto Rico, abriéndose la brecha entre
ambas países.

TABLA 2
INDICE DE SOBREPESO POR EDADES (%)

PUERTO RICO VS ESTADOS UNIDOS

18-24 25-34 35-44 45-54 55-64 65+

Estados Unidos 25.4% 33.9 36.7 37.5 38.5 39.8%

Puerto Rico 26.9% 34.9 42.3 46.2 43.1 44.6%

Edades

Fuente: Prevalence and Trends Data, http://apps.nccd.cdc.gov/brfss/.

La actividad física entre Puerto Rico y Estados Unidos

TABLA 3
POR CIENTO DE CUÁNTOS ESTÁN EN PROGRAMAS DE AERÓBICOS Y

FORTALEZA MUSCULAR EN PUERTO RICO

Estado 18-24 25-34 35-44 45-54 55-64 65+

19.3 10.0 9.0 7.4 3.2 2.7

80.7 90 92.7 92.7 96.8 97.3

Si

No

Fuente: CDC, States conducting surveillance, by year

El CDC de Atlanta también conduce sobre la actividad
física, en específico, en aquellos que participan en
programas de aeróbicos y fortaleza muscular. Un hecho

sorperndente radica en el hecho que a mayor edad
menor en la proporción que practica ejercicios (Ver
Tabla 3).

Boletín Informativo de la Asociación de Economistas de Puerto Rico58

ASUNTOS DE INTERÉS

Si se compara con los Estados Unidos con Puerto Rico
se observa la baja participación de los puertorriqueños
en actividades de aeróbicos y fortaleza de músculos (Ver
Tabla 4). Al igual, a mayor edad, la brecha entre Puerto
Rico y Estados Unidos se acentúa. En el segmento de
entre 18 a 24 años, el por ciento de Puerto Rico llega
a 19.3% pero en E.U. es 29.3%, para una diferencia de
10 puntos de por ciento. Sin embargo, en el cohorte
de 25 a 34 años, la brecha aumenta a 12.2 puntos
porcentuales (22.2 menos 10.0).

En resumen, los puertorriqueños parecen tener
problemas fundamentales que no emanan tan sólo del

TABLA 4
ÍNDICE DE ACTIVIDAD FÍSICA PUERTO RICO Y ESTADOS UNIDOS, POR EDADES (%)

Estado 18-24 25-34 35-44 45-54 55-64 65+

19.3 10.0 9.0 7.4 3.2 2.7

29.3 22.2 20.8 18.6 17.5 16.2

Puerto Rico

Nationwide (States
and DC)

Fuente: CDC Atlanta, States conducting surveillance, by year.

crédito del gobierno central y sus corporaciones, ni de
la inversión en el sector privado, entre otros; surgen
también de la misma calidad de vida que se impulsa
debido a las condiciones de salud que afectan a todas las
edades y de la ausencia de un régimen sistemático que
promuevan una mayor actividad física que pueda mejor
el rendimiento humano en las diversas dimensiones
de la vida. La práctica de los deportes tales como: en
las academias de deportes, ya sean voleibol, baseball
y/o basquetbol, entre otras, deberán ejercer elementos
claves para organizar deportes y también garantizar la
institucionalidad de los beneficios sociales y físicos que
propendan a una mejor sociedad.

Industrias

Promoción de eventos
deportivos internacionales,
regionales,etc

Medio de vida
y mejor

calidad de vida
Identidad
Nacional

Integración
social y cultural

Proceso de
socialización

Educativo

Elemento
estratégico de

desarrollo

DEPORTE

APENDICE
LA INFLUENCIA DEL DEPORTE EN LOS ASPECTOS SOCIALES, ECONÓMICOS Y POLÍTICOS.

Boletín Informativo de la Asociación de Economistas de Puerto Rico 59

ASUNTOS DE INTERÉS

C
an a potential growth of the American economy be achieved? This
past decade brought the economy to slow on its economic growth;
reduced labor force and labor force participation, compounded
with increasing number of the bankruptcies and direct federal

government intervention to bail out the financial sector. The salient questions
that come to forefront are: can economic growth be restored? Does the economy
have room? , and, is potential expansion achievable, attainable? The concern is
directed at a potential output to the secured.

By: Juan A. Villeta Trigo

A Potential Output is determined
by three elements: potential
employment, potential total factor
productivity and productive services
available from capital stock in the
economy. Cyclical components
account for growth in real gross
domestic product relative to
potential gross domestic product
such as weak revenues for state &
local governments and over building
during housing boom.

The first element, the potential employment (which
has been postulated to account for more than 1/3
of potential output), can materialize from growth of
population of working age and woman participation
in labor force. Also, it can be generated from the
additional number hours worked per worker and
from shifts among sectors of the economy with
different levels of productivity. The second element
is the factor productivity, (it is assumed to account
for 1/5 of potential output for non-farm business

sectors).The third element is the
slower growth of capital services,
(which represents more than 1/3
of potential output), meaning a
lower amount of net investment,
(investment minus depreciation).

The forces that account for such
behavior are: the nature and the
severity of the recession whereby
the demand for goods and services
is reduced and the cost of capital
are increasing, and secondly, the

housing slump that continues to freeze the stock of
housing capital.

In essence, the first element or the slower growth of
potential employment leads to smaller increases in stock
of structure, equipment and software needed to equip
workforce and the slower growth of factor productivity.
Also, it leads to lower growth of productivity and real
investment per worker is reduced.

Potential Output: Elements
and Behavior

Boletín Informativo de la Asociación de Economistas de Puerto Rico60

ASUNTOS DE INTERÉS

The second element, the cyclical variation of gross
domestic product around potential gross domestic
product entails an observable weakness in growth
of an economy. There are a number of components
of gross domestic product that have exhibited weak
growth. Key components are presented and explained
below. The first component is purchases of goods and
services by state and local Governments. These have
decreased due to slow growth in tax revenues and
federal grants. In particular, the purchases by state
and local government have decreased and lead to
reductions in employment and a lower payroll. In turn,
these have brought about reductions in construction.
Also, federal grants have decreased as well as tax
revenues. The second component is purchases of
goods and services by federal government as result of
decline in defense purchases. Specifically, purchases by
federal government have reduced as defense spending
has been curtailed.

The third component is residential investment, with
an overbuilding during housing boom and a weak
household formation leading to a glut of vacant homes.
In other words, the number of vacant housing units
has increased due to overbuilding and weak household
formation. Concerning the former overbuilding, three
factors intermingle: one, lengthy process of finding
a buyer; two, availability of second homes and third,
possibility of seasonal units. As regards the latter: weak
household formation; excess vacancies due to weak
household formation is explained in part by people’s
unwillingness or inability to set up new households
that can be traced to people’s low expectations for
home prices to appreciate. It can be added that the
uncertainty about future gains in income and access to
credit remains constrained.

Excess vacancies have also affected the construction
sector. The direct effect is that as vacancies augment,

Boletín Informativo de la Asociación de Economistas de Puerto Rico 61

ASUNTOS DE INTERÉS

the sale of homes reduces and also reducing new home
constructions. These situations dampen the positive
impact that improvements in economic factors such
as the lower mortgage rates have on homebuilding.
Likewise, excess vacancies have an influence on
economic factors such as reduced potential homebuyer’s
expectations about house prices. Also, vacancy rate for
owner-occupied homes, single family homes shifted to
lower-value rental units.

Other factors that impact the residential investment
due to excess vacancies are the change in mortgage
rates, prevailing observing lowered rates; secondly,
the expectation about house prices to be decreasing
in value; and the level of house prices relative to the
trend of the unemployment rate, presenting an inverse
relation, as unemployment increases, house prices fall.
The fourth component is consumer spending reduced
due to loss of wealth as a bigger decline in share
of national income. Its share is going to labor and
compounded by reduced confidence. There are three
principal factors affecting the consumer spending: the
household wealth has decreased, the share of labor
income has reduced, and there is a weaker confidence,
increasing uncertainty. Other factors that affect
consumer spending are the tighter lending standards
and the fact that as household pay debt they resist
taking new debt.

Concerning the first factor, the loss of wealth (or
household wealth, from a financial perspective defined
as the difference between assets and liabilities), has
reduced and not grown much at all so that consumers cut
spending. The wealth as a percentage of total disposable
personal income has reduced, concomitantly; declines
in home prices and value of corporate equity holdings
have materialized. In particular, gains due to value of
corporate stocks and reduction in household liabilities
have caused a deleveraging, resulting in a decrease in
amount owed on home mortgages.

As regards to the second factor, the labor income has
decreased as a percentage of gross domestic products.

Suffice to add that a smaller proportion of the growth
in value of the economy’s output was distributed
in the form of wages, salaries, and benefits, while
proprietors’ income and capital income, in form of
domestic corporate profits, rose more rapidly. Salient
components of the lower growth of compensation are
the soft labor market and the increases in energy prices.

Concerning the third factor, the weak confidence &
uncertainty, there has been a high degree of concern
about the financial prospects resulting from weak labor
markets, poor prospects for the future growth of the
household income and the uncertainty about public
policy due to the existence of temporary tax provisions,
and federal laws involving financial markets and health
care. Other factors that have been proposed are the
standard & terms for borrowing, resulting in increased
tightness and the concern of deleveraging as the
household debt, meaning the sum of home mortgage
debt plus consumer credit has increased as a percentage
of after tax personal income. Properly, consumer
reduces the debt and in turn reducing consumer credit.

Fifth component is the business investment which has
reduced as result of decrease of its principal factors,
leading to investment in non-residential structures,
equipment, software and inventories. The factors
contributing to lower investment by business are:
business confidence reduced as there has been high
uncertainty about the “sustainability of an upturn”, and
future demand for their goods and services. Another
factor has been the stricter standards and terms for
borrowing and a third factor have been the “poor” sales
revenues by businesses.

Sixth component is net exports; it has declined as
imports have been exceeding exports to emerging
economies and advanced economies. In other words,
real net exports have fallen, in such way that growth
in real exports outpaced by the growth in real imports,
causing that emerging markets increased their exports.

Boletín Informativo de la Asociación de Economistas de Puerto Rico62

Banco Gubernamental de Fomento: http://www.bgfpr.com/

Indicadores económicos: http://www.bgfpr.com/spa/economy/latest-
information-monthly-indicators.html

Deuda pública: http://www.bgfpr.com/spa/publications-reports/public-debt.
html

Series de tiempo (mensual): http://www.bgfpr.com/spa/economy/pr-monthly-
economic-time-series.html

Junta Planificación de Puerto Rico: http://www.jp.gobierno.pr/

Departamento de Hacienda de Puerto Rico: http://www.hacienda.gobierno.pr/

Departamento del Trabajo y Recursos Humanos de Puerto Rico: http://www.
dtrh.gobierno.pr/

Compañía de Comercio y Exportación de Puerto Rico: http://www.
comercioyexportacion.com/

Departamento de Asuntos del Consumidor de Puerto Rico: http://www.daco.
gobierno.pr/

ENLACES

Enlaces a las principales entidades de
Gobierno de los Estados Unidos:

Enlaces a las principales entidades de
Gobierno de Puerto Rico:

US Treasury: http://www.treasury.gov/Pages/default.aspx

Congressional Budget Office: http://www.cbo.gov/

Federal Reserve Bank of New York: http://www.newyorkfed.org/

United States Department of Labor: http://www.dol.gov/

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

www.wearecolt.com
map pointers

