

Puerto Rico: An Economic Overview

British Investment Mission

Conrad Condado Plaza June 9, 2010

Presentation Plan

Selected Economic Indicators	3
A Regional Economy of the U.S.	4
Recent Economic Performance	9
The Business Environment	13
Manufacturing	
Retail	
Internet penetration	
Advanced Services	
Mid Term Perspectives	24
Concluding Comments	25

Basic Economic Indicators

Selected Indicators, 1990 and 2009

Indicator	1990	2009
Gross national product	\$21,619	\$62,759
Gross domestic product	\$30,604	\$95,708
Personal income	\$21,105	\$59,035
Disposable personal income	\$19,914	\$56,099
Personal consumption expenditures	\$19,827	\$55,565
Gross fixed domestic investment	\$4,771	\$9,842
Construction investment	\$2,493	\$4,409
GNP per capita (\$)	\$6,155	\$15,846
Employment (Household Survey) ('000)	963	1,168
Unemployment rate	14.3	13.4
Labor force participation rate	45.5	44.1
Population (Th)	3,512	3,961

Source: Puerto Rico Planning Board, Statistical Appendix, 1999 and 2009.

Puerto Rico's External Trade - United States

Fiscal years - In millions of dollars

Transfers between the Federal Government and Puerto Rico - Total Receipts

Fiscal years - In millions of dollars

Other linkages

The financial system operates within the U.S. regulatory framework

Professional standards in fields such as engineering and medicine are those of the U.S.

There are as many Puerto Ricans in the Mainland as in the Island

Risk environment

- No political risk
- No foreign exchange risk
- No legal risk

A remarkably stable economic environment

GNPTotal in constant dollars

Exports by Product Categories

High and Low Tech Exports

Annual growth of real GNP by periods, 1970 - 2005

-1.1%

1970-75 1975-80 1980-85 1985-90 1990-95 1995-00 2000-05 2005-09

GDP by Economic Sector

Puerto Rico

Recent Performance

Underlying factors

Banking sector difficulties

Fiscal imbalances

Housing sector excess supply

Spillover from U.S. recession and global financial crisis

An obsolete institutional framework unchanged in decades

How Puerto Rico compares with other economies

Long Term Economic Growth

Average 2000 - 2008

 $Sources; BBVA, Latin Watch; Puerto Rico Planning Board. \, ^*GNP \, in \, the \, case \, of \, PR$

Major changes in the Institutional Framework

New PPP Legislation considered as one of the most advanced in the U.S.

New Permitting law that simplifies and makes the process more efficient

Tax reform underway

Labor and energy market reforms forthcoming

Manufacturing

Exempt firms in Puerto Rico generated \$18.0 billion in profits in 2008

They paid \$1,370 million in taxes

Total investment in the manufacturing sector is estimated at close to \$100 billion

A new incentives law approved in 2008 with very attractive incentives. Focus on strengthening local supply chains and R&D.

Manufacturing

Recent expansions and new investments since 2005

Abbott \$440 million

Amgen \$1.2 billion

Guidant \$43 million. 115,000 sq ft. plant

Medtronic \$96.2 million

Lilly del Caribe, \$250 million

Janssen Ortho, \$52 million

IPR Canóvanas, \$400 million

Infotech, \$28 million

Pratt & Whitney \$22 million

Honeywell \$5.8 million Mayagüez

Merck \$60 million

\$50 million

Shering

Las Piedras,

Adchem Pharma \$8 million

Retail

World-renowned retailers operate in PR and many have their highest revenue stores here

Retail

Retail

Source: International Council of Shopping Centers.

Connectivity: Internet Access

Changes in Internet penetration

2005-2010

Connectivity: Internet Access

Internet Penetration by Family Income

The median income of Internet users is \$26,818 as compared to the general population (\$16,543)

Advanced Services as an Area of Opportunity

Education

- Puerto Rico universities have expanded abroad
- Puerto Rico provides educational services to students in the region
- Private and public universities have excellent programs in engineering, medicine and science

Health

- Important competitive advantages have been identified in areas such as orthopedics,
 cardiovascular surgery and oncology, among others
- Integrating IT and health services is an area of opportunity
- Rapid aging of the population presents major opportunities for development of new technology intensive services

Advanced Services as an Area of Opportunity

Construction Related Services

- Management of complex construction projects is a capability of the construction sector
- Puerto Rican firms have exported construction management services to various countries
- There is particular expertise in infrastructure related construction

Knowledge Intensive Business Services*

- Design and engineering
- Environmental services
- Financial services
- Communications
- Validation
- IT

^{*}The KIBS concept was originally used by Ian Miles of Manchester University in the UK

Advanced Services as an Area of Opportunity

Green Economics

- Manufacturing of new products
- Operation of alternative energy systems
- Maintenance of new energy systems
- Training services

Mid Term Perspectives

GNP Growth

2006

2007

Source: Puerto Rico Planning Board (2009) *Apéndice Estadístico 2008*, Table 3; PB data January 2010; Estudios Técnicos, Inc.

-3.7%

2009

-3.4%

2010

2011

2012

-2.8%

2008

Concluding Comments

- Puerto Rico is a risk free and business friendly environment.
- Major institutional reforms are underway.
- The economy will experience faster growth beginning in fiscal 2011/2012.
- The island is well positioned to become a knowledge based economy.
- Four major projects -Roosevelt Roads, San Juan Waterfront, Science City and Port of the Americas- will generate significant investment opportunities.
- New PPP legislation will stimulate new investment in diverse areas: roads, school construction and maintenance, port and airport facilities, energy and water supply, as well as certain services.