

República Argentina

Datos Deuda Post Reestructuración

Junio 10, 2005

Deuda Pública Bruta Total

En millones de USD, a fin de período

(1) Cifras preliminares. La diferencia respecto a los US\$ 125.283 millones informados anteriormente se debe a la capitalización correspondiente al 1º trimestre de 2005 de los bonos emitidos por reestructuración. Pasivos Contingentes: deuda elegible no ingresada (US\$ 19,5 bn.). Valor de referencia **máximo** de dichos Pasivos: acorde a los términos del Prospecto de Reestructuración (US\$ 6,6 bn)

Variación Deuda Bruta Diciembre 2001-Marzo 2005

Cifras en Millones de US\$

I. STOCK DE DEUDA AL 31-DIC-01	144.453
II. TOTAL VARIACIÓN "NO VOLUNTARIA" E "INERCIAL" DERIVADA DEL COLAPSO DE LA CONVERTIBILIDAD (1) + (2) + (3)	41.213
(1) EMISIÓN DEUDA POSTERIOR A DICIEMBRE 2001 (Valor Nominal Residual)	30.929
(2) EFECTO PESIFICACIÓN Y AJUSTE POR CER EN DEUDA PESIFICADA, Y OTROS	-8.747
(3) ACUMULACIÓN DE ATRASOS DE INTERESES	19.031
III. DISMINUCIÓN DE DEUDA POR REESTRUCTURACIÓN	-67.305
(4) Capitalización de bonos nuevos desde dic-03	2.406
(5) Diferencia de valuación del capital de la deuda elegible a dic-03 respecto a dic-01 explicada por variación del tipo de cambio	8.928
IV. STOCK DE DEUDA AL 31 DE DICIEMBRE DE 2001, MAS LA VARIACIÓN "NO VOLUNTARIA" E "INERCIAL" Y EL EFECTO REESTRUCTURACIÓN DEUDA (I) + (II) + (III) + (4) + (5)	129.695
(6) VARIACIÓN DE DEUDA AL 31-MAR-05 RESPECTO AL STOCK AJUSTADO AL 31-DIC-01 (V) - (IV)	-3.127
(a) Disminución de deuda por pagos netos de capital a IFI's	-6.697
(b) Adelantos transitorios del BCRA y préstamos intra sector público, netos	4.497
(c) Disminución deuda por amortizaciones varias	-2.477
(d) Otras variaciones cambiarias en la valuación de la deuda "no elegible" a marzo 2005 y de la deuda "elegible" a diciembre 2004	1.550
V. STOCK DE DEUDA AL 31-MAR-05 (*)	126.567

(*) Cifras preliminares. La diferencia respecto a los US\$ 125.283 millones informados anteriormente se debe a la capitalización correspondiente al 1° trimestre de 2005 de los bonos emitidos por reestructuración. Pasivos Contingentes: deuda elegible no ingresada (US\$ 19,5 bn.). Valor de referencia máximo 3 de dichos Pasivos: acorde a los términos del Prospecto de Reestructuración (US\$ 6,6 bn)

Notas metodológicas Deuda Bruta

I. Stock de deuda según Boletín Fiscal al 31-dic-01. Tipo de cambio al 31-dic-01.

II. La variación no voluntaria e inercial de la deuda, derivada del colapso de la convertibilidad, se construye principalmente de emisión de deudas reconocidas con anterioridad a dic-01, acumulación de atrasos de intereses de deudas anteriores, y emisión de deuda para la apertura del corralito/corralón y el saneamiento del sistema financiero.

II. (1) Emisión de deuda neta de amortizaciones y con ajuste por CER entre dic-01 y mar-05 de Bodenes (saneamiento del sistema financiero más liberación del “corralito/corralón”), Bocones (Previsional y Proveedores), Bogar (Canje de deuda provincial) y consolidación con el BCRA

Neto del rescate de Bodenes aplicados a construcción, viviendas y automotores.

Incluye Bocones consolidación deudas PAMI (Decreto 1318/98), retroactivo juicios FFAA y otras consolidaciones por deudas previas al 2001 .

II. (2) Incluye disminución de deuda por pesificación de deudas en US\$.

Incluye disminución de deuda por aplicación de PGN's y Bono RML 2002 por parte de los bancos para la suscripción de Bodenes (entregados a ahorristas).

II. (3) Acumulación de atrasos de intereses al 31-dic-04.

Incluye intereses capitalizados de títulos públicos en default (Bonos Globales US\$ 2018 y 2031, y Euronota Cupón Cero), desde el default de deuda hasta el 31-dic-04.

III. Diferencia entre la estimación de la deuda reestructurada según boletín fiscal al 31-dic-04 (US\$102.6b) y el valor nominal de bonos nuevos emitidos (US\$35,3b) - Decuento, Cuasi-Par y Par.

(4) El Bono Cuasi-Par capitaliza todo el cupón y el Bono a Descuento parte del mismo, durante los primeros años.

(5) Diferencia de valuación del capital de la deuda elegible al 31-dic-03 (US\$ 79,7 bn) y al 31-dic-01 (US\$ 70,8 bn.) explicadas por variación de los tipos de cambio (apreciación del euro, yen, etc.)

(6) c. Amortizaciones Varias: Incluye amortizaciones de bonos por excepciones, obligaciones de otros organismos garantizadas por la Nación, y PGN's.

Deuda Neta - Activos Financieros al 31-03-05

En Millones de US\$

ACTIVOS FINANCIEROS AL 31-MAR-2005 (*)

**LA DEUDA NETA RESULTA DE RESTAR A LA DEUDA BRUTA
LOS ACTIVOS FINANCIEROS COMPUESTOS POR:**

(1) BODENES PENDIENTES DE SUSCRIPCIÓN	2.104
(2) DEUDAS CON CARGO A PROVINCIAS:	15.841
(A) BONO GARANTIZADO PROVINCIAL	10.706
(B) BODENES EMITIDOS POR RESCATE DE CUASIMONEDAS PROVINCIALES	1.346
(C) PRÉSTAMOS DE ORGANISMOS INTERNACIONALES	3.790
(3) RESERVAS INTERNACIONALES	20.338
(4) OTROS (incluye títulos en cartera de la TGN (Tesorería) y créditos del Fondo Fiduciario para la Reconstrucción de Empresas)	1.646

TOTAL ACTIVOS FINANCIEROS	39.929
----------------------------------	---------------

() Cifras Preliminares*

Variación Deuda Neta Diciembre 2001-Marzo 2005

En Millones de US\$

I. STOCK DE DEUDA AL 31-DIC-01	120.148
II. TOTAL VARIACIÓN "NO VOLUNTARIA" E "INERCIAL" DERIVADA DEL COLAPSO DE LA CONVERTIBILIDAD (1) + (2) + (3)	27.057
(1) EMISIÓN DEUDA POSTERIOR A DICIEMBRE 2001 (Valor Nominal Residual)	16.774
(2) EFECTO PESIFICACIÓN Y AJUSTE POR CER EN DEUDA PESIFICADA, Y OTROS	-8.747
(3) ACUMULACIÓN DE ATRASOS DE INTERESES	19.031
III. DISMINUCIÓN DE DEUDA POR REESTRUCTURACIÓN	-65.974
(4) Capitalización de bonos nuevos desde dic-03	2.406
(5) Diferencia de valuación del capital de la deuda elegible a dic-03 respecto a dic-01 explicadas por variación del tipo de cambio.	8.928
IV. STOCK DE DEUDA AL 31 DE DICIEMBRE DE 2001 MAS LA VARIACIÓN "NO VOLUNTARIA" E "INERCIAL" Y EL EFECTO REESTRUCTURACIÓN DEUDA (I) + (II) + (III) + (4) + (5)	92.565
(6) VARIACIÓN DE DEUDA AL 31-MAR-05 RESPECTO AL STOCK AJUSTADO AL 31-DIC-01 (V) - (IV)	-5.927
(a) Disminución de deuda por pagos netos de capital a IFI's	-6.697
(a.1) Uso de depósitos del Tesoro en el BCRA	4.237
(a.2) Aumento crédito contra provincias y Fdos Fiduc. por préstamos de IFIs a estos con gtía de la Nación	-1.111
(b) Adelantos transitorios del BCRA y préstamos intra sector público, netos	4.497
(c) Disminución deuda por amortizaciones varias	-2.477
(d) Otras variaciones cambiarias en la valuación de la deuda "no elegible" a marzo 2005 y de la deuda "elegible" a diciembre	1.550
(e) Aumento (-)/Disminución (+) de reservas internacionales líquidas y otros activos financieros	-5.926
V. STOCK DE DEUDA AL 31-MAR-05	86.638

Notas metodológicas Deuda Neta

II. (1) Emisión de deuda, neta de créditos por: Bogar, Boden cuasimonedas de provincias y activos financieros a constituir por Boden.

III. La variación en la deuda por reestructuración incluye el computo de las garantías Brady's.

(6) (a.1) Uso del saldo de depósitos “indisponibles” del Gobierno Nacional en el BCRA (constituídos previamente con desembolsos del FMI)

Stock de Deuda por acreedor Pre y Post Canje

<i>En Millones de US\$</i>	Dic-04	mar-05 ⁽¹⁾
TOTAL DEUDA PÚBLICA BRUTA	191.296	126.567
Organismos Internacionales	30.601	28.988
Organismos Oficiales	6.872	6.731
Préstamos Garantizados	14.646	15.269
Bono Garantizado Provincial	10.208	10.706
Títulos Públicos	123.336	59.220
Bodenes	17.842	19.380
Par, Descuento y Cuasi Par (reestructuración) ⁽²⁾	0	37.667
Bonos elegibles para la reestructuración	102.566	0
Otros ⁽³⁾	2.928	2.173
Otros	5.633	5.654

(1) Cifras preliminares. La diferencia respecto a los US\$ 125.283 millones informados anteriormente se debe a la capitalización correspondiente al 1º trimestre de 2005 de los bonos emitidos por reestructuración. Pasivos Contingentes: deuda elegible no ingresada (US\$ 19,5 bn.). Valor de referencia **máximo** de dichos Pasivos: acorde a los términos del Prospecto de Reestructuración (US\$ 6,6 bn)

(2) Incluye capitalización hasta el 31-mar- 05.

(3) Incluye adicionalmente la diferencia en la valuación de la deuda “elegible” a dic-03 en el stock a dic-04 (mayores atrasos y diferencia cambiaria)⁸

Deuda Pública Pre y Post Reestructuración

Indicadores

	Dic01	Mar05
Servicios de intereses (millones USD)	10.175	3.205
Stock Deuda Pública Bruta (millones USD)	144.453	126.567 ⁽¹⁾
Stock Deuda Pública Neta (millones USD)	120.148	86.638
Exportaciones de bienes (millones USD)	26.543	34.453
Reservas Intern. Líquidas (millones USD)	14.546	20.338
Recursos tributarios (millones pesos)	46.804	93.255
PBI nominal (millones USD) ⁽²⁾	127.951	173.000

(1) Cifras preliminares. La diferencia respecto a los US\$ 125.283 millones informados anteriormente se debe a la capitalización correspondiente al 1º trimestre de 2005 de los bonos emitidos por reestructuración. Pasivos Contingentes: deuda elegible no ingresada (US\$ 19,5 bn.). Valor de referencia máximo de dichos Pasivos: acorde a los términos del Prospecto de Reestructuración (US\$ 6,6 bn)

(2) PBI en U\$S calculado al TCR de fines de 2004

Deuda Pública Pre y Post Reestructuración

Ratios

	Dic01	Mar05
Servicios de int. / Exportaciones	38%	9%
Stock Deuda Pública Bruta / Expo.	544%	367%
Stock Deuda Bruta en mon. extranjera / Expo.	527%	230%
Servicios de int. / Reservas int. líquidas	70%	16%
Servicios de int. / Recursos tributarios	22%	10%
Servicios de int. / PBI	8%	2%
Deuda Bruta / PBI	113%	73%
Deuda Neta/PBI	94%	50%
Venc. de k e i prox. 5 años / Total Deuda (1)	88%	53%

(1) En términos de Deuda Neta.