

SUBSECRETARIA DE HACIENDA DE LA PROVINCIA DEL NEUQUEN

Dirección Provincial de Crédito Público

**Informe sobre la Situación y Evolución de la Deuda Pública de la
Provincia del Neuquén**

**Cuenta General de Inversión
Ejercicio 2010**

<http://www.haciendanqn.gob.ar>

Contenido

I. Situación y composición del Stock de la Deuda Pública.....	Pág.3
a. Stock de la Deuda Pública en moneda de origen.....	Pág.3
b. Stock de la Deuda Pública a valores corrientes.....	Pág.5
c. Variación del Stock de la Deuda Pública.....	Pág.7
II. Uso del Crédito.....	Pág.9
III. Evolución del Servicio de la Deuda Pública.....	Pág.9
IV. Aspectos destacados del periodo.....	Pág.11

I. Situación y composición del Stock de la Deuda Pública – al 31/12/10

I. a. Stock de la Deuda Pública en Moneda de origen

Al cierre del Ejercicio 2010, la composición del **Stock de la Deuda Pública en Moneda de Origen**¹ y clasificada por Tipo de Moneda es el siguiente: - **Deuda en pesos**: \$ 2.142,09 millones; - **Deuda en pesos ajustada por el Índice de la Construcción (ICC) Nivel General**²: \$ 34,79 millones; - **Deuda Pesificada ajustada por CER**³: \$ 0,96 millones y; – **Deuda en dólares estadounidenses**: U\$S 172,26 millones.

El mismo se determina a partir del Stock consolidado de deuda pública al 31 de diciembre de 2009, al cual se le adicionan los Ingresos de capital en concepto de financiamiento y se le deducen las amortizaciones ejecutadas durante el período enero-diciembre del ejercicio 2010.

Cuadro Nº 1

CONCEPTO	Stock en Moneda de origen al 31-12-09	Movimiento de Capital		Stock en Moneda de origen al 31-12-10
		Ingresos	Amortización	
	(1)	(2)	(3)	(4) = (1)+(2)-(3)
DEUDA EN PESOS				
Bonos Consolidación de Deuda - Ley 1947 en \$	875.631			875.631,10
Mejoramiento Hábitat Indígena	500.347			500.347,00
Fdo para la Transformación- Autobombas	913.847		183.333	730.514,00
Programa de Asistencia Financiera - PAF 2008	153.011.492		153.011.492	0,00
Programa de Asistencia Financiera - PAF 2009	209.555.397		209.555.397	0,00
Títulos Pciales Cancelación Deudas - TI.PRO.DEU	51.436.250	75.674.000	36.285.250	90.825.000,00
ENOHSA - PROMES	5.169.590	706.985	378.442	5.498.133,00
Letras del tesoro - Dto 1996/2009	118.000.000			118.000.000
Letras del tesoro - Fdo Fid Nqn Dto 2357/08	0	60.000.000		60.000.000
Letras del tesoro - Fdo Fid Resp Social Empresaria Dto 2356	0	60.000.000		60.000.000
Letras del tesoro - Prog p/desarrollo Art 6 Ley 2615	0	70.000.000		70.000.000
Letras del tesoro - Fdo Fid Producción	0	10.000.000		10.000.000
Letras del tesoro - Honorable Legislatura del Neuquén	0	17.000.000		17.000.000
Programa Federal de Desendeudamiento	0	1.775.407.514	280.917.030	1.494.490.484
Convenio de Asistencia Financiera \$ 212,5 MM	0	212.500.000		212.500.000
Pagarés - Dto 2489/2010	0	1.670.000		1.670.000
TOTAL	539.462.554	2.282.958.499	680.330.944	2.142.090.109
DEUDA EN PESOS ACTUALIZADA POR ICC Nivel General				
FFFIR - Obra Poder Judicial	0	34.791.981		34.791.981
TOTAL	0	34.791.981	0	34.791.981
DEUDA PESIFICADA ajustada por CER				
Bonos Consolidación de Deuda - Ley 1947 en U\$S	470.223			470.223
Hospital Comp. IV Cutral Có - Pza. Huincul II Etapa	486.652			486.652
Canje Deuda Provincial	631.526.065		631.526.065	0,00
Canje Deuda Municipal	3.494.877		3.494.877	0,08
TOTAL	635.977.817		635.020.942	956.875
TOTAL DEUDA EN PESOS	1.175.440.371	2.317.750.480	1.315.351.886	2.177.838.965
DEUDA EN DOLARES				
Bonos Ley 2505 - TI.DE.PRO.	185.250.000		37.000.000	148.250.000
Préstamos BID	26.811.336	388.303	5.225.796	21.973.843
Préstamos BIRF	5.163.725		3.793.950	1.369.775
Préstamos FIDA	0	669.000		669.000
TOTAL DEUDA EN DOLARES	217.225.061	1.057.303	46.019.746	172.262.618

¹ La expresión **en moneda de origen** denota que las deudas se encuentran expresadas en el tipo de moneda en que fueron contraídas originariamente o en la moneda a las que fueron reconvertidas como es el caso de las deudas pesificadas, es por ello que las mismas se han agrupado en: deudas contraídas originariamente en pesos; deudas en pesos y ajustadas por CER (Coeficiente de Estabilización de Referencia); deudas ajustadas por el ICC Nivel General y deudas contraídas en dólares estadounidenses.

² El ICC mide las variaciones mensuales que experimenta el costo de la construcción privada de edificios destinados a vivienda en la ciudad de Buenos Aires y en 24 partidos del conurbano.

³ CER: Coeficiente de Estabilización de Referencia.

Respecto de la denominada **Deuda en Pesos**, el total de los ingresos ascendieron a \$ 2.282,96 millones, que se obtuvieron mediante la emisión y colocación de los Títulos Provinciales de Cancelación de Deudas – TI.PRO.DEU por \$75,67 millones; Letras del Tesoro por \$217 millones y mediante la emisión de Pagarés – Decreto 2489/2010 por \$1,67 millones. Asimismo, a través del Convenio Bilateral suscripto entre la Provincia y el Estado Nacional denominado “Convenio de Asistencia Financiera 2010 “, ingresaron \$ 212,5 millones para ser aplicados a atender atrasos de tesorería y/o servicios de la deuda. Además por efecto de la capitalización de intereses de los préstamos ENOHSA-PROMES el Stock de la Deuda aumentó en \$ 0,71 millones.

Los restantes \$ 1.775,41 millones, que incrementaron el Stock de la Deuda Pública, no significaron un ingreso real de fondos, ya que corresponde a la *conversión de la deuda ajustada por CER* que la Provincia mantenía con el Gobierno Nacional, provenientes de préstamos otorgados con anterioridad, tales como: Programas de Asistencia Financiera (PAF) Años 2008 y 2009, Canje Deuda Provincial y Canje Deuda Municipal, mediante la adhesión provincial al denominado “Programa Federal de Desendeudamiento de las Provincias Argentinas”, creado por Decreto PEN Nº 660/2010, *cuyo objetivo fue reducir y reprogramar la deudas provinciales y municipales*.

Este Convenio permitió que el total de la deuda exigible al 30 de noviembre de 2010 de \$ 1.775,41, se convirtiera en Deuda en Pesos eliminando la actualización del capital por el CER; se redujera el total adeudado en la suma de \$ 280,92 millones mediante la aplicación de los recursos del Fondo de Aportes del Tesoro Nacional (ATN) existentes al 31/12/2009, los que se distribuyeron entre las provincias que adhirieron, de acuerdo a la participación relativa de Neuquén en el total del stock de deudas a refinanciar y se extendió el plazo de pago hasta el año 2030.

Como se observa en el cuadro que antecede el total de las amortizaciones de la **Deuda en Pesos** ascendió a \$ 680,33 millones, de las cuales algunas implicaron egresos reales de fondos y otras fueron disminuciones de capital producto de la reducción, conversión y reprogramación de las deudas contraídas con el Gobierno Nacional, mencionadas anteriormente.

La **Deuda en Pesos Actualizada por ICC Nivel General** se incrementó en \$ 34,79 millones provenientes del Fondo Fiduciario Federal de Infraestructura Regional –**FFFIR**-, que se destinan a la realización de la **Obra 1º Etapa del Edificio Tribunales del Neuquén**. Cabe aclarar que de acuerdo a lo dispuesto en el Convenio de Mutuo de Asistencia Financiera entre el FFFIR y la Provincia del Neuquén, a partir del primer desembolso y hasta la cancelación del crédito, los saldos deudores serán redeterminados mensualmente, en función de la variación del **Indice del Costo de la Construcción (ICC) Nivel General** publicado por el Instituto Nacional de Estadística y Censos, pero como en este cuadro se expresa en moneda de origen, el saldo expuesto no ha sido ajustado por dicho índice.

En el caso de la **Deuda Pesificada que se ajusta por CER**, cuando las mismas se expresan en **moneda de origen**, implica que no conllevan el mencionado ajuste, tal es el caso de los Bonos Consolidación de Deuda - Ley 1947 en dólares y Hospital Complejidad IV Cutral Co – Plaza Huincul II Etapa. Las amortizaciones de los préstamos Canje Deuda Provincial y Municipal por un total de \$ 635,02 millones, obedecen a pagos efectuados hasta el mes de noviembre de 2010 y a disminuciones de capital por la conversión de estos préstamos bajo las condiciones establecidas en el mencionado Programa Federal de Desendeudamiento.

La **Deuda en dólares** aumentó US\$ 1,06 millones y las amortizaciones totalizaron U\$S 46,02 millones, de las cuales U\$S 37,00 millones correspondieron al pago de capital efectuado en los meses de enero, abril, julio y octubre de los Títulos de Deudas para el Desarrollo Provincial - TI.DE.PRO. A lo largo del año se realizaron cancelaciones relativamente menores correspondientes a líneas de financiamiento otorgados por Organismos Multilaterales de Crédito (BID-BIRF).

I. b. Stock de la Deuda Pública a valores corrientes

En virtud de la distinta naturaleza de las deudas expresadas en moneda de origen, no es posible sumar las mismas, es por ello que en este apartado se expone el **Stock de Deuda Pública a valores corrientes**, manteniendo la categorización por Tipo de Moneda, el cual surge de aplicar a las **deudas pesificadas** el Coeficiente de Estabilización de Referencia al 31/12/10 (CER: 2,63). Para aquellas deudas que en moneda de origen se encuentran denominadas **en dólares estadounidenses**, se multiplican por el tipo de cambio nominal \$/U\$S vigente a la misma fecha (1 U\$S= \$4,00) y para las **deudas en pesos que se ajustan por el ICC Nivel General**, la variación mensual correspondiente. En el caso de las **deudas denominadas en pesos**, los valores en moneda de origen y a valores corrientes son equivalentes.

Cuadro Nº 2

CONCEPTO	Stock en Moneda de origen al 31-12-10	Stock Pesificado al 31-12-10
		CER = 2,63 ICC nivel gral.= 1,1475 U\$S 1 = \$ 4,00
	(4) = (1)+(2)-(3)	(5) = (4)*CER / TC
DEUDA EN PESOS		
Bonos Consolidación de Deuda - Ley 1947 en \$	875.631,10	875.631
Mejoramiento Hábitat Indígena	500.347,00	500.347
Fdo para la Transformación- Autobombas	730.514,00	730.514
Programa de Asistencia Financiera - PAF 2008	0,00	0
Programa de Asistencia Financiera - PAF 2009	0,00	0
Títulos Pciales Cancelación Deudas - TI.PRO.DEU	90.825.000,00	90.825.000
ENOHSA - PROMES	5.498.133,00	5.498.133
Letras del tesoro - Dto 1996/2009	118.000.000	118.000.000
Letras del tesoro - Fdo Fid Nqn Dto 2357/08	60.000.000	60.000.000
Letras del tesoro - Fdo Fid Resp Social Empresaria Dto 2356	60.000.000	60.000.000
Letras del tesoro - Prog p/desarrollo Art 6 Ley 2615	70.000.000	70.000.000
Letras del tesoro - Fdo Fid Producción	10.000.000	10.000.000
Letras del tesoro - Honorable Legislatura del Neuquén	17.000.000	17.000.000
Programa Federal de Desendeudamiento	1.494.490.484	1.494.490.484
Convenio de Asistencia Financiera \$ 212,5 MM	212.500.000	212.500.000
Pagarés - Dto 2489/2010	1.670.000	1.670.000
TOTAL	2.142.090.109	2.142.090.109
DEUDA EN PESOS ACTUALIZADA POR ICC Nivel General		
FFFIR - Obra Poder Judicial	34.791.981	37.728.879
TOTAL	34.791.981	37.728.879
DEUDA PESIFICADA ajustada por CER		
Bonos Consolidación de Deuda - Ley 1947 en U\$S	470.223	1.236.686
Hospital Comp. IV Cutral Có - Pza. Huincul II Etapa	486.652	1.279.895
Canje Deuda Provincial	0,00	0
Canje Deuda Municipal	0,08	0
TOTAL	956.875	2.516.582
TOTAL DEUDA EN PESOS	2.177.838.965	2.182.335.570
DEUDA EN DOLARES		
Bonos Ley 2505 - TI.DE.PRO.	148.250.000	593.000.000
Préstamos BID	21.973.842,89	87.895.372
Préstamos BIRF	1.369.775,11	5.479.100
Préstamos FIDA	669.000,00	2.676.000
TOTAL DEUDA EN DOLARES	172.262.618	689.050.472
TOTAL STOCK DEUDA PUBLICA		2.871.386.042

Como se muestra en el cuadro que antecede, a valores corrientes, el **Stock de la Deuda Pública al 31 de diciembre de 2010** asciende a \$ 2.871,39 millones, el cual por tipo de moneda y en términos porcentuales presenta la siguiente composición:

- **Stock de deudas contraídas originalmente en pesos**, asciende a \$ 2.142,09 millones, cifra que representa el 74,60 % del total de la deuda pública a valores corrientes.
- **Stock de deudas en pesos ajustadas por ICC Nivel General**, totaliza \$ 37,73 millones, y en términos porcentuales representa el 1,31% del stock total.
- **Stock de deudas pesificadas ajustadas por CER**, este agregado constituye el 0,09% del total a valores corrientes, equivalente a \$ 2,52 millones.
- **Stock de deudas en dólares**, representa el 24 % del stock total, totalizando \$ 689,05 millones

Composición del Stock de la Deuda Pública por tipo de moneda

Composición del Stock de la Deuda Pública por tipo de acreedor

Por otra parte, al analizar la composición de la deuda provincial **por acreedor**, no se evidencian modificaciones significativas respecto del año 2009, siendo el **Gobierno Nacional el principal acreedor**, concentrando el 61 % (\$ 1.751,45 millones) de la Deuda Pública Provincial. Le siguen en importancia los títulos y letras en circulación, los cuales constituyen el 35,61 % (\$ 1.022,61 millones) del stock de la deuda. El resto está compuesto por las deudas contraídas a través de líneas de préstamos de Organismos Multilaterales de Crédito – BID – BIRF- FIDA (\$ 96,05 millones) y en menor proporción la deuda con Contratistas de Obras - Hospitales (\$ 1,28 millones).

I. c. Variación del Stock de la Deuda Pública

En el siguiente cuadro se determina la **variación** que ha experimentado el stock de deuda pública entre el 31/12/2009 y el 31/12/2010, la cual asciende a \$ 4,13 millones, siendo la misma negativa, lo cual se traduce en una disminución del stock respecto del período 2009.

Cuadro Nº 3

Por tipo de moneda	Stock en \$ corrientes 31/12/10	Stock en \$ corrientes 31/12/09	Variación en \$ corrientes
Deuda en Pesos	2.142.090.109	539.462.554	1.602.627.555
Deuda Pesificada x \$1,40 ajustada por CER	2.516.582	1.506.249.862	-1.503.733.280
Deuda ajustada por ICC	37.728.879	0	37.728.879
Deuda en Dólares	689.050.472	829.799.732	-140.749.260
Total	2.871.386.042	2.875.512.148	-4.126.106

Si analizamos las variaciones por tipo de moneda, la **Deuda Pesificada ajustada por CER** y la **Deuda en Dólares**, son los ítems que han experimentado una variación negativa, es decir, una disminución en su stock de \$ 1.503,73 y \$ 140,75 millones respectivamente. Por su parte, la **Deuda en Pesos** y la **Deuda ajustada por el ICC Nivel General** presentan variaciones positivas.

La variación en los stocks obedece a cinco causas: i) **financiamiento neto**, es decir la diferencia entre lo ingresado en concepto de Uso del Crédito y los pagos efectuados de Amortización de capital; ii) el **efecto de la inflación**, reflejado a través de la variación del CER; iii) la variación mensual del **ICC Nivel General**; iv) la **apreciación o depreciación del tipo de cambio nominal del Peso respecto del dólar estadounidense (\$/US\$)**, y v) la **Conversión de préstamos existentes al Programa Federal de Desendeudamiento**. Ver cuadro siguiente.

CAUSAS DE LA VARIACIÓN DEL STOCK DE DEUDA 31 DE DICIEMBRE DE 2010 vs. 31 DE DICIEMBRE DE 2009 En pesos corrientes	
CONCEPTO	VARIACIÓN
I. Variación Stock Deuda en Pesos	1.602.627.555
Uso del Crédito	507.550.985
Amortización y Disminución de Capital por Conversión	680.330.944
Conversión por Programa Federal de Desendeudamiento	1.775.407.514
II. Variación Stock Deuda Pesificada a \$1,40 ajustada por CER	-1.503.733.280
Uso del Crédito	0
Amortización y Disminución de Capital por Conversión	1.664.453.342
Efecto de la inflación (CER)	160.720.062
III. Variación Stock Deuda ajustada por ICC nivel gral.	37.728.879
Uso del Crédito	34.791.981
Amortización	0
Efecto ajuste ICC nivel gral.	2.936.898
IV. Variación Stock Deuda en Dólares	-140.749.260
Uso del Crédito	4.133.686
Amortización	179.119.785
Efecto Tipo de Cambio	34.236.839
Variación Neta del Stock de Deuda	-4.126.106

En el caso de las **Deudas en Pesos**, su variación depende de la cuantía del **financiamiento neto** y la **conversión de préstamos existentes al Programa Federal de Desendeudamiento**. Los recursos ingresados ascendieron a \$ 507,55 millones; los pagos en concepto de amortización, sumados a la disminución de capital por conversión al Programa Federal de Desendeudamiento de los “Préstamos de Asistencia Financiera” 2008 y 2009 totalizaron \$ 680,33 millones y el incremento del stock en pesos por la mencionada conversión, implicó un aumento por \$ 1.775,41 millones.

Para las **deudas pesificadas ajustadas por CER**, el monto de la variación está determinado por la **magnitud del financiamiento neto** y disminución de capital por **Conversión de préstamos existentes al Programa Federal de Desendeudamiento** y la **variación del CER**. Como fuera mencionado anteriormente, por tratarse de deuda pre-existente en el período no se registran desembolsos de fondos, pero se efectuaron pagos en concepto de amortizaciones y disminuciones de capital por conversión de los préstamos “Canje de la Deuda Provincial y Municipal” al mencionado Programa de Desendeudamiento, por lo que el financiamiento neto fue negativo e igual a \$ 1.664,45 millones, reduciendo el stock de deuda. Por su parte, el CER acumulado al mes de diciembre de 2010 fue superior al coeficiente vigente al 31 de diciembre de 2009, por lo que el efecto de la inflación generó un aumento del stock de \$ 160,72 millones.

Por su parte, las **deudas ajustadas por el ICC Nivel General**, experimentaron un financiamiento neto positivo e igual al monto de los desembolsos de \$ 34,79 millones, dado que no se efectuaron amortizaciones por encontrarse dentro del período de gracia para el capital. Respecto de la variación producto del ajuste mensual por el ICC, ascendió a \$ 2,94 millones.

La depreciación del tipo de cambio nominal \$/U\$, ocasionó un incremento en el stock de las **deudas en dólares expresadas en pesos**. En el periodo enero-diciembre de 2010, se observa que los desembolsos recibidos resultaron inferiores al monto de las amortizaciones, por lo que el **financiamiento neto fue negativo** e igual a \$ 174,99 millones. Por su parte, la depreciación del peso significó un incremento del stock expresado en pesos de \$ 34,24 millones, siendo inferior al financiamiento neto, produciendo así una reducción del mismo de \$ 140,75 millones.

En síntesis, la **disminución en el Stock de Deuda Pública** expresado en pesos corrientes de \$ 4,13 millones, es el resultado de un acrecentamiento por **CER** (\$ 160,72 millones), variación mensual del **ICC** (\$ 2,94 millones); **depreciación del tipo de cambio** (\$ 34,24 millones); una conversión de Deudas en Pesos ajustadas por CER a Deudas en Pesos (\$ 1.775,41 millones); siendo estos efectos contrarrestados por la cuantía del **financiamiento neto** que resultó negativo por un total de \$ 1.977,43 millones.

Causas Variación del Stock de Deuda Pública
Período diciembre 2010 - diciembre 2009

II. Uso del Crédito – al 31/12/10

Durante el ejercicio 2010, los desembolsos efectivamente ingresados en virtud del Uso del Crédito ascendieron a \$ 546,48 millones, y correspondió en un 13,85% a la emisión de Títulos Provinciales para la Cancelación de Deudas – **TI.PRO.DEU** destinados a hacer frente a los compromisos mantenidos con los acreedores del Estado Provincial; el 39,71% a la emisión de **Letras del Tesoro**; el 38,89% al **Convenio de Asistencia Financiera 2010** otorgado por el Gobierno Nacional para atender atrasos de Tesorería y/o servicios de la deuda; el 0,31% a la emisión de los **Pagarés – Decreto 2489/10** para cancelar las obligaciones de pago a favor de acreedores del Estado Provincial y el 6,37 % corresponden a los fondos provenientes del FFFIR consignados a la ejecución de la **Obra 1º Etapa del Edificio de Tribunales del Neuquén**. El 0,87% restante de los ingresos provinieron de: **Programa de Obras Menores de Saneamiento - PROAS**, equivalentes a \$ 0,79 millones; **Programa de Servicios Básicos Municipales – PSBM**, \$ 0,66 millones; Programa de Servicios Agrícolas Provinciales – **PROSAP**, \$ 0,07 millones y **Programa de Desarrollo Rural para la Patagonia – PRODERPA**, la suma de \$ 2,61 millones de pesos.

Cuadro Nº 4

USO DEL CRÉDITO		
Detalle	en %	En millones de \$
TI.PRO.DEU	13,85%	75,67
Letras del Tesoro Año 2010	39,71%	217,00
Convenio de Asistencia Financiera	38,89%	212,50
Pagarés - Decreto 2489/2010	0,31%	1,67
FFFIR - Obra 1º Etapa Edificio Tribunales del Neuquén	6,37%	34,79
FIDA 648/AR - Prog. De Desarrollo Rural de la Patagonia - PRODERPA	0,48%	2,61
ENOHSA Promes Desagües Cloacales Sec Norte Zapala	0,13%	0,71
BID 899 OC/AR - BIRF 4150/AR - BIRF 7425/AR - PROSAP	0,01%	0,07
BID 1895 - Prog. de Obras Menores de Saneamiento - PROAS	0,14%	0,79
BIRF 7385/AR - Prog. de Servicios Básicos Municipales - PSBM	0,11%	0,66
	100,00%	546,48

III. Evolución del Servicio de la Deuda Pública – al 31/12/10

El monto ejecutado del servicio de la deuda pública en el período enero-diciembre 2010, que incluye exclusivamente los egresos reales destinados a los pagos efectuados en concepto de amortización, intereses y comisiones, totalizó \$ 789,43 millones, de los cuales el 16,50% correspondió a intereses y comisiones, equivalente a \$ 130,29 millones y el 83,50% restante a pagos de capital, por \$ 659,14 millones.

Cuadro Nº 5

CONCEPTO	EJECUTADO en millones de pesos												Total al 31/12/10	
	Enero	Feb.	Marzo	Abril	Mayo	Junio	Julio	Agost.	Sept.	Oct.	Nov.	Dic.	en mill de \$	en %
Intereses y comisiones	17,92	5,87	4,95	22,72	6,16	5,26	20,22	6,21	10,28	18,25	6,46	5,99	130,29	16,50%
Amortizaciones	43,25	10,18	14,79	61,31	24,99	15,56	51,20	24,73	38,83	55,63	19,72	298,95	659,14	83,50%
TOTAL	61,16	16,05	19,74	84,03	31,15	20,82	71,42	30,94	49,11	73,88	26,18	304,94	789,43	100,00%

Como se observa en el siguiente gráfico, en los meses de enero, abril, julio y octubre, el servicio de la deuda pública es superior al ejecutado en los períodos restantes, dado que en dichos meses opera el vencimiento trimestral de los TI.DE.PRO.

Asimismo, se puede apreciar que durante el mes de diciembre, se da un considerable incremento en el total del servicio de la deuda producto de la amortización por aplicación del ATN de \$ 280,92 millones, en el marco del Programa Federal de Desendeudamiento de las Provincias Argentinas.

Analizando el destino de las cancelaciones efectuadas durante el ejercicio 2010 por tipo de acreedor, el 31,75%, es decir \$ 250,65 millones, se destinaron al pago del servicio de los Títulos Públicos emitidos; de los cuales el TI.DE.PRO es el ítem más relevante. El 63,04% se aplicó a cancelar las deudas contraídas con el Gobierno Nacional, por \$ 497,68 millones, siendo el Programa Federal de Desendeudamiento el importe más significativo en términos relativos dentro de esta categoría y, por último el 5,21% restante se destinó al pago de los préstamos otorgados por los Organismos Multilaterales de Crédito – BID - BIRF – FIDA , por un total de \$ 41,10 millones.

SERVICIO DE LA DEUDA PÚBLICA - Acumulado al IV Trimestre 2010		
<i>En millones de pesos</i>		
Conceptos	Acumulado al IV Trimestre 2010	
	<i>En millones de \$</i>	<i>%</i>
TÍTULOS PÚBLICOS Ley 1947 y 1947 pesif. , Ley 2505 TIDEPRO, TIPRODEU	250,65	31,75%
<i>Ley 2575 - TI.PRO.DEU y otros</i>	48,06	
<i>Ley 2505 - TI.DE.PRO</i>	202,59	
GOBIERNO NACIONAL	497,68	63,04%
<i>Canje Deuda Provincial</i>	172,22	
<i>Canje Deuda Municipal</i>	0,95	
<i>Programa de Asistencia Financiera - PAF 2008</i>	27,95	
<i>Programa de Asistencia Financiera - PAF 2009</i>	10,47	
<i>FFFIR - Obra Poder Judicial</i>	3,33	
<i>Programa Federal de Desendeudamiento</i>	280,92	
<i>Otros</i>	1,83	
ORGANISMOS INTERNACIONALES BID-BIRF	41,10	5,21%
<i>BID IV-V - VI</i>	5,41	
<i>BID 845 - PRISE</i>	4,44	
<i>BID 619</i>	7,40	
<i>BID 899-BIRF 4150- BIRF 7425 - PROSAP</i>	6,94	
<i>BIRF 3877</i>	2,98	
<i>BIRF 3860 - PROMUN II</i>	6,54	
<i>BIRF 4093 - CAMINOS PROVINCIALES</i>	5,22	
<i>Otros</i>	2,17	
TOTAL:	789,43	100,00%

IV. Aspectos relevantes del ejercicio 2010

Entre los aspectos más significativos del período en análisis, podemos resaltar lo siguiente:

- La Provincia, tal como lo viene haciendo desde el vencimiento del primer cupón, ha cancelado en tiempo y forma los cupones de los TIDEPRO, cuyos vencimientos operaron el día 18 de los meses de enero, abril, julio y octubre respectivamente.
- Con fecha 24/11/2010, la Provincia suscribió un Convenio Bilateral con el Gobierno Nacional, en el marco del “**Programa Federal de Desendeudamiento de las Provincias Argentinas**”, creado por Decreto PEN N° 660/10, cuyo objetivo fue **reducir y reprogramar** la deuda que las provincias mantienen con el Gobierno Nacional al 31/05/10, como asimismo dejar sin efecto la aplicación del CER.

Mediante el dictado del Decreto N° 2305/10 y Ley Provincial 2752, la Provincia formalizó su adhesión al citado Programa Federal, accediendo de este modo a la posibilidad de refinanciar seis (6) préstamos contraídos originariamente con el estado nacional, cuyos saldos totalizaban al 31 de mayo de 2010 la suma de \$ 1.889.446.765.

A este saldo se les descontaron los pagos efectuados entre junio y noviembre de 2010, hasta la concreción de esta conversión, y se redujo en \$ 280,92 millones por la aplicación de los recursos proveniente del Fondo de Aportes del Tesoro Nacional (ATN) existentes al 31/12/2009, que se distribuyeron entre las provincias que adhirieron, de acuerdo a la participación relativa de cada una de ellas en el total del stock de deudas a refinanciar, razón por la cual el Stock de la Deuda al 31/12/10 del Préstamo Programa Federal de Desendeudamiento, totalizó un importe de \$ 1.494,49 millones.

En resumen, el impacto que esta operación de crédito público tuvo sobre las finanzas provinciales, se traduce en una **reducción** de la deuda exigible con Nación de aproximadamente \$ 281 millones por aplicación de los ATN y un **ahorro al dejar sin efecto la aplicación del CER** de aproximadamente \$ 1.420 millones. Además se logró, un mejoramiento del perfil de la Deuda Pública Provincial, ya que el plazo de repago que originariamente vencía en el año 2018 se extendió al año 2030.

- Con fecha 27/12/2010, la Provincia suscribió un Convenio de Asistencia Financiera con el Estado Nacional, por el cual este último entregó en calidad de préstamo a la Provincia la suma de PESOS DOCIENTOS DOCE MILLONES QUINIENTOS MIL (\$ 212.500.000), para ser aplicados a atender atrasos de tesorería y/o servicios de la deuda.
- Durante el ejercicio 2010, la Tesorería General de la Provincia emitió Letras del Tesoro por un total de \$ 217 millones en el marco de las autorización conferida por el artículo 24º y concordantes de la Ley 2712. Asimismo, se emitieron Pagarés con el fin de ser destinados a atender obligaciones de pago a favor de acreedores del Estado Provincial por \$ 1,67 millones.

- Resulta importante destacar que se cancelaron **las últimas cuotas** de varios préstamos, contraídos en 1988, 1995 y 1996, de acuerdo al siguiente detalle:
 - ✓ **Préstamo N° 43: BIRF 3877-AR**, autorizado por Ley 2179, de fecha 23/08/1996, cuyos fondos se destinaron, entre otros, a los siguientes proyectos: el Sistema Integral de Administración Tributaria, la implementación de un Sistema de Información Territorial, Fortalecimiento Institucional y la terminación de edificios de la Administración Pública.
 - ✓ **Préstamo N°46: BIRF 3860-AR**, autorizado por Ley 2131 de fecha 25/08/1995, mediante el cual se concretaron varias obras en distintas localidades de la Provincia, entre las que se destacan la obra de la Estación Terminal de Ómnibus de la ciudad de Neuquén –ETON y la ampliación de la Planta de Tratamiento Tronador y Colectora cloacal del Oeste.
 - ✓ **Préstamos N° 6,7,9,10,11 y 12 BID IV**, autorizado Ley 1777 de fecha 26/10/1988, destinados a la ejecución de obras y proyectos de agua y saneamiento, siendo las localidades beneficiadas: Plottier, Mariano Moreno, San Martín de los Andes , Chos Malal, Las Lajas y Equipamiento Neuquén.
 - ✓ **Préstamo N° 65 BID VI-Subproyecto Equipamiento Neuquén**, que se contrajo mediante Ley 2167 de fecha 30/05/1996, utilizado para la adquisición de máquinas, vehículos y herramientas.

Dando cumplimiento a lo previsto en el Anexo IV, Artículo 25º del Decreto N° 1731/2004 reglamentario del Régimen Federal de Responsabilidad Fiscal, se remitió al Ministerio de Economía y Producción de la Nación, la información solicitada, habiéndose obtenido en el transcurso del ejercicio 2010 las correspondientes autorizaciones para las siguientes operaciones de crédito público:

**Autorizaciones Ministerio Economía y Producción
Decreto N° 1731/2004 - Anexo IV - Artículo 25º**

PRESTAMO	LEY PROVINCIAL		RESOLUCION S.H. NACIÓN
	Nº	U\$S	
• PRODERPA	2674	5.282.200	58 (05/03/10)
• PROSAP II - Cañal Añelo (Obra U\$S 5.318.909,94)	2190 y 2677	110.000.000	39 (16/02/10)
• PROSAP II (Obras Varias U\$S 85.000.000):	2190 y 2677	110.000.000	127 (19/05/10)
.Desarrollo Agrop. De Áreas Rurales con electrificación rural			
.Desarrollo Pecuario y Comercial para la Provincia			
.Rehabilitación y Desarrollo de Infraest. en Áreas Productivas			
.Fortalecimiento Institucional			
.Fortalecimiento del Sist. Provincial de Manejo del fuego			
.Moderniz. de los Sist. de Riego Sto. Tomas, Taquimilán y El Huecú			
.Modernización del Sist. Riego de Chañar			
.Otras Obras menores			