
THURSDAY, NOVEMBER 27, 2014 CARIBBEAN BUSINESS 37

PHARMACEUTICAL & HEALTHCARE

BY MARIO BELAVAL DÍAZ

As part of its 25th anniversa-
ry, Endourological Institute

relaunched its image and branding
to be more in tune with the lat-
est technologies, advanced proce-
dures, experienced professionals
and the center’s overall success.
Now, under the name UROSTAR,
the mission moves forward. The
overhaul change includes URO-
STAR’s presence in social and
other electronic media.

“UROSTAR relates to our re-

nowned reputation as the vanguard
in urological-related services, with
‘STAR’ in our name because our
clients are our stars,” said Dr.
Pablo Cardona, founding partner
of UROSTAR, located in Auxilio
Mutuo Tower in San Juan’s Hato
Rey sector. “We are celebrating
that our dream has come true and
keeps growing—to provide Puerto
Rico patients the best service, ex-
perience, procedures, technologies
and ambulatory services at a global
level, right here at home.”

Originally founded as the Endouro-
logical & Lithotripsy Laboratory in
1989, the center was the brainchild
of a group of urologists who wanted
to launch a specialized center with
the latest technologies to serve pa-
tients and urologists locally. At that
time, the clinic revolutionized the

industry by conducting the island’s
fi rst lithotripsy, with Puerto Rico’s
fi rst electromagnetic lithotripter.
Lithotripsy utilizes shock waves to
break up stones in the kidney, blad-
der or urethra into fragments that
are small enough to be expelled
through urination. The procedure
also didn’t require patients to be
placed in a bathtub, and only seda-
tion was required to complete the
process. In 2004, the center quickly
grew to become the island’s fi rst to
offer ambulatory surgery for uro-
logical procedures.

Today, UROSTAR has three
specialized halls, or rooms, with
the most advanced equipment to
complete more than 83 of the latest
urological procedures to respond to
the needs and conditions of adult
and pediatric patients. Among its
advanced resources, UROSTAR
has the new Siemens Modularis II
lithotripter and Acuson Ultrasound,
one of the few locations in the world
with such a confi guration, which
provides the benefi ts of treatment
with less radiation exposure; Green
Light Laser XPS for prostate-relat-
ed procedures; Interstim for incon-
tinence-related issues; and Narrow
Band Imaging for early detection of
lesions in the bladder.

“We have literally gone the extra
mile with our commitment through-
out these years,” Cardona said.

“For example, we went to Europe
and acquired a lithotripter before it
was approved by the Food & Drug
Administration, because we knew it
was the most benefi cial for patients,
and once approved, we already had
it in place.”

Still, Dr. Cardona adds, there was
at least one practical reason for the
change in the organization’s name.

“Well, UROSTAR not only
sounds modern and advanced, but
is easier to remember than the previ-
ous name,” Cardona said. �

At UROSTAR, patients are the stars of advanced procedures

 “We are celebrating that our dream has come true and
keeps growing—to provide Puerto Rico patients the

best service, experience, procedures, technologies and
ambulatory services at a global level, right here at home.”

—Dr. Pablo Cardona

Dr. Pablo Cardona,
UROSTAR founding

partner

other workers, such as profession-
als, who receive their earnings in
cash. The rental market can also be
defi ned as part of the underground
economy, in the sense that most
rental payments are carried out in
cash or through direct deposit to a
bank account.

As to the role the underground
economy has played in local retail,
estimates vary. Parimal Choudhury,
president of market-research fi rm
Custom Research Center, previous-
ly told CARIBBEAN BUSINESS
that he believes the underground
economy in Puerto Rico may com-
prise “between 40% and 45% of all
consumption, and even that may be
conservative.”

Economist Joaquín Villamil,
chairman of Estudios Técnicos,
elaborated further on the reasons
for the underground economy’s
increasing role. “The underground
economy grows every time there’s
a recession, but when it’s a one- or
two-year recession, people go right
back into the formal economy,” he
said. However, in light of the con-
tinuing recession going on now for
almost 10 years in Puerto Rico, “the
growth of the underground econo-
my has been cumulative, getting
progressively bigger every year.”

CONSUMER CONFIDENCE
REMAINS LOW

Economist Vicente Feliciano, pres-
ident of Advantage Business Con-
sulting, agreed that many consumers
in Puerto Rico are cautious about
spending for economic reasons, and
certainly because of worries about
the future. For example, he noted that
many workers are uncertain about
their future job security, so they may
be reluctant to spend a lot during the
holidays. On the other hand, lower
oil prices should result in a minor
consumer windfall, meaning people
may have some disposable income
they weren’t counting on a couple of
months ago, he said.

Recent economic indicators in
Puerto Rico are negative; the Gov-
ernment Development Bank’s
Economic Activity Index has been
negative, auto sales are weak and
home sales are stagnant. These are
further indications that consumers
in Puerto Rico would be cautious
about spending, Feliciano added.

He noted that several of these

economic indicators are actual
data refl ecting consumerism. “Auto
sales that are lower than last year
and declining house sales aren’t
indicators, but actual consumer be-
havior. If Christmas shopping were

weak this year, it will be part of a
trend set in motion during the past
few months. For the shopping sea-
son to be positive in Puerto Rico, an
economic turnaround from current
trends would be needed,” he said.

TAXES, UTILITIES
THROTTLING THE SECTOR

Wal-Mart’s Báez highlighted the
challenges of an environment in
which the average consumer’s dis-
posable income has been signifi -
cantly reduced by newly imposed
tax measures. “The recent discus-
sions to impose [an increase to the]
tax on oil will have an impact as
well; there will defi nitely be less
cash out there,” he noted.

Much has been said of the bur-
den that the high cost of public
utilities has placed on the retail sec-
tor. For example, one small-store
owner recently told CARIBBEAN
BUSINESS that the electricity bill
in his midsize store in San Juan is
about four times what he paid in a
similar establishment that he owned
in New York City.

However, the most damaging mea-
sure to the retail sector in recent
years, according to Báez, has been
the tax on gross receipts, or patente
nacional. “It has been disastrous,”
he said. “The fact that this measure
imposes taxes on sales, and not nec-
essarily on profi ts, has had a hugely
negative impact that has even affect-
ed consumers because most busi-
nesses wouldn’t have been able to
survive without passing on those tax

FRONT PAGE 16 CARIBBEAN BUSINESS THURSDAY, NOVEMBER 27, 2014
Continued from page 15

Continues on next page

“The name of the game for most retailers is
to remain constant [in terms of sales],
and if they are lucky and smart enough,

they might see an increase.”
—Arnaldo Oliveras, president of Space Mart

i i di l k hi i ill b f

Plaza Las Américas

