


CORPORACION FINANCIERA ALBA, S.A.
Castelló, 77, 5.ª planta. 28006 Madrid

NOTICIAS MAS SIGNIFICATIVAS

I. INVERSIONES Y DESINVERSIONES DEL PERIODO:

Durante el primer semestre del ejercicio 2000, Alba ha realizado inversiones por importe de 13.400 millones de pesetas en las siguientes sociedades:

- ACS, en la que ha adquirido un 2,8%, alcanzando una participación en dicha sociedad del 20,4%, después de la reciente ampliación de capital realizada para la absorción de Vertersa, Venelin e Imes.
- Sogecable, donde ha adquirido un 0,4% hasta alcanzar una participación del 12,2%.
- Peoplecall.com, sociedad que presta servicios de telefonía sobre protocolo IP, en la que ha adquirido una participación del 9%.
- Mobile System International Cellular Investment (MSI), entidad holandesa, dedicada a la obtención y explotación de licencias de telefonía móvil GSM en Africa y Oriente Medio, en la que Alba ha adquirido una participación del 1,5%.
- Optimus Zero, sociedad que, bajo la marca Optize, comercializa hardware y software a través de Internet, y en la que Alba tiene una participación del 7,1%.

Por otra parte, Alba ha realizado las siguientes desinversiones, que han supuesto un total de 11.600 millones de pesetas:

- Ha vendido la participación del 20% en GDM.
- La participación de Alba en el capital del nuevo grupo Centros Comerciales Carrefour, que resultará de la fusión de Pryca y Continente, se ha reducido al 1,16% como consecuencia de la venta de acciones de Pryca y de la dilución que producirá dicha fusión. Dicha participación pasa a considerarse como una inversión financiera temporal, y por tanto, deja de consolidarse en los estados financieros de Alba.

Finalmente, en el marco de la gestión de su cartera de inmuebles, Alba ha realizado las siguientes operaciones:

- Adquisición por 482 millones de pesetas de un edificio que destinará a alquiler de oficinas con una superficie de 720 m2 en la calle Castelló de Madrid.
- Venta a Banco Urquijo del edificio de la calle Príncipe de Vergara de Madrid por 2.700 millones de pesetas.

Tras las operaciones anteriores, la composición de la cartera de Alba al 30 de junio de 2000 es la siguiente:

<i>Sociedades cotizadas</i>	<i>% participación</i>	<i>Sociedades no cotizadas</i>	<i>% participación</i>
ACS (c)	20,4	Airtel	2,7
Carrefour (c)	3,8	Banco Urquijo (c)	22,7
Sogecable (c)	12,2	Demasiado Holdings (c)	26,4
		Media Planning (c)	21,6
		MSI	1,5
		Optimus Zero	7,1
		Palio	17,0
		Peoplecall.com	9,0
		Porto Pi (c)	26,3
c) Participaciones consolidadas por puesta en equivalencia		Quavitae (c)	20,0
		Unipsa (c)	82,6

II. VALOR LIQUIDATIVO:

La magnitud más representativa del valor de una sociedad holding como Alba es su valor liquidativo. Calculado según los criterios habitualmente utilizados por los analistas del sector, ascendía el pasado 17 de julio de 2000, a 657.000 millones de pesetas, lo que supone 49,9 Euros por acción, una vez deducida la autocartera.

VALOR LIQUIDATIVO	(Miles de Millones de Pesetas)
Valores cotizados (ACS, Carrefour y Sogecable)	488
Valores no cotizados e inmuebles	187
Otros activos y deudas a corto y largo plazo (Neto)	(18)
Valor liquidativo	657

La evolución de la distribución sectorial de la inversión ha sido la siguiente:

	<i>% Julio 99</i>	<i>% Julio 00</i>
- Distribución	56	49
- Telecomunicaciones, Media y Tecnología (TMT)	26	34
- Construcción y servicios	11	10
- Inmuebles	4	4
- Banca y Servicios Financieros	2	2
- Otros	1	1
	<u>100</u>	<u>100</u>

En la mencionada distribución sectorial, el sector de Telecomunicaciones, Media y Tecnología (TMT) ha incrementado su peso hasta el 34% frente al 26% que representaba en julio de 1999, lo que ha venido motivado tanto por la buena evolución de la valoración de participaciones existentes como por las nuevas inversiones realizadas. El valor liquidativo de dicho sector en la cartera de Alba asciende a 230.000 millones de pesetas.

Por su parte, el peso del sector distribución se ha reducido desde el 56% en julio de 1999 al 49% en julio del presente año.

III. RESULTADOS DEL PERIODO:

El beneficio neto consolidado de Alba durante el primer semestre del presente ejercicio ha sido de 5.200 millones de pesetas (31,25 millones de Euros), frente a los 11.200 millones (67,31 millones de Euros) del mismo periodo del ejercicio anterior. Dicha reducción en el beneficio neto se debe a la amortización acelerada de Fondos de Comercio por un importe total de 7.887 millones de pesetas (47,4 millones de Euros), frente a los 195 millones de pesetas (1,17 millones de Euros) del semestre anterior.

Por otra parte, debe destacarse la buena evolución de los beneficios de las empresas participadas, recogidos en el epígrafe "Beneficios netos participados por puesta en equivalencia", que en el primer semestre del presente ejercicio alcanzaron 6.676 millones de pesetas (40,12 millones de euros), lo que representa un incremento del 23,4% frente al mismo periodo del ejercicio anterior.

BALANCES CONSOLIDADOS (1)

	<i>En millones de pesetas</i>		<i>En millones de Euros</i>			<i>En millones de pesetas</i>		<i>En millones de Euros</i>	
	<i>Al 31 de diciembre de 1999</i>	<i>Al 30 de junio de 2000</i>	<i>Al 31 de diciembre de 1999</i>	<i>Al 30 de junio de 2000</i>		<i>Al 31 de diciembre de 1999</i>	<i>Al 30 de junio de 2000</i>	<i>Al 31 de diciembre de 1999</i>	<i>Al 30 de junio de 2000</i>
ACTIVO					PASIVO				
Inmuebles	21.212	19.411	127,5	116,7	Capital social (2)	13.684	13.251	82,2	79,6
Otro inmovilizado fijo	1.209	1.212	7,3	7,3	Reservas	103.257	103.699	620,6	623,2
Inmovilizado material neto	22.421	20.623	134,8	124,0	Beneficios del ejercicio				
Cartera de valores cotizados	82.271	80.137	494,5	481,6	h/30-6-00	—	5.200	—	31,3
Cartera de valores sin cotizar	24.400	26.474	146,6	159,1	Recursos propios	116.941	122.150	702,8	734,1
Inmovilizado financiero	106.671	106.611	641,1	640,7	Accionistas minoritarios	246	182	1,5	1,1
Otro inmov. inmaterial	286	260	1,7	1,6	Provisiones	6.845	7.405	41,2	44,5
Fondo de Comercio	17.808	19.445	107,0	116,9	Acreeedores a largo plazo	418	425	2,5	2,6
Existencias	301	228	1,8	1,4	Préstamos bancarios	27.056	38.270	162,6	230,0
Deudores	1.329	1.018	8,0	6,0	Acreeedores a corto plazo	2.733	440	16,5	2,6
Acciones propias en cartera	1.498	2.539	9,0	15,3					
Cuentas financieras	3.925	18.148	23,7	109,0					
Total activo	154.239	168.872	927,1	1.014,9	Total pasivo	154.239	168.872	927,1	1.014,9

RESULTADOS CONSOLIDADOS

(Datos de 1999 provisionales)

	<i>En millones de pesetas</i>		<i>En millones de Euros</i>	
	<i>Al 30 de junio de 1999</i>	<i>Al 30 de junio de 2000</i>	<i>Al 30 de junio de 1999</i>	<i>Al 30 de junio de 2000</i>
Beneficios netos participados				
por puesta en equivalencia	5.409	6.676	32,5	40,1
Ingresos por arrendamientos	529	659	3,2	4,0
Rtdo. venta inmuebles y otros	772	553	4,6	3,3
Rtdos. Cartera de Valores	6.917	8.139	41,6	48,9
Rtdos. atípicos y provisiones	(413)	(619)	(2,5)	(3,7)
Suma	13.214	15.408	79,4	92,6
Gastos generales	(651)	(888)	(3,9)	(5,3)
Resultados financieros (neto)	60	(586)	0,4	(3,5)
Amortizaciones	(258)	(332)	(1,6)	(2,0)
Amort. Fondo de Comercio	(195)	(7.887)	(1,2)	(47,4)
Impuesto de Sociedades	(979)	(516)	(5,9)	(3,1)
Suma	(2.023)	(10.209)	(12,2)	(61,3)
Minoritarios	20	1	0,1	0,0
Beneficio neto	11.211	5.200	67,3	31,3

(1) Ejercicio 1999 auditado y después de la distribución de beneficios.

(2) El capital social está formado por 79.638.000 acciones de 1 € de nominal cada una.

EVOLUCION BURSATIL DE LA SOCIEDAD

	1999		2000	
	<i>Tercer trimestre</i>	<i>Cuarto trimestre</i>	<i>Primer trimestre</i>	<i>Segundo trimestre</i>
Cotizaciones (en euros/acción)				
Máxima	28,80	35,00	37,50	31,99
Mínima	22,16	22,70	29,03	25,50
Media diaria	25,95	28,95	32,07	28,56
Capitalización media (en millones de euros)	2.066	2.306	2.554	2.274
Efectivo contratado (en millones de euros)	233	286	252	321

Si desean recibir información periódica de Alba les rogamos la soliciten a la Sociedad:
Castelló, 77, 5.^a planta. 28006 Madrid. Teléfono 91 436 37 10. Telefax 91 575 67 37
www.cf-alba.com