

Comisión Nacional del Mercado de ValoresC/Edison 4
28006 - Madrid

Abengoa, S.A. ("**Abengoa**"), en cumplimiento de lo establecido en el artículo 82 de la Ley del Mercado de Valores, comunica el siguiente

Hecho Relevante

Con fecha 30 de septiembre de 2012, la junta general extraordinaria de accionistas de Abengoa acordó bajo el punto sexto de su orden del día modificar el artículo 8 de los Estatutos Sociales para introducir un derecho de conversión que permite a los titulares de acciones clase A de la Sociedad convertirlas en acciones clase B hasta el 31 de diciembre de 2017 (el "**Derecho de Conversión**"). A estos efectos se acordó igualmente reducir el capital social por disminución del valor nominal de un número a determinar de acciones de la clase A en 0,99 euros por acción, mediante la constitución de una reserva indisponible de conformidad con lo dispuesto en el artículo 335 c) LSC con integración de las acciones cuyo valor nominal se reduzca por su transformación en acciones clase B; así como solicitar la admisión a negociación de las acciones de la clase B y delegar las facultades necesarias para la ejecución de todo lo anterior.

Por otro lado, la Junta General Extraordinaria de Accionistas de Abengoa, en su reunión de 10 de octubre de 2015, acordó reducir el capital social de Abengoa, mediante la disminución del valor nominal de cada una de las acciones clase A de la Sociedad entonces en circulación, de 1 euro por acción a 0,02 euros por acción y la disminución del valor nominal de cada una de las acciones clase B de la Sociedad entonces en circulación, de 0,01 euro por acción a 0,0002 euros por acción, para la constitución de una reserva indisponible, de conformidad con lo dispuesto en el artículo 335 c) de la Ley de Sociedades de Capital, en el mismo importe que el de la reducción.

Al término del decimoquinto periodo parcial de conversión iniciado el día 16 de julio de 2015 y cerrado el día 15 de octubre de 2015 (el "**Periodo de Conversión**") la sociedad había recibido solicitudes de conversión de acciones clase A en acciones clase B por un total de ciento treinta y tres mil seiscientos veintiséis (133.626) acciones de clase A, tras lo cual, y al amparo de los acuerdos adoptados por la junta general extraordinaria de accionistas de Abengoa de 30 de septiembre de 2012 a los que se hace referencia en el párrafo anterior, y con efecto de atender las solicitudes de conversión, la Sociedad ha declarado ejecutada parcialmente la reducción de capital social aprobada por la junta de accionistas correspondiente a este período de conversión en un importe de dos mil seiscientos cuarenta y cinco euros con ochenta céntimos de euro (€2.645,80), mediante la reducción del valor nominal de ciento treinta y tres mil seiscientos veintiséis (133.626) acciones clase A, cuyo valor nominal pasará de dos céntimos (0,02) de euro por acción a dos diezmilésimas (0,0002€) de euro por acción (las "**Acciones Afectadas por la Conversión**").

ABENGOA

Como consecuencia de lo anterior las Acciones Afectadas por la Conversión han quedado integradas, sin ser amortizadas o canjeadas y sin solución de continuidad, dentro de la clase B (las "**Nuevas Acciones Clase B**"). La citada reducción de capital ha quedado debidamente inscrita en el Registro Mercantil.

Tras haber realizado las solicitudes oportunas ante las Sociedades Receptoras de las Bolsas de Madrid y Barcelona (las "**Bolsas**") y ante la Comisión Nacional del Mercado de Valores (la "**CNMV**"), la CNMV ha verificado positivamente la concurrencia de los requisitos de admisión a negociación en las Bolsas de Madrid y Barcelona, las cuales a su vez han admitido a negociación las Nuevas Acciones Clase B con efectos del día 2 de noviembre de 2015.

Sevilla, 30 de octubre de 2015