

EBRO PULEVA, S.A.

**CUENTAS ANUALES INTERMEDIAS
CONDENSADAS CONSOLIDADAS
(NO AUDITADAS)**

para el periodo intermedio terminado
el 30 de junio de 2009 (1º semestre)

GRUPO CONSOLIDADO EBRO PULEVA
BALANCES DE SITUACION INTERMEDIOS CONDENSADOS CONSOLIDADOS
A 30 DE JUNIO DE 2009 Y 31 DE DICIEMBRE DE 2008

MILES DE EUROS	Notas	30/06/2009 No auditado	31/12/2008 Auditado
<u>ACTIVOS NO CORRIENTES</u>			
Activos intangibles	9	304.308	300.295
Propiedades, planta y equipos	10	556.114	557.360
Propiedades de inversión	11	31.520	30.526
Activos financieros	12	61.065	21.836
Inversiones en empresas asociadas	13	11.549	13.293
Impuestos diferidos activos		44.335	46.688
Fondo de comercio	14	833.361	836.412
Otros activos no corrientes		0	6
		1.842.252	1.806.416
<u>ACTIVOS CORRIENTES</u>			
Existencias		291.342	357.531
Deudores comerciales y otras cuentas a cobrar		354.553	423.504
Impuesto de sociedades corriente		2.730	1.508
Administraciones públicas deudoras		30.974	61.869
Derivados y otros instrumentos financieros		154	283
Otros activos corrientes		7.902	15.139
Activos líquidos		221.768	117.584
		909.423	977.418
Activos no corrientes mantenidos para la venta	7	0	639.078
<u>TOTAL ACTIVO</u>		2.751.675	3.422.912
<u>PATRIMONIO NETO</u>			
		1.219.737	1.228.686
<u>Patrimonio neto atribuido a los accionistas de la sociedad dominante</u>			
Capital social		92.319	92.319
Prima de emisión		4	34.333
Reservas no disponibles		21.633	21.633
Reservas disponibles (resultados acumulados)		1.151.086	1.174.383
Diferencias de conversión		(56.832)	(57.506)
Acciones propias	17	(10.198)	(62.031)
		1.198.012	1.203.131
<u>Intereses minoritarios</u>		21.725	25.555
<u>PASIVOS NO CORRIENTES</u>			
Ingresos diferidos		17.705	15.591
Provisiones para pensiones y obligaciones similares	18	39.603	39.060
Otras provisiones	19	76.889	20.310
Pasivos financieros	21	591.242	718.550
Otras deudas a pagar no financieras		186	118
Impuestos diferidos pasivos		146.341	136.199
		871.966	929.828
<u>PASIVOS CORRIENTES</u>			
Pasivos financieros	21	220.836	378.432
Derivados y otros instrumentos financieros		799	547
Acreedores comerciales y otras cuentas a pagar		395.942	444.486
Impuesto de sociedades corriente		12.573	16.017
Administraciones públicas acreedoras		12.298	16.863
Otros pasivos corrientes		17.524	10.929
		659.972	867.274
Pasivos no corrientes mantenidos para la venta	7	0	397.124
<u>TOTAL PASIVO</u>		2.751.675	3.422.912

Las Notas 1 a 24 descritas en la memoria intermedia condensada adjunta forman parte integrante del balance de situación intermedio condensado consolidado al 30 de junio de 2009.

GRUPO CONSOLIDADO EBRO PULEVA
CUENTAS DE RESULTADOS INTERMEDIOS CONDENSADOS CONSOLIDADOS
CORRESPONDIENTES AL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 Y 2008
MILES DE EUROS

	<u>Notas</u>	<u>30/06/2009</u>	<u>30/06/2008</u>
		No auditado	No auditado
Ingresos (Importe neto de la cifra de negocios)	6	1.120.204	1.140.765
Variación de exist. de pdtos. terminados y en curso		59	16.644
Trabajos realizados por la empresa y capitalizados		859	971
Otros ingresos operativos	8	14.676	19.300
Consumos y otros gastos externos		(623.716)	(678.390)
Gastos de personal		(136.320)	(136.917)
Dotaciones para amortizaciones		(34.181)	(34.741)
Otros gastos operativos	8	(243.905)	(249.725)
RESULTADO OPERATIVO		97.676	77.907
Ingresos financieros		13.809	12.454
Gastos financieros		(27.853)	(48.146)
Deterioro del fondo de comercio		(101)	(405)
Participación en resultados de sociedades asociadas	13	(1.178)	(4.439)
RESULTADO CONSOLIDADO ANTES DE IMPUESTOS	6	82.353	37.371
Impuesto sobre beneficios	20	(25.344)	(11.793)
RESULTADO CONSOLIDADO (negocios continuados)		57.009	25.578
Resultado neto de operaciones discontinuadas	7	41.428	53.680
RESULTADO CONSOLIDADO DEL PERIODO		98.437	79.258
<u>Atribuible a:</u>			
Accionistas de la Sociedad dominante		98.232	78.619
Intereses minoritarios		205	639
		98.437	79.258

	<u>Notas</u>	<u>30/06/2009</u>	<u>30/06/2008</u>
<u>Beneficio por acción (euros):</u>	16	No auditado	No auditado
- De negocios continuados			
Básico		0,381	0,166
Diluido		0,381	0,166
- Del beneficio total			
Básico		0,659	0,524
Diluido		0,659	0,524

Las Notas 1 a 24 descritas en la memoria intermedia condensada adjunta forman parte integrante de la cuenta de resultados intermedios condensados consolidados del primer semestre terminado el 30 de junio de 2009.

	30/6/2009	30/6/2008
Ganancias (pérdidas) en la valoración de inversiones financieras disponibles para la venta	-19	-4
Diferencias de conversión	627	-19.283
Diferencias de conversión revertidas a resultados del ejercicio	0	0
Ganancias y pérdidas actuariales	257	0
Efecto impositivo de partidas registradas contra, o traspasadas desde, patrimonio	0	0
Ganancia (pérdida) neta reconocida en patrimonio	865	-19.287
Resultado neto del ejercicio	98.437	79.258
Total ingresos y gastos reconocidos en el ejercicio	99.302	59.971
Atribuibles a:		
Accionistas de la sociedad dominante	99.144	59.529
Intereses minoritarios	158	442
	99.302	59.971

Las Notas 1 a 24 descritas en la memoria intermedia condensada adjunta forman parte integrante del estado de ingresos y gastos intermedios condensados consolidados del primer semestre terminado el 30 de junio de 2009.

GRUPO CONSOLIDADO EBRO PULEVA
ESTADOS DE VARIACIONES DEL PATRIMONIO NETO INTERMEDIO CONDENSADO CONSOLIDADO CORRESPONDIENTES
AL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 Y 2008
MILES DE EUROS

Patrimonio Neto	Intereses minoritarios	Patrimonio neto atribuido a los accionistas de la Sociedad Dominante									
		Total	Capital Social	Prima de Emisión	No disponibles R. Revalorización	Reservas disponibles Reserva Legal	Reservas disponibles Resultados acumulados	PyG	Diferenc. de Conversión	Acciones Propias	
Saldo al 31 de diciembre de 2007	1.222.238	23.993	1.198.245	92.319	34.333	3.169	18.464	1.016.085	90.577	-45.962	-10.740
- Distribución del resultado del ejercicio anterior	0	0	0	0	0	0	0	90.577	-90.577	0	0
- Pago dividendos	-55.391	0	-55.391	0	0	0	0	-55.391	0	0	0
- Compra/venta de acciones propias (neto)	-43.730	0	-43.730	0	0	0	0	0	0	0	-43.730
- Resultado ventas de acc. propias	71	0	71	0	0	0	0	71	0	0	0
- Reclasificaciones entre reservas	0	0	0	0	0	0	0	0	0	0	0
- Efecto fiscal de movimientos anteriores	0	0	0	0	0	0	0	0	0	0	0
- Cambios en perímetro de consolidación	3.988	3.988	0	0	0	0	0	0	0	0	0
- Otros movimientos	0	0	0	0	0	0	0	0	0	0	0
Total distribución de resultados y transacciones con accionistas	-95.062	3.988	-99.050	0	0	0	0	35.257	-90.577	0	-43.730
- Resultado neto del periodo	79.258	639	78.619	0	0	0	0	0	78.619	0	0
- Movimiento de Diferencias de Conversión	-19.283	-197	-19.086	0	0	0	0	0	0	-19.086	0
- Valor razonable de Instrum. financieros:											
1. Resultados no realizados	-4	0	-4	0	0	0	0	-4	0	0	0
2. Resultados realizados	0	0	0	0	0	0	0	0	0	0	0
- Efecto fiscal de Pérd/Gananc. en FFPP	0	0	0	0	0	0	0	0	0	0	0
- Otros movimientos	0	0	0	0	0	0	0	0	0	0	0
Total pérdidas y ganancias del periodo	59.971	442	59.529	0	0	0	0	-4	78.619	-19.086	0
Saldo al 30 de junio de 2008	1.187.147	28.423	1.158.724	92.319	34.333	3.169	18.464	1.051.338	78.619	-65.048	-54.470
Saldo al 31 de diciembre de 2008	1.228.686	25.555	1.203.131	92.319	34.333	3.169	18.464	1.043.746	130.637	-57.506	-62.031
- Distribución del resultado del ejercicio anterior	0	0	0	0	0	0	0	130.637	-130.637	0	0
- Pago dividendos	-112.883	-2.100	-110.783	0	0	0	0	-110.783	0	0	0
- Compra/venta de acciones propias (neto)	9.036	0	9.036	0	0	0	0	0	0	0	9.036
- Resultado ventas de acc. propias	-2.400	0	-2.400	0	0	0	0	-2.400	0	0	0
- Reclasificaciones entre reservas	0	0	0	0	0	0	0	0	0	0	0
- Efecto fiscal de movimientos anteriores	0	0	0	0	0	0	0	0	0	0	0
- Cambios en perímetro de consolidación	-1.888	-1.888	0	0	0	0	0	0	0	0	0
- Otros movimientos	-116	0	-116	0	-34.329	0	0	-8.584	0	0	42.797
Total distribución de resultados y transacciones con accionistas	-108.251	-3.988	-104.263	0	-34.329	0	0	8.870	-130.637	0	51.833
- Resultado neto del periodo	98.437	205	98.232	0	0	0	0	0	98.232	0	0
- Movimiento de Diferencias de Conversión	627	-47	674	0	0	0	0	0	0	674	0
- Valor razonable de Instrum. financieros:											
1. Resultados no realizados	-19	0	-19	0	0	0	0	-19	0	0	0
2. Resultados realizados	0	0	0	0	0	0	0	0	0	0	0
- Variación por ganancias y pérdidas actuariales	257	0	257	0	0	0	0	257	0	0	0
- Efecto fiscal de Pérd/Gananc. en FFPP	0	0	0	0	0	0	0	0	0	0	0
- Otros movimientos	0	0	0	0	0	0	0	0	0	0	0
Total pérdidas y ganancias del periodo	99.302	158	99.144	0	0	0	0	238	98.232	674	0
Saldo al 30 de junio de 2009	1.219.737	21.725	1.198.012	92.319	4	3.169	18.464	1.052.854	98.232	-56.832	-10.198

Las Notas 1 a 24 descritas en la memoria intermedia condensada adjunta forman parte integrante del estado de variaciones del patrimonio neto intermedio condensado consolidado del primer semestre terminado el 30 de junio de 2009.

GRUPO CONSOLIDADO EBRO PULEVA**ESTADOS DE FLUJOS DE EFECTIVO INTERMEDIOS CONDENSADOS CONSOLIDADOS CORRESPONDIENTES AL PERIODO DE SEIS MESES TERMINADO EL 30 DE JUNIO DE 2009 Y 2008****MILES DE EUROS**

	<u>30/06/2009</u>	<u>30/06/2008</u>
Cobros procedentes de ventas y prestaciones de servicios	1.476.977	1.641.182
Pagos a proveedores y empleados	(1.286.240)	(1.765.269)
Intereses pagados	(15.359)	(29.369)
Intereses cobrados	430	458
Dividendos cobrados	375	0
Otros cobros / pagos de actividades de operación	31.228	13.359
Pagos por impuesto de sociedades	(26.203)	(1.942)
<u>Total flujos netos de efectivo por actividades de operación</u>	<u>181.208</u>	<u>(141.581)</u>

FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSION

Adquisiciones de activos fijos	(53.463)	(51.809)
Enajenaciones de activos fijos	11.527	2.630
Adquisiciones de inversiones financieras	(820)	(51.725)
Enajenación de inversiones financieras	306.264	25.338
Otros cobros / pagos de actividades de inversión	107	2.182
<u>Total flujos netos de efectivo por actividades de inversión</u>	<u>263.615</u>	<u>(73.384)</u>

Operaciones con acciones propias	6.973	(43.797)
Dividendos pagados a accionistas	(15.448)	(13.563)
Disposiciones de deuda financiera	2.315	288.656
Amortizaciones de deuda financiera	(335.846)	(65.693)
Otros cobros / pagos financieros y subvenciones de capital	826	568
<u>Total flujos netos de efectivo por actividades de financiación</u>	<u>(341.180)</u>	<u>166.171</u>

Diferencias de conversión en flujos de sociedades extranjeras	1.743	(183)
<u>INCREMENTO (DISMINUC.) de Caja, Bancos y Efectivo Equivalente</u>	<u>105.386</u>	<u>(48.977)</u>

Caja, Bancos y efectivo equivalente al inicio del periodo	117.584	94.599
Efecto del tipo de cambio de cierre sobre el saldo inicial	(1.202)	(1.788)

<u>Caja, Bancos y Efectivo Equivalente al final del periodo</u>	<u>221.768</u>	<u>43.834</u>
--	-----------------------	----------------------

El Estado de Flujos de Efectivo de 30 de junio de 2008 incluye aquellos correspondientes a las actividades discontinuas del Grupo Azúcar. Las principales magnitudes incluidas se exponen a continuación

<u>Total flujos netos de efectivo por actividades de operación</u>	0	(23.159)
<u>Total flujos netos de efectivo por actividades de inversión</u>	0	(18.227)
<u>Total flujos netos de efectivo por actividades de financiación</u>	0	45.481

A continuación se muestra una reconciliación de la tesorería y equivalentes de efectivo con el Balance cerrado a 30 de junio de 2009 y 2008

Activos líquidos del Balance Consolidado	221.768	39.975
Activos líquidos correspondientes a actividades discontinuadas	0	3.859
	<u>221.768</u>	<u>43.834</u>

Las Notas 1 a 24 descritas en la memoria intermedia condensada adjunta forman parte integrante del estado de flujos de efectivos intermedios condensados consolidados del primer semestre terminado el 30 de junio de 2009.

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

1. ACTIVIDAD E INFORMACION GENERAL

La sociedad anónima española Ebro Puleva, S.A., en adelante la Sociedad, es el resultado de la fusión por absorción por Azucarera Ebro Agrícolas S.A. de Puleva S.A. el 1 de enero de 2001. Con motivo de dicha operación se produjo el cambio de la denominación social de Azucarera Ebro Agrícolas, S.A. por la de Ebro Puleva, S.A..

El domicilio social actual se encuentra en Madrid (28046), calle Castellana, 20.

Actualmente el Grupo opera en los mercados nacional e internacional. Las principales actividades del Grupo, así como la composición de las ventas y otras informaciones se desglosan en la información por segmentos del negocio (Nota 6).

Las cuentas anuales intermedias condensadas consolidadas están presentadas en miles de euros (salvo mención expresa) porque el euro es la moneda principal en la que el Grupo Ebro Puleva opera. Las transacciones en otras monedas son convertidas a euros de acuerdo con las políticas contables indicadas en la Nota 2.

Estas cuentas anuales intermedias condensadas consolidadas del primer semestre terminado el 30 de junio de 2009 han sido autorizadas para su difusión por acuerdo del Consejo de Administración del 30 de julio de 2009.

2. BASES DE PRESENTACIÓN, COMPARABILIDAD DE LA INFORMACIÓN Y NORMAS DE VALORACION

a) Bases de presentación

Las cuentas anuales intermedias condensadas consolidadas han sido preparadas de acuerdo con la Norma Internacional de Contabilidad (NIC) 34 *Información Financiera Intermedia*, y usando políticas contables y/o normas de valoración consistentes con Normas Internacionales de Información Financiera (en adelante NIIF) según han sido adoptadas por la Unión Europea, de conformidad con el Reglamento (CE) Nº 1606/2002 del Parlamento Europeo y del Consejo.

Las cuentas anuales intermedias condensadas consolidadas no incluyen toda la información y desgloses requeridos en las cuentas anuales consolidadas y deberían ser leídas junto con las cuentas anuales del ejercicio terminado el 31 de diciembre de 2008.

b) Comparación de la información

De acuerdo con las normas contables en vigor, el acuerdo previo de venta del negocio azucarero firmado en diciembre de 2008 (ver Nota 7) ha hecho necesario que la cuenta de resultados del primer semestre de 2008 se haya modificado para desglosar las actividades continuadas de las actividades discontinuadas y así presentar cifras comparativas homogéneas con la cuenta de resultados del primer semestre de 2009. No ha sido necesario realizar otras modificaciones significativas en las cifras comparativas del periodo anterior.

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

c) Normas de valoración

Las normas de valoración (políticas contables) adoptadas en la preparación de las cuentas anuales intermedias condensadas consolidadas son consistentes con las aplicadas en la preparación de las cuentas anuales consolidadas del ejercicio anual terminado el 31 de diciembre de 2008, excepto por las siguientes nuevas NIIF o CINIIF o modificaciones de las ya existentes que entraron en vigor a partir del 1 de enero de 2009:

Desde el 1 de enero de 2009 se están aplicando las normas, modificaciones o interpretaciones nuevas siguientes NIIF 8 Segmentos operativos, Revisión de la NIC 23 Costes por intereses, Revisión de la NIC 1 Presentación de estados financieros, Modificación de la NIIF 2 Pagos basados en acciones, Modificación de NIC 32 y NIC1 Instrumentos financieros con opción de venta a su valor razonable y obligaciones que surgen en la liquidación, CINIIF 13 Programas de fidelización de clientes, CINIIF 14 NIC 19 – El límite en un activo de beneficio definido, requerimientos mínimos de aportación y su interacción y CINIIF 16 Cobertura de una inversión neta en un negocio en el extranjero.

La adopción de estas Normas, Enmiendas y/o Interpretaciones no ha tenido un impacto significativo sobre la posición financiera ni los resultados consolidados del Grupo en el periodo de aplicación inicial.

3. ESTACIONALIDAD DE LAS TRANSACCIONES DEL PERIODO CONTABLE INTERMEDIO

Como norma general, los distintos segmentos del Grupo tienen una cierta estacionalidad de sus transacciones a lo largo del periodo anual y, por tanto, existe a nivel total consolidado una relativa desviación en las transacciones entre los periodos intermedios. En particular, el segmento de negocio del arroz tiene sus campañas de obtención del producto entre septiembre y marzo del ejercicio siguiente, lo cual influye significativamente durante el ejercicio en la situación del capital circulante (a través del volumen de existencias acumuladas) y por tanto del nivel de deuda a la misma fecha. Al cierre del primer semestre de cada ejercicio, el volumen de existencias normalmente es inferior sensiblemente al existente en el cierre anual al 31 de diciembre, siendo al 31 de octubre el momento de menor volumen de stock (ver Nota 15).

En general, por la información de años anteriores, podemos concluir que tradicionalmente el segundo semestre de cada ejercicio presenta una actividad y resultados mayores que los primeros semestres en una relación aproximada de 55 a 45%, respectivamente, sobre el total del ejercicio anual.

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

4. SOCIEDADES DEPENDIENTES Y ASOCIADAS

Excepto por lo comentado en el punto 5 siguiente, las participaciones de Ebro Puleva, S.A. en sociedades dependientes y asociadas del Grupo vienen representadas por la inversión de la Sociedad, directa o indirectamente, en las mismas entidades que las mencionadas en las cuentas anuales consolidadas del ejercicio anual terminado el 31 de diciembre de 2008.

5. OPERACIONES SOCIETARIAS Y/O COMBINACIONES DE NEGOCIOS MÁS SIGNIFICATIVAS REALIZADAS EN EL PRIMER SEMESTRE FINALIZADO EL 30 DE JUNIO DE 2009

Durante este periodo, excepto por la venta del negocio azucarero comentado a continuación, no se han producido otras modificaciones significativas en el perímetro de consolidación.

La venta de Azucarera Ebro, S.L. quedó formalizada el 30 de abril de 2009. Su salida del perímetro de consolidación ha supuesto la discontinuación de este negocio y, por tanto, los activos y pasivos de este segmento (negocio azucarero), que fueron clasificados como mantenidos para la venta en el balance de situación consolidado al 31 de diciembre de 2008, han sido dados de baja en el balance al 30 de junio de 2009. Los ingresos y gastos del negocio azucarero de los primeros cuatro meses de 2009 y de todo el primer semestre de 2008 han sido reclasificados y presentados en la cuenta de resultados consolidadas adjuntas de ambos periodos como resultados netos de operaciones discontinuadas (ver Nota 7).

6. INFORMACION FINANCIERA POR SEGMENTOS

Se determina que el formato principal de información por segmentos del Grupo es por segmentos de negocio, ya que los riesgos y tasas de retorno del Grupo están afectados principalmente por diferencias en los productos y servicios ofrecidos. Los negocios operativos se organizan y dirigen separadamente atendiendo a la naturaleza de los productos y servicios suministrados, representando cada segmento una unidad estratégica de negocio que ofrece diferentes productos y da servicio a diferentes mercados.

Después de la venta del negocio azucarero, el Grupo Ebro Puleva continúa dividido en las siguientes líneas de negocio y/o actividades:

- Negocio Arroz
- Negocio Pasta
- Negocio Lácteo
- Otros negocios y/o actividades

GRUPO EBRO PULEVA

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

Estos negocios y/o actividades constituyen la base de la información por segmentos del Grupo.

No se han producido en este periodo respecto al periodo anterior y respecto a las últimas cuentas anuales consolidadas del ejercicio terminado el 31 de diciembre de 2008, diferencias en cuanto a los criterios de segmentación o de valoración de las pérdidas o ganancias de los segmentos.

Miles de euros

SEGMENTOS		Ingresos ordinarios CONSOLIDADO					
		Ingresos ordinarios procedentes de clientes		Ingresos ordinarios entre segmentos		Total ingresos ordinarios	
		PERIODO ACTUAL	PERIODO 30/6/2008	PERIODO ACTUAL	PERIODO 30/6/2008	PERIODO ACTUAL	PERIODO 30/6/2008
NEGOCIO ARROZ	2221	416.346	407.146	27.187	34.241	443.533	441.387
NEGOCIO PASTA	2222	455.358	455.174	8.820	9.720	464.178	464.894
NEGOCIO LACTEO	2223	222.025	263.016	501	330	222.526	263.346
	2224					0	0
Otros	2225	26.475	15.429	70.287	4.093	96.762	19.522
	2230					0	0
(-) Ajustes y eliminaciones de ingresos ordinarios entre segmentos	2231			-106.795	-48.384	-106.795	-48.384
TOTAL	2235	1.120.204	1.140.765	0	0	1.120.204	1.140.765

SEGMENTOS		Resultado CONSOLIDADO	
		PERIODO ACTUAL	PERIODO 30/6/2008
NEGOCIO ARROZ	2250	39.307	40.591
NEGOCIO PASTA	2251	44.048	11.643
NEGOCIO LACTEO	2252	22.063	13.445
	2253		
	2254		
Total resultado de los segmentos sobre los que se informa	2260	105.418	65.679
(+/-) Resultados no asignados	2261	-23.065	-28.308
(+/-) Eliminación de resultados internos (entre segmentos)	2262	0	0
(+/-) Otros resultados	2263	0	0
(+/-) Impuesto sobre beneficios y/o resultado de operaciones interrumpidas	2264		
RESULTADO ANTES DE IMPUESTOS	2270	82.353	37.371

GRUPO EBRO PULEVA

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

Distribución del importe neto de la cifra de negocios por área geográfica	PERIODO 30/6/2009	PERIODO 30/6/2008
Mercado interior	278.806	323.744
Exportación:	841.398	817.021
a) Unión Europea	466.456	501.596
b) Países O.C.D.E.	345.141	273.917
c) Resto de países	29.801	41.508
TOTAL	1.120.204	1.140.765

El reparto de los activos de los segmentos geográficos es el siguiente (miles de euros):

31/12/2008 - Área geográfica	España	Europa	América	Resto	TOTAL
Activos intangibles	23.045	123.308	153.901	41	300.295
Propiedades, planta y equipos	207.311	195.120	132.401	22.528	557.360
Resto de activos	445.921	873.087	587.099	20.072	1.926.179
Total negocios continuados	676.277	1.191.515	873.401	42.641	2.783.834
Activos no corrientes mantenidos para la venta	639.078	0	0	0	639.078
Total Activos	1.315.355	1.191.515	873.401	42.641	3.422.912

30/6/2009 - Área geográfica	España	Europa	América	Resto	TOTAL
Activos intangibles	23.383	123.321	157.524	80	304.308
Propiedades, planta y equipos	198.584	192.772	143.205	21.553	556.114
Resto de activos	537.387	804.723	529.515	19.628	1.891.253
Total Activos	759.354	1.120.816	830.244	41.261	2.751.675

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

7. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA Y RESULTADO NETO DE OPERACIONES DISCONTINUADAS

El 15 de diciembre de 2008, Ebro Puleva, S.A., propietaria del 100% de Azucarera Ebro, S.L., y Associated British Foods (ABF), propietaria del 100% de British Sugar, firmaron el contrato de compraventa de la sociedad Azucarera Ebro, S.L. La compraventa se ha ejecutado, previa aprobación de las autoridades de la competencia, el 30 de abril de 2009.

Los términos de la operación ejecutada el 30 de abril de 2009 han sido:

- ABF compra el negocio azucarero por un importe libre de deuda de 385 millones de euros. El importe de la deuda a descontar ha sido el existente en la fecha de cierre de la transacción.
- Por otra parte, Ebro Puleva ingresa aproximadamente 150 millones de euros correspondientes a otras compensaciones, principalmente los fondos de reestructuración previstos por la Reforma de OCM del azúcar.
- Adicionalmente, el acuerdo también ha supuesto que dos de las sociedades del Grupo, dependientes 100% de Ebro Puleva, S.A. hayan incorporado a su patrimonio inmobiliario más de 200 hectáreas de suelo de diferentes calificaciones urbanísticas procedentes de Azucarera Ebro, S.L., por un importe estimado de 42 millones de euros.

De acuerdo con todo lo anterior, y aplicando la normativa contable vigente, los activos y pasivos de este segmento (negocio azucarero), que al 31 de diciembre de 2008 fueron clasificados como mantenidos para la venta en el balance de situación consolidado, han sido dados de baja en 2009. Al mismo tiempo sus ingresos y gastos de los primeros cuatro meses de 2009 y del primer semestre de 2008 han sido reclasificados y presentados en la cuenta de resultados intermedios condensados consolidados adjuntas de ambos periodos como resultados netos de operaciones discontinuadas, cuyos impactos se resumen en los siguientes cuadros:

Ingresos y gastos del negocio azucarero	30/4/2009	30/6/2008
Miles euros	4 meses	6 meses
- Ingresos y variación existencias	137.964	213.475
- Otros ingresos operativos	2.825	51.249
- Consumos y otros gastos	(142.041)	(198.757)
- Otros gastos operativos	(4.422)	(2.322)
Resultado operativo	(5.674)	63.645
Gastos financieros netos	(2.998)	13.031
Resultado financiero	(2.998)	13.031
Resultados de sociedades asociadas	0	5
Resultado consolidado antes de impuestos	(8.672)	76.681
Impuesto de sociedades	5.039	(23.001)
Resultado consolidado	(3.633)	53.680
- Resultado venta del negocio azucarero antes de impuesto de sociedades	113.218	0
- Menor resultado por cobertura al comprador de resolución de litigios pendientes del negocio azucarero (provisión) - ver nota 19	-58.248	
- Impuesto de sociedades referido al beneficio de la venta	-9.909	0
Total resultado neto de operaciones discontinuadas	41.428	53.680

8. OTROS INGRESOS OPERATIVOS Y OTROS GASTOS OPERATIVOS

8.1 Otros ingresos operativos

Dentro de otros ingresos operativos se incluyen las siguientes partidas menos recurrentes:

- Beneficios de 7.516 miles de euros obtenidos en la venta de propiedades, planta y equipos (principalmente de una de las fincas del norte de España).
- El resto de los otros ingresos operativos son subvenciones, ingresos de derechos de CO2 y otros ingresos menores de gestión corriente.

8.2 Otros gastos operativos

Dentro de otros gastos operativos se incluyen las siguientes partidas menos recurrentes:

- Pérdidas de 653 miles de euros en la baja o venta de diversos equipos industriales e instalaciones.
- Dotación por deterioro de 2.141 miles de euros de propiedades, planta y equipos, básicamente, por el cierre dentro de 18 meses de la fábrica de Houston (USA) y pérdidas por 2.491 miles de euros en la venta de equipos industriales de cogeneración.
- Dotación de 652 miles de euros para cubrir determinadas contingencias de litigios en curso.
- Gastos de 1.280 miles de euros en reestructuraciones diversas de plantillas.
- Gasto (menor ingreso de la venta) de 12.821 miles de euros derivado del acuerdo extrajudicial alcanzado en junio de 2009 con el comprador de los terrenos de la antigua azucarera de Alagón –Zaragoza- (ver Nota 11).

9. ACTIVOS INTANGIBLES

Durante el periodo finalizado el 30 de junio de 2009, los movimientos más significativos habidos en éste epígrafe son los siguientes:

- Incremento de 6.112 miles de euros por nuevos activos intangibles: adquisición de la marca Cateli por NWP (USA), marca White Tower por S&B (UK), y equipos informáticos y derechos de CO2.
- Incremento de 3.137 miles de euros de Hardware y Software traspasado de propiedades, planta y equipos (inversión que estaba en curso de implantación del nuevo SAP en NWP).
- Disminución por 2.091 miles de euros de diferencias de conversión.
- Disminución por la dotación de amortización del periodo por 3.067 miles de euros.

En este mismo periodo se han producido bajas o retiros por importe no significativo.

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

10. PROPIEDADES, PLANTA Y EQUIPOS

Durante el periodo finalizado el 30 de junio de 2009, los movimientos más significativos habidos en éste epígrafe son los siguientes:

- Disminución por 1.451 miles de euros de diferencias de conversión.
- Aumento de 49.370 miles de euros de las inversiones del periodo. Básicamente son por la nueva fábrica del negocio de arroz en USA, así como mejoras técnicas y nuevas instalaciones en las fábricas de Dinamarca y de Puleva Biotech.
- Disminución por la dotación de amortización del periodo por 31.108 miles de euros.
- Disminución por la dotación de provisiones de deterioro del periodo por 2.141 miles de euros (ver Nota 8.2).
- Disminución por traspasos a activos intangibles de 3.137 miles de euros.

En este mismo periodo se han producido bajas o retiros por importe neto de 12.740 miles de euros.

A 30 de junio de 2009 el Grupo tiene comprometidas inversiones por adquisiciones o renovaciones de maquinaria por importe de unos 48.200 miles de euros.

11. PROPIEDADES DE INVERSION

Excepto por lo comentado a continuación, no se han producido otras variaciones significativas respecto al último ejercicio anual terminado el 31 de diciembre de 2008.

Respecto de una transacción de venta de propiedades de inversión realizada en ejercicios anteriores y siguiendo con la información ya desglosada en las cuentas anuales consolidadas del ejercicio 2008, en junio de 2009 se ha alcanzado un acuerdo extrajudicial con el comprador de los terrenos de la antigua fábrica azucarera de Alagón (Zaragoza) que pone fin al contencioso. Con dicho acuerdo, Ebro Puleva, S.A. recupera el 40% de los terrenos vendidos en contraprestación del 40% del precio total original de la operación y el resto del precio, descontado lo ya percibido, ha sido aplazado y garantizado mediante aval bancario. Así, el saldo pendiente de cobro de 12.000 miles de euros será cancelado en 5 pagos anuales de 2.400 miles de euros cada uno, siendo el primero de ellos a cobrar en julio de 2009 (el cual ya ha sido cobrado).

12. ACTIVOS FINANCIEROS

La composición de este epígrafe del balance, es la siguiente (en miles de euros):

	30-6-09	31-12-08
Activos mantenidos para negociación:	203	223
Inversiones mantenidas hasta el vencimiento:		
- Depósitos y fianzas	1.914	1.923
Préstamos y créditos:	58.948	19.690
- Préstamos y créditos a empresas asociadas	7.117	12.117
- Préstamos y créditos a terceros	51.831	7.573
TOTAL ACTIVOS FINANCIEROS	61.065	21.836

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

Los préstamos a empresas asociadas corresponden, principalmente, al crédito de 9 millones de euros concedido en 2008 a Biocarburantes de Castilla y León, S.A. (sociedad asociada al 50%), sin vencimiento predeterminado y con un tipo de interés de Euribor más 0,65 puntos, del que han amortizado 5 millones de euros en el primer semestre de 2009.

El incremento del saldo de "Préstamos y créditos a terceros" a 30 de junio de 2009 respecto a 31 de diciembre de 2008 se corresponde, principalmente, a la parte aplazada del cobro por la venta del negocio azucarero (ver Nota 7) y a la parte aplazada de la venta de los terrenos de Alagón (ver Nota 11).

El resto de activos financieros no ha tenido variaciones significativas desde el 31 de diciembre de 2008.

13. INVERSIONES EN EMPRESAS ASOCIADAS

La única variación significativa, respecto al cierre del ejercicio anual terminado el 31 de diciembre de 2008, es la disminución del importe de la inversión por las pérdidas producidas en 2009 por la sociedad asociada Biocarburantes de Castilla y León, S.A.

14. FONDO DE COMERCIO Y DETERIORO DE INTANGIBLES

Las únicas variaciones significativas, respecto al cierre del ejercicio anual terminado el 31 de diciembre de 2008, son debidas, principalmente, a las diferencias de conversión de las sociedades dependientes en EEUU.

Por otro lado, respecto a los análisis de posible deterioro de los activos intangibles, el Grupo Ebro Puleva con carácter anual realiza los análisis de recuperabilidad de los fondos de comercio y de otros activos intangibles con vida útil indefinida, o siempre que existan circunstancias que indiquen que alguno de esos activos haya sufrido un deterioro o pérdida de valor.

El Grupo Ebro Puleva considera que no existen indicios de deterioro en sus activos intangibles para el periodo de 6 meses terminado el 30 de junio de 2009 y que no se han producido cambios significativos ni en las hipótesis ni en las estimaciones utilizadas en los test de deterioro realizados respecto a las cuentas anuales consolidadas del ejercicio anual terminado el 31 de diciembre de 2008.

15. EXISTENCIAS

Durante el periodo finalizado el 30 de junio de 2009 no se han producido variaciones significativas en las provisiones por deterioro de las existencias.

Adicionalmente, y en relación con la estacionalidad mencionada en la Nota 3, a continuación exponemos la evolución del volumen de existencias durante distintos periodos:

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

Volumen de existencias	
	Miles de euros
30/6/2006	222.935
30/9/2006	227.095
31/12/2006	248.908
31/3/2007	257.690
30/6/2007	266.542
30/9/2007	260.537
31/12/2007	301.522
31/3/2008	376.915
30/6/2008	382.049
30/9/2008	400.202
31/12/2008	357.531
31/3/2009	335.595
30/6/2009	291.342

El fuerte aumento del volumen de existencias al 30 de junio de 2008, respecto de iguales periodos en otros ejercicios, fue debida al fuerte incremento de las materias primas en general y a la evolución en los sus últimos 12 meses del mercado internacional del arroz, así como a la toma de posición para obtener mejores precios y más estables. Esta situación se ha ido corrigiendo sensiblemente desde entonces.

16. GANANCIAS POR ACCION Y DIVIDENDOS

16.1 Ganancias por acción

El siguiente cuadro refleja los beneficios e información de las acciones utilizados para el cálculo de las ganancias básicas y diluidas por acción:

	30/6/2009	30/6/2008
Beneficio neto atribuible a los accionistas ordinarios de la matriz por actividades que continúan	56.804	24.939
Resultado atribuible a los accionistas ordinarios de la matriz por actividades interrumpidas	41.428	53.680
Beneficio neto atribuible a los accionistas ordinarios de la matriz	98.232	78.619
Interés en las acciones preferentes amortizables y convertibles no acumulativas	0	0
Beneficio neto atribuible a los accionistas ordinarios de la matriz ajustado por el efecto de las acciones preferentes amortizables y convertibles no acumulativas	98.232	78.619

	30/6/2009	30/6/2008
	Miles	Miles
Media ponderada de acciones ordinarias para ganancias básicas por acción (*)	149.045	150.179
Efecto de la dilución:		
Opciones sobre acciones	0	0
Acciones preferentes amortizables	0	0
Media ponderada de acciones ordinarias ajustadas por el efecto de la dilución	149.045	150.179

(*) Teniendo en cuenta el promedio de acciones propias durante el ejercicio.

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

16.2 Dividendos

La distribución de dividendos aprobada por la Junta General de Accionistas el 28 de abril de 2009 ha sido la siguiente:

- a) Por los resultados consolidados de 2008 del Grupo Ebro Puleva se aprobó la entrega de un dividendo ordinario a pagar en efectivo con cargo a reservas de libre disposición de 0,36 euros por acción a liquidar en cuatro pagos trimestrales, de 0,09 euros cada uno, el 2 de abril, 2 de julio, 2 de octubre y 22 de diciembre de 2009, por un importe total de 55.391 miles de euros.
- b) Por otro lado, y de forma independiente, una vez alcanzado el buen fin de la venta del negocio azucarero (Azucarera Ebro, S.L. y algunas de sus filiales) se aprobó un dividendo extraordinario consistente en:
 - b.1) Dividendo extraordinario a pagar en efectivo con cargo a reservas de libre disposición de 0,36 euros por acción (adicionales al dividendo ordinario) a liquidar en tres pagos, de 0,12 euros cada uno, a lo largo de 2009, coincidiendo con las fechas de los últimos 3 pagos del dividendo ordinario (2 de julio, 2 de octubre y 22 de diciembre), por un importe total de 55.391 miles de euros.
 - b.2) Dividendo extraordinario en especie consistente en entregar acciones propias de la autocartera hasta agotar la prima de emisión existente (34.329 miles de euros) con una ecuación de entrega, teniendo en cuenta una cotización de 9,43 euros por acción, de 1 acción nueva por cada 40 antiguas, lo que ha supuesto entregar 3,6 millones de acciones aproximadamente (en torno a un 2,36% del capital). La ecuación se concretó en el Consejo de Administración inmediatamente anterior a la Junta General de Accionistas, una vez conocida la cotización de cierre del día anterior. La entrega de este dividendo extraordinario en especie se ha producido en los primeros días de mayo de 2009.

17. ACCIONES PROPIAS

Durante el periodo finalizado el 30 de junio de 2009, la Sociedad Dominante ha efectuado compras y ventas de acciones propias al amparo de la autorización concedida por las Junta Generales de Accionistas celebradas el 28 de abril de 2009 y 9 de junio de 2008, habiéndose notificado a la Comisión Nacional del Mercado de Valores de acuerdo con la normativa en vigor. En este periodo se han efectuado compras de 1.024.871 acciones y ventas de 1.598.051 acciones y adicionalmente se han repartido como dividendo extraordinario en especie un total de 3.628.135 acciones (ver Nota 16.2). Al 30 de junio de 2009 la Sociedad tiene en autocartera 877.420 acciones que corresponden 0,57% de su capital. No está establecido un destino concreto para estas acciones propias.

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

18. PROVISIONES PARA PENSIONES (COMPROMISOS DE JUBILACION) Y OBLIGACIONES SIMILARES

Durante el periodo actual, con respecto a su situación al 31 de diciembre de 2008, no se han producido variaciones significativas en estos compromisos, ni en el tipo de compromisos ni en las cantidades afectadas.

19. OTRAS PROVISIONES

El resumen por conceptos de estas provisiones es el siguiente (en miles de euros):

	30-06-09	31-12-08
Resumen por conceptos de las provisiones		
Litigios y contenciosos	15.426	15.599
Cobertura de resolución de litigios en venta del negocio azucarero	58.248	0
Plan de Modernización y Reestructuraciones	139	1.108
Derechos de CO2	2.330	2.653
Contingencias de sociedades filiales	545	633
Otras contingencias varias de importes no significativo	201	317
	76.889	20.310

La provisión para litigios y contenciosos corresponden a provisiones registradas para litigios derivados de actuaciones judiciales en curso y otras reclamaciones sobre las que no se han producido variaciones significativas en su situación respecto al 31 de diciembre de 2008.

La provisión para cobertura de resolución de litigios en venta del negocio azucarero se corresponde con las garantías otorgadas al comprador de dicho negocio, por las cuales en caso de resolución desfavorable de los mencionados litigios se ajustará a la baja el precio de venta del negocio azucarero. La dotación de esta provisión supone un ajuste al precio de venta y en consecuencia se ha registrado como menor resultado de la transacción (ver Nota 7). En relación con estos litigios, no se ha producido variaciones significativas en su situación respecto a lo indicado en las cuentas anuales consolidadas del ejercicio 2008.

20. IMPUESTO DE SOCIEDADES

El gasto del impuesto de sociedades del periodo terminado el 30 de junio de 2009, está cuantificado sobre la base de la mejor estimación del tipo impositivo medio ponderado (tipo efectivo) que se espera para el periodo contable anual. El tipo efectivo medio consolidado utilizado ha sido del 30,7% para el periodo de 6 meses finalizado el 30 de junio de 2009 (30,5% mismo periodo del ejercicio anterior).

21. PRESTAMOS Y CREDITOS DE BANCOS

No se han producido variaciones significativas en los préstamos y créditos de bancos a largo plazo, excepto por la modificación en los garantes de los mismos al tener que sustituir a Azucarera Ebro, S.L. (por venta de esta sociedad) por Riviana Inc. (USA).

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

También se ha producido el pago anticipado de 44 millones de US\$ del préstamo a largo plazo que tiene Ebro Puleva, S.A. y de 24,6 millones de US\$ del que tiene Riviana Inc. (USA), ambos préstamos nominados en dicha moneda, y que harán disminuir proporcionalmente las cuotas de devolución de ambos préstamos.

En relación con estas deudas a corto plazo lo más significativo ocurrido en el primer semestre de 2009 es lo siguiente:

- Se han contratado algunas pólizas de crédito nuevas a corto plazo por importes que en su conjunto no es significativo respecto al total de estas deudas
- En general, las condiciones de crédito se mantienen respecto al cierre del ejercicio anual 2008, así como las garantías existentes y la capacidad de endeudamiento. Si bien los márgenes aplicados en los tipos de interés se han incrementado aproximadamente en 0,5 puntos de media respecto al periodo anterior.
- La disminución de las deudas financieras durante este semestre, respecto al cierre anual de 2008, se ha producido principalmente por la tesorería generada con la venta del negocio azucarero y por una sensible mejoría del capital circulante.

GRUPO EBRO PULEVA

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

22. TRANSACCIONES CON PARTES VINCULADAS

El resumen de las transacciones significativas con partes vinculadas es el siguiente:

Uds.: Miles de euros OPERACIONES VINCULADAS		PERIODO ACTUAL (30/06/09)				
		Accionistas significativos	Administradores y Directivos	Personas, sociedades o entidades del grupo	Otras partes vinculadas	Total
GASTOS E INGRESOS:						
1) Gastos financieros	2340					0
2) Contratos de gestión o colaboración	2341					0
3) Transferencias de I+D y acuerdos sobre licencias	2342					0
4) Arrendamientos	2343					0
5) Recepción de servicios	2344	89				89
6) Compra de bienes (terminados o en curso)	2345	3.415				3.415
7) Correcciones valorativas por deudas incobrables o de dudoso cobro	2346					0
8) Pérdidas por baja o enajenación de activos	2347					0
9) Otros gastos	2348					0
GASTOS (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9)	2350	3.504	0	0	0	3.504
10) Ingresos financieros	2351			135		135
11) Contratos de gestión o colaboración	2352					0
12) Transferencias de I+D y acuerdos sobre licencias	2353					0
13) Dividendos recibidos	2354					0
14) Arrendamientos	2355					0
15) Prestación de servicios	2356	2		817		819
16) Venta de bienes (terminados o en curso)	2357	4.247	12			4.259
17) Beneficios por baja o enajenación de activos	2358					0
18) Otros ingresos	2359					0
INGRESOS (10 + 11 + 12 + 13 + 14 + 15 + 16 + 17+18)	2360	4.249	12	952	0	5.213
		PERIODO ACTUAL				
		Accionistas significativos	Administradores y Directivos	Personas, sociedades o entidades del grupo	Otras partes vinculadas	Total
OTRAS TRANSACCIONES:						
Compra de activos materiales, intangibles u otros activos	2371					0
Acuerdos de financiación: préstamos y aportaciones de capital (prestamista)	2372			7.117		7.117
Contratos de arrendamiento financiero (arrendador)	2373					0
Amortización o cancelación de créditos y contratos de arrendam. (arrendador)	2377					0
Venta de activos materiales, intangibles u otros activos	2374	5				5
Acuerdos de financiación: préstamos y aportaciones de capital (prestatario)	2375		177.650			177.650
Contratos de arrendamiento financiero (arrendatario)	2376					0
Amortización o cancelación de créditos y contratos de arrendam. (arrendatario)	2378					0
Garantías y avales prestados	2381			54.966		54.966
Garantías y avales recibidos	2382		8.954			8.954
Compromisos adquiridos	2383					0
Compromisos/garantías cancelados	2384					0
Dividendos y otros beneficios distribuidos	2386	13.129	10.357			23.486
Otras operaciones	2385		937			937

GRUPO EBRO PULEVA

**MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE
TERMINADO EL 30 DE JUNIO DE 2009
(EXPRESADA EN MILES DE EUROS)**

Uds.: Miles de euros OPERACIONES VINCULADAS		PERIODO ANTERIOR (30/06/2008)				
		Accionistas significativos	Administradores y Directivos	Personas, sociedades o entidades del grupo	Otras partes vinculadas	Total
GASTOS E INGRESOS:						
1) Gastos financieros	6340					0
2) Contratos de gestión o colaboración	6341					0
3) Transferencias de I+D y acuerdos sobre licencias	6342					0
4) Arrendamientos	6343					0
5) Recepción de servicios	6344	165				165
6) Compra de bienes (terminados o en curso)	6345	5.815				5.815
7) Correcciones valorativas por deudas incobrables o de dudoso cobro	6346					0
8) Pérdidas por baja o enajenación de activos	6347					0
9) Otros gastos	6348					0
GASTOS (1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9)	6350	5.980	0	0	0	5.980
10) Ingresos financieros	6351			12		12
11) Contratos de gestión o colaboración	6352					0
12) Transferencias de I+D y acuerdos sobre licencias	6353					0
13) Dividendos recibidos	6354					0
14) Arrendamientos	6355					0
15) Prestación de servicios	6356					0
16) Venta de bienes (terminados o en curso)	6357	6.097				6.097
17) Beneficios por baja o enajenación de activos	6358					0
18) Otros ingresos	6359					0
INGRESOS (10 + 11 + 12 + 13 + 14 + 15 + 16 + 17)	6360	6.097	0	12	0	6.109
OTRAS TRANSACCIONES:		PERIODO ANTERIOR				
		Accionistas significativos	Administradores y Directivos	Personas, sociedades o entidades del grupo	Otras partes vinculadas	Total
Compra de activos materiales, intangibles u otros activos	6371	1				1
Acuerdos de financiación: préstamos y aportaciones de capital (prestamista)	6372			11.946		11.946
Contratos de arrendamiento financiero (arrendador)	6373					0
Amortización o cancelación de créditos y contratos de arrendam. (arrendador)	6377					0
Venta de activos materiales, intangibles u otros activos	6374					0
Acuerdos de financiación: préstamos y aportaciones de capital (prestatario)	6375		157.150			157.150
Contratos de arrendamiento financiero (arrendatario)	6376					0
Amortización o cancelación de créditos y contratos de arrendam. (arrendatario)	6378					0
Garantías y avales prestados	6381			62.500		62.500
Garantías y avales recibidos	6382		13.620			13.620
Compromisos adquiridos	6383					0
Compromisos/garantías cancelados	6384					0
Dividendos y otros beneficios distribuidos	6386	4.485	2.898			7.383
Otras operaciones	6385					0

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

Por último, se incluye a continuación el resumen de las remuneraciones con Administradores y con la alta Dirección:

ADMINISTRADORES:

Concepto retributivo:		Importe (miles euros)	
		PERIODO 30/6/2009	PERIODO 30/6/2008
Retribución fija	2310	890	885
Retribución variable	2311	898	307
Dietas	2312	129	134
Atenciones estatutarias	2313	1.025	1.079
Operaciones sobre acciones y/u otros instrumentos financieros	2314	-	-
Otros	2315	-	-
TOTAL	2320	2.942	2.405

Otros beneficios:

Anticipos	2326	-	-
Créditos concedidos	2327	-	-
Fondos y Plances de pensiones: Aportaciones	2328	52	79
Fondos y planes de pensiones: Obligaciones contraídas	2329	-	-
Primas de seguros de vida	2330	-	-
Garantías constituidas por la sociedad a favor de los Consejeros	2331	-	-

DIRECTIVOS:

		Importe (miles euros)	
		PERIODO 30/6/2009	PERIODO 30/6/2008
Total remuneraciones recibidas por los directivos	2325	1.069	687

23. INSTRUMENTOS FINANCIEROS

El Grupo mantiene cierta exposición a los mercados de materias primas y al traslado de modificaciones en el precio a sus clientes. Asimismo, existe una exposición a fluctuaciones en los tipos de cambio, especialmente del dólar, y a variaciones de los tipos de interés. De forma regular se realiza una revisión de los citados riesgos y de su posible impacto en los principales indicadores de la cuenta de resultados, el balance y la estrategia de la Sociedad. A la fecha de cierre de estos Estados Financieros Intermedios estimamos que no se han producido cambios significativos en las principales variables del negocio que puedan afectar de forma significativa a los seis meses restantes del presente ejercicio.

Los principales instrumentos financieros del Grupo comprenden préstamos bancarios, descubiertos bancarios, contratos de compra a plazo, efectivo y depósitos a corto plazo. Además, el Grupo tiene otros activos y pasivos financieros tales como cuentas a cobrar y cuentas a pagar por operaciones del tráfico. También se contratan instrumentos financieros derivados, fundamentalmente compraventas de divisas a plazo y en algún caso concreto opciones sobre tipo de interés. Su finalidad es gestionar los riesgos de tipo de cambio y de interés que surgen de las operaciones del Grupo y de sus fuentes de financiación. Durante el periodo actual terminado el 30 de junio de 2009 no se han producido variaciones significativas en relación con la contratación o evolución de los instrumentos financieros existentes al 31 de diciembre de 2008.

GRUPO EBRO PULEVA

MEMORIA INTERMEDIA CONDENSADA CONSOLIDADA DEL PRIMER SEMESTRE TERMINADO EL 30 DE JUNIO DE 2009 (EXPRESADA EN MILES DE EUROS)

Riesgo de tipo de cambio

Incluido en el epígrafe de otros préstamos están dos préstamos de un total de 586 millones de dólares USA a 30 de junio de 2009, 630 a 31 de diciembre de 2008, que se han designado como de cobertura de las inversiones netas en las sociedades dependientes de Estados Unidos, y se usan para cubrir la exposición del Grupo al riesgo de tipo de cambio en estas inversiones. Las ganancias o pérdidas de la conversión a euros de este préstamo se registran en el patrimonio neto para compensar cualquier ganancia o pérdida en la conversión de las inversiones netas en las dependientes.

Algunas sociedades españolas del Segmento Arroz Herba, S&B Herba (U.K), Herba Bangkok y del subgrupo Panzani mantienen contratos a futuro y opciones sobre moneda extranjera para mitigar la exposición de sus transacciones comerciales que no califican como cobertura. A 30 de junio de 2009 había contratos abiertos por los siguientes nocionales:

Moneda (miles)	Nocional
US \$	17.500
Euro	13.633
CAD	220
Libras esterlinas	3.799

24. HECHOS POSTERIORES AL CIERRE DEL EJERCICIO

Desde el 30 de junio de 2009 hasta la fecha de autorización de estas cuentas anuales intermedias condensadas consolidadas, no se han producido hechos posteriores significativos.