

COMUNICACIÓN DE HECHO RELEVANTE DE GAMESA CORPORACIÓN TECNOLÓGICA, S.A.

A los efectos previstos en el artículo 17 del *Reglamento (UE) nº 596/2014 sobre abuso de mercado* y en el artículo 228 del texto refundido de la Ley del Mercado de Valores, aprobado por el *Real Decreto Legislativo 4/2015, de 23 de octubre*, y disposiciones concordantes, y en relación con la comunicación de hecho relevante de fecha 17 de junio de 2016 (con número de registro oficial 239.868), Gamesa Corporación Tecnológica, S.A. (la "Sociedad" o "Gamesa") pone en su conocimiento el siguiente hecho relevante:

En el contexto de la potencial fusión del negocio eólico de Siemens Aktiengesellschaft ("Siemens") con Gamesa (la "Fusión"), Gamesa Energía, S.A. (Sociedad Unipersonal) ("Gamesa Energía") otorgó a Areva Energies Renouvelables SAS ("AER") el 17 de Junio de 2016 una opción de venta sobre el 50% de AER en Adwen Offshore, S.L. ("Adwen") y una opción de compra sobre el 50% de Gamesa Energía en Adwen.

Gamesa Energía ha recibido una comunicación de AER en virtud de la cual AER ejerce su opción de venta frente a Gamesa Energía sobre el 50% del capital social de Adwen (la "Opción de Venta").

De acuerdo con lo previsto en el contrato regulador de la Opción de Venta, el precio de ejercicio será de 60 millones de euros (el "**Pago por las Acciones**") pagadero por Gamesa Energía a AER en la fecha de cierre. A 30 de Junio de 2016, la deuda neta de Adwen con entidades financieras asciende a 159 millones de euros y, asimismo, existe un préstamo de accionistas de AER a Adwen, ligado a la constitución de la compañía, de 236 millones de euros. El saldo de dicho préstamo de accionistas, del que habrán sido deducidas las salidas de caja netas relacionadas con proyectos instalados o en fase de instalación y cubiertas por las obligaciones de indemnidad de AER, será reembolsable a AER no antes de 5 años tras el cierre de la transacción.

La consumación de la compraventa de las acciones de AER en Adwen en ejercicio de la Opción de Venta está sujeta a la autorización del organismo de competencia en Alemania (*Bundeskartellamt*). Está previsto que, una vez obtenida dicha aprobación, el cierre de la transacción se realice en el mes de enero de 2017.

Los términos de la Opción de Venta acordados con AER fueron refrendados por Siemens y tenidos en cuenta en el contrato regulador de la Fusión. Como consecuencia de dichos acuerdos, la ecuación de canje comunicada no se ve modificada por el ejercicio de la Opción de Venta y no se prevé tampoco ningún impacto en la caja / deuda a contribuir por Siemens con ocasión de la efectividad de la Fusión en relación con el mecanismo de ajuste de capital circulante / deuda neta a 31 de Diciembre de 2016.

Asimismo, los acuerdos alcanzados entre Gamesa y Siemens regulan escenarios en los que si la Fusión no se hiciera efectiva, se asignarían también a Siemens ciertos derechos y obligaciones asumidos por Gamesa como consecuencia del ejercicio de la Opción de Venta por parte de AER.

El impacto en los estados financieros consolidados de la Sociedad del ejercicio por AER de la Opción de Venta y la consiguiente compra por Gamesa Energía del 50% del capital social de Adwen será comunicado al mercado cuando se consume la compraventa.

En Zamudio, a 15 de septiembre de 2016

Ignacio Martín San Vicente

Presidente ejecutivo

INFORMACIÓN IMPORTANTE

Esta comunicación no constituye una oferta de compra, venta o canje o la solicitud de una oferta de compra, venta o canje de valores. Las acciones de Gamesa no pueden ser ofrecidas o vendidas en los Estados Unidos de América, salvo si se efectúa a través de una declaración de notificación efectiva de las previstas en la *Securities Act* o al amparo de una exención válida del deber de notificación.

El presente anuncio incluye declaraciones prospectivas. Dichas declaraciones están basadas en determinadas hipótesis y reflejan las expectativas actuales de Gamesa.

No puede garantizarse la consumación de la transacción propuesta. La transacción propuesta está sujeta a distintas autorizaciones de organismos reguladores y al cumplimiento de determinadas condiciones y no puede garantizarse la obtención de dichas autorizaciones y/o el cumplimiento de las condiciones. Todas las declaraciones prospectivas incluidas en este anuncio están sujetas a determinados riesgos e incertidumbres que podrían hacer que los acontecimientos o resultados reales difieran significativamente de las actuales expectativas.

Las declaraciones prospectivas realizadas por o en nombre de Gamesa se refieren únicamente a la fecha en que son formuladas. Gamesa niega cualquier intención u obligación de actualizar o modificar las declaraciones prospectivas como consecuencia de la existencia de nuevos datos, acontecimientos futuros o por otros motivos.

Este documento contiene declaraciones relativas a nuestro negocio y desempeño financiero futuros y hechos futuros o desarrollo en relación con Gamesa que pueden ser consideradas declaraciones prospectivas. Estas declaraciones pueden ser identificadas por palabras tales como "esperan", "prevén", "anticipan", "pretenden", "planean", "proyectan", "creen", "estiman", "harán", "proyectan" o palabras o expresiones de análogo significado. También se pueden hacer declaraciones prospectivas en otros informes, presentaciones, materiales entregados a accionistas y notas de prensa. Asimismo, nuestros representantes pueden en cada momento hacer declaraciones prospectivas de forma oral. Estas declaraciones están basadas en expectativas actuales y ciertas presunciones del equipo directivo de Gamesa, o que pueden estar fuera del control de Gamesa. Estas están sujetas a riesgos, incertidumbres y factores diversos, incluyendo, entre otro, los contenidos en las publicaciones llevadas a cabo, en particular, en el apartado de riesgos de los respectivos informes anuales. Si alguno de estos riesgos o incertidumbres se materializara, o si las expectativas subyacentes no se cumplieran o las presunciones resultaran incorrectas, los resultados, desempeño y logros reales de Gamesa pueden (negativamente o positivamente) variar de forma material de aquellos explícita o implícitamente descritos en las correspondientes declaraciones prospectivas. Gamesa no pretende, ni asume ninguna obligación, de actualizar o revisar estas declaraciones prospectivas a la luz de los acontecimientos que puedan diferir de aquellos previstos.