

RESULTADOS PRIMER SEMESTRE 2013
ENERO - JUNIO

JULIO 2013
www.acciona.es

ÍNDICE

1. PRINCIPALES MAGNITUDES
2. CUENTA DE RESULTADOS CONSOLIDADA
3. RESULTADOS POR DIVISIONES
 - 3.1. Energía
 - 3.2. Infraestructuras
 - 3.3. Agua
 - 3.4. Servicios
 - 3.5. Otras actividades
4. BALANCE DE SITUACIÓN CONSOLIDADO
5. ANEXO 1: HECHOS RELEVANTES, DIVIDENDO Y ACCIÓN
 - 5.1. Hechos relevantes del periodo
 - 5.2. Dividendo
 - 5.3. Datos y evolución bursátil
6. ANEXO 2: CONCESIONES
 - 6.1. Detalle del portafolio de concesiones a 30 de junio 2013
7. ANEXO 3: SOSTENIBILIDAD
 - 7.1. Índices de sostenibilidad
 - 7.2. Hechos destacados del periodo
8. CONTACTO

Resultados 1S 2013 (enero – junio)

De acuerdo con el Reglamento 1606/2002, del Parlamento Europeo y del Consejo de 19 de julio de 2002, todas las sociedades que se rijan por el Derecho de un Estado miembro de la Unión Europea y que tengan valores, admitidos a negociación en un mercado regulado, deberán presentar sus cuentas consolidadas correspondientes a los ejercicios que se inicien a partir del 1 de enero de 2005, conforme a las Normas Internacionales de Información Financiera (NIIF) que hayan sido previamente convalidadas por la Unión Europea.

Las cuentas consolidadas del Grupo ACCIONA se presentan, de conformidad con los criterios contables establecidos en las Normas Internacionales de Información Financiera (NIIF) aprobadas por el Parlamento Europeo hasta la fecha. Dichas cuentas se han preparado a partir de la contabilidad individual de ACCIONA, S.A. y de las sociedades del Grupo, e incluyen los ajustes y reclasificaciones necesarias para homogeneizarlas a los criterios establecidos en las NIIF.

1. PRINCIPALES MAGNITUDES

- Las ventas ascendieron a €3.255 millones, un 2,8% menos que en el mismo periodo del año anterior.
- El EBITDA alcanzó €655 millones, un 3,2% menos que en junio 2012.
- El beneficio antes de impuestos se situó en €54 millones, un 52,0% menos que en junio 2012.
- El beneficio neto atribuible ascendió a €48 millones, un 40,2% menos que en el primer semestre de 2012.
- La inversión neta ordinaria de los distintos negocios de ACCIONA en el periodo ascendió a €226 millones, un 33,8% menos que en el mismo periodo del año anterior.
- La deuda financiera neta descendió ligeramente pasando de €7.482 millones a 31 de diciembre 2012 a €7.420 millones a 30 de junio de 2013.

Magnitudes Cuenta de Resultados

(Millones de Euros)	ene-jun 12	ene-jun13	Var. %
Ventas	3.349	3.255	-2,8
EBITDA	677	655	-3,2
Resultado de explotación (EBIT)	332	273	-17,6
Beneficio antes de impuestos (BAI)	113	54	-52,0
Beneficio neto atribuible	80	48	-40,2

Magnitudes de Balance

(Millones de Euros)	31-dic-12	30-jun-13	Var. %
Patrimonio neto	5.508	5.440	-1,2
Deuda neta	7.482	7.420	-0,8
Apalancamiento financiero	136%	136%	1pp

(Millones de Euros)	ene-jun 12	ene-jun13	Var. %
Inversión neta ordinaria	342	226	-33,8

Magnitudes Operativas

	30-jun-12	30-jun-13	Var. %
Cartera de infraestructuras (Millones de Euros)	6.850	6.325	-7,7
Cartera de agua (Millones de Euros)	4.802	11.155	132,3
Capacidad eólica instalada total (MW)	6.965	7.159	2,8
Capacidad instalada total (MW)	8.255	8.500	3,0
Producción total (GWh) (ene-jun)	10.442	11.741	12,4
Número medio de empleados	32.532	33.084	1,7

Los resultados se presentan de acuerdo a las Normas Internacionales de Información Financiera (NIIF) adoptadas por la Unión Europea.

En 2013 ACCIONA ha apostado por impulsar su posicionamiento en el sector de servicios creando ACCIONA Service, división que de ahora en adelante agrupará los negocios de *facility services*, *handling* aeroportuario, gestión de residuos, servicios logísticos y otros. Su principal objetivo es ofrecer soluciones a medida a los clientes públicos y privados a través de un modelo de gestión integral.

Esta novedad ha ocasionado un cambio en el desglose por divisiones que se ofrece en este informe. Por ello, las cifras del primer semestre de 2012 incluidas en el mismo han sido ajustadas para reflejar estas reclasificaciones y hacerlas comparables con las del primer semestre de 2013.

En consecuencia, ahora ACCIONA reporta de acuerdo con su estructura corporativa compuesta por cinco divisiones:

- **Energía:** incluye el negocio eléctrico en sus distintas actividades industriales y comerciales, abarcando desde la construcción de parques eólicos a la generación, distribución y comercialización de las distintas fuentes de energía.
- **Infraestructuras:** incluye las actividades de construcción e ingeniería así como las concesiones de transporte y de hospitales.
- **Agua:** incluye las actividades de construcción de plantas desaladoras, de tratamiento de aguas y potabilizadoras así como la gestión del ciclo integral del agua que incluye, entre otras, las actividades de captación y retorno al medio ambiente del agua. Además ACCIONA Agua opera concesiones de servicios que abarcan el ciclo integral del agua.
- **Servicios:** incluye las actividades *facility services*, *handling* aeroportuario, recogida y tratamiento de residuos y servicios logísticos, entre otros.
- **Otras actividades:** esta división incluye los negocios de Trasmediterránea, inmobiliario, Bestinver, bodegas así como otras participaciones.

Resultados 1S 2013 (enero – junio)

El EBITDA del primer semestre de 2013 se redujo un 3,2% frente al del mismo periodo del año anterior, principalmente debido al comportamiento de energía e infraestructuras:

- Energía redujo su EBITDA un 4,7%, como consecuencia de los cambios regulatorios aprobados en España en los últimos meses y el menor factor de carga eólico internacional.
- Infraestructuras también registró una caída del EBITDA del 17,3% vs el primer semestre de 2012, explicada por el descenso de la actividad de construcción en España.

El margen de EBITDA del grupo se sitúa en el 20,1%, en línea con el registrado en el primer semestre de 2012 (20,2%), a pesar del menor margen de la división de Energía.

En cuanto a la contribución de las diferentes divisiones, la principal aportación al EBITDA provino de Energía (82,7%), seguido de Infraestructuras (9,8%) y Agua (2,9%). El resto de divisiones aportaron un 4,6%.

% EBITDA	ene-jun 12	ene-jun13
Energía	83,7%	82,7%
Infraestructuras	11,4%	9,8%
Agua	2,3%	2,9%
Servicios	0,5%	1,0%
Otras actividades	2,1%	3,6%

Nota: Contribuciones de EBITDA calculados antes de ajustes de consolidación.

La inversión neta ordinaria del periodo se ha situado en €226 millones, que incluyen €95 millones invertidos en el crecimiento orgánico de las actividades de ACCIONA Energía y €118 millones destinados a la división de Infraestructuras (principalmente en concesiones).

El balance del grupo a junio de 2013 muestra un ratio de apalancamiento financiero del 136% el mismo que a diciembre de 2012. La disminución de la deuda financiera neta a junio de 2013 (€7.420 millones) frente a diciembre de 2012 (€7.482 millones) se debe fundamentalmente a la moderación de la inversión llevada a cabo durante el periodo, así como al impacto positivo del *mark to market* de los derivados de cobertura.

2. CUENTA DE RESULTADOS CONSOLIDADA

(Millones de Euros)	ene-jun 12		ene-jun13		Var. (%)
	Importe	% Ventas	Importe		
Cifra de Negocios	3.349	100,0%	3.255	100,0%	-2,8
Otros ingresos	192	5,7%	160	4,9%	-16,4
Variación de existencias p.terminados y en curso	-1	0,0%	1	0,0%	n.a.
Valor Total de la Producción	3.540	105,7%	3.416	105,0%	-3,5
Aprovisionamientos	-756	-22,6%	-695	-21,3%	-8,1
Gastos de personal	-650	-19,4%	-679	-20,9%	4,6
Otros gastos	-1.457	-43,5%	-1.387	-42,6%	-4,8
Resultado Bruto de Explotación (EBITDA)	677	20,2%	655	20,1%	-3,2
Dotación amortización	-348	-10,4%	-385	-11,8%	10,7
Provisiones	10	0,3%	2	0,1%	-75,7
Deterioro del valor de los activos	-10	-0,3%	1	0,0%	n.a.
Resultados procedentes del inmovilizado	2	0,1%	0	0,0%	-76,9
Otras ganancias o pérdidas	1	0,0%	0	0,0%	-154,3
Resultado de Explotación (EBIT)	332	9,9%	273	8,4%	-17,6
Ingresos financieros	30	0,9%	18	0,5%	-40,6
Gastos financieros	-258	-7,7%	-247	-7,6%	-4,6
Diferencias de cambio (neto)	10	0,3%	-1	0,0%	n.a.
Variación provisiones inversiones financieras	0	0,0%	0	0,0%	25,2
Participación en rtdos de asociadas metodo participación	2	0,0%	3	0,1%	119,2
Rtdo variac instrumentos financieros valor razonable	-2	-0,1%	7	0,2%	n.a.
Resultado Antes de Impuestos Actividades Continuas (BAI)	113	3,4%	54	1,7%	-52,0
Gastos por impuesto sobre las ganancias	-32	-1,0%	-15	-0,5%	-53,7
Resultado Actividades Continuas	81	2,4%	39	1,2%	-51,3
Intereses minoritarios	-1	0,0%	8	0,3%	n.a.
Resultado Neto Atribuible	80	2,4%	48	1,5%	-40,2

Cifra de Negocios

La cifra de negocios consolidada ha disminuido un 2,8% situándose en €3.255 millones, debido principalmente a:

- La reducción de ingresos de la división de Infraestructuras (-15,5%) por la caída del negocio de construcción en España.
- El aumento de ingresos de la división de Agua (+29,4%), impulsada por el buen comportamiento tanto de la actividad de diseño y construcción así como de la de operación y mantenimiento.
- La positiva evolución de la cifra de negocio de ACCIONA Energía (+6,5%), por el mayor factor de carga eólico e hidráulico nacional durante el primer semestre del año, así como la contribución de los 243MW instalados durante los últimos doce meses.

Resultado Bruto de Explotación (EBITDA)

El EBITDA a junio 2013 se situó en €655 millones, lo que supone una caída del 3,2% respecto a junio 2012 debido, principalmente, a los descensos mostrados por las divisiones de Energía (impacto negativo de los cambios regulatorios en España) e Infraestructuras.

El margen de EBITDA del primer semestre 2013 se situó en el 20,1%, en línea con el de junio 2012.

Resultado Neto de Explotación (EBIT)

El Resultado Neto de Explotación descendió un 17,6% situándose en €273 millones. Este comportamiento se explica fundamentalmente por el aumento de la amortización consecuencia de la mayor capacidad instalada, así como la amortización asociada a la actividad de construcción internacional.

Resultado Antes de Impuestos (BAI)

El BAI se sitúa en €54 millones, lo que supone un descenso del 52,0% respecto al pasado ejercicio, consecuencia de la mencionada caída del EBIT.

Resultado Neto Atribuible

El beneficio neto atribuible se situó en €48 millones, un 40,2% menos que en el primer semestre de 2012.

3. RESULTADOS POR DIVISIONES

Cifra de Negocios (Millones de Euros)	ene-jun 12		ene-jun13		Var. (%)
	Importe	% Ventas	Importe	% Ventas	
Energía	1.068	31,9	1.137	34,9	6,5
Infraestructuras	1.577	47,1	1.333	41,0	-15,5
Agua	206	6,1	266	8,2	29,4
Servicios	278	8,3	295	9,1	6,0
Otras actividades	296	8,8	282	8,7	-4,6
Ajustes de Consolidación	-76	-2,3	-59	-1,8	-22,8
TOTAL Cifra de Negocios	3.349	100,0	3.255	100,0	-2,8

EBITDA (Millones de Euros)	ene-jun 12		ene-jun13		Var. (%)
	Importe	% Ventas	Importe	% Ventas	
Energía	569	53,3	542	47,7	-4,7
Infraestructuras	78	4,9	64	4,8	-17,3
Agua	16	7,6	19	7,2	22,2
Servicios	3	1,2	7	2,3	102,8
Otras actividades	14	4,8	23	8,2	63,2
Ajustes de Consolidación	-3	3,4	0	0,0	n.a.
TOTAL EBITDA	677	20,2	655	20,1	-3,2

BAI (Millones de Euros)	ene-jun 12		ene-jun13		Var. (%)
	Importe	% Ventas	Importe	% Ventas	
Energía	101	9,5	58	5,1	-43,2
Infraestructuras	41	2,6	11	0,8	-74,1
Agua	11	5,6	8	3,1	-27,8
Servicios	-3	-1,1	-2	-0,7	-37,9
Otras actividades	-36	-12,2	-22	-7,6	-40,6
Ajustes de Consolidación	-2	2,2	1	-1,9	n.a.
TOTAL BAI	113	3,4	54	1,7	-52,0

3.1. Energía

(Millones de Euros)	ene-jun 12	ene-jun13	Var. %
Generación	953	1.059	11,1%
Industrial, desarrollo y otros	114	77	-32,3%
Cifra de Negocios	1.068	1.137	6,5%
Generación	638	619	-3,1%
Industrial, desarrollo y otros	-69	-77	10,4%
EBITDA	569	542	-4,7%
Margen (%)	53,3%	47,7%	
Margen Gen. Ajust. ¹ (%)	77,9%	71,0%	
BAI	101	58	-43,2%
Margen (%)	9,5%	5,1%	

* La cifra de generación incluye los ingresos de generación eléctrica de las distintas tecnologías así como la prestación de servicios, comercialización de energía y otros.

¹Margen de EBITDA de Generación que excluye la actividad de comercialización de energía.

La cifra de negocios de ACCIONA Energía aumentó un 6,5% situándose en €1.137 millones.

Destaca el buen comportamiento de los ingresos de generación, que crecen un 11,1%, por el aumento de la capacidad total instalada en los últimos doce meses (243MW) y el mayor factor de carga eólico e hidráulico nacional. Estos efectos compensaron la menor producción eólica internacional durante el periodo, la menor producción solar y, fundamentalmente, el impacto del Real Decreto-Ley 2/2013, que se ha traducido en una reducción del 11,6% del precio medio neto eólico en España en comparación con el primer semestre del año 2012.

El margen de EBITDA de la división se redujo 5,6 puntos porcentuales hasta situarse en el 47,7% frente al 53,3% del primer semestre de 2012. Esta fuerte caída se ha debido al mencionado impacto negativo de los cambios regulatorios, que sólo se ha visto parcialmente compensada por el excepcional aumento de la producción eólica en España (+12,2%), así como de la producción hidráulica (+69,8%).

Los cambios regulatorios que han afectado a los resultados del primer semestre han sido los siguientes:

- Ley 15/2012:
 - Impuesto del 7% a los ingresos de generación eléctrica
 - Canon a la hidráulica → 22% de los ingresos (643MW de la capacidad de ACCIONA tiene derecho a reducción del 90%)
 - Termosolar: la electricidad atribuible al uso de gas natural no tiene derecho a prima
- RD-L 2/2013:
 - Desaparece la opción de “pool + prima”
 - Revisión del índice de actualización de tarifa

Resultados 1S 2013 (enero – junio)

El BAI de la división se situó en €58 millones, un 43,2% menos que en el ejercicio anterior.

Durante el primer semestre de 2013 ACCIONA Energía ha instalado 63MW, todos ellos eólicos (30MW en España y 33MW en Polonia).

El EBITDA de la actividad industrial, desarrollo y otros se muestra en la siguiente tabla:

(Millones de Euros)	ene-jun 12	ene-jun13	Var. (€m)
Biocombustibles y otros	-4	-2	+1
Windpower	-16	-27	-12
Desarrollo y construcción	-7	-18	-11
Ajustes de consolidación y otros	-43	-29	15
Total EBITDA Ind., desarrollo y otros	-69	-77	-7

Desglose de Capacidad Instalada y Producción por Tecnología

(MW instalados)	30-jun-13		(GWh producidos)	30-jun-13	
	Totales	Atribuibles		Totales	Atribuibles
Eólico Nacional	4.743	4.073	Eólico Nacional	6.075	5.119
Eólico Internacional	2.416	2.218	Eólico Internacional	3.468	3.136
Estados Unidos	628	553	Estados Unidos	1.040	891
Méjico	557	557	Méjico	903	903
Australia	305	272	Australia	449	408
Canadá	181	103	Canadá	299	172
Alemania	150	150	Alemania	116	116
Italia	156	156	Italia	140	140
Portugal	120	120	Portugal	178	178
India	86	86	India	108	108
Corea	62	62	Corea	102	102
Grecia	48	48	Grecia	69	69
Polonia	71	71	Polonia	34	34
Croacia	30	30	Croacia	0	0
Hungría	24	11	Hungría	29	14
Total Eólico	7.159	6.291	Total Eólico	9.544	8.254
Hidráulica régimen especial	232	232	Hidráulica régimen especial	544	544
Hidráulica convencional	680	680	Hidráulica convencional	1.097	1.097
Biomasa	57	57	Biomasa	215	215
Solar Fotovoltaica	49	33	Solar Fotovoltaica	46	31
Solar Termoelectrica	314	314	Solar Termoelectrica	281	281
Cogeneración	9	9	Cogeneración	15	14
Total otras tecnologías	1.341	1.325	Total otras tecnologías	2.198	2.182
Total Energía	8.500	7.616	Total Energía	11.741	10.436
Total Nacional	5.974	5.303	Total Nacional	8.159	7.201
Total Internacional	2.526	2.312	Total Internacional	3.583	3.235

3.2. Infraestructuras

<i>(Millones de Euros)</i>	ene-jun 12	ene-jun13	Var. %
Construcción e Ingeniería	1.524	1.277	-16,2%
Concesiones	53	56	4,6%
Cifra de Negocios	1.577	1.333	-15,5%
Construcción e Ingeniería	52	40	-22,6%
Concesiones	26	24	-6,6%
EBITDA	78	64	-17,3%
<i>Margen (%)</i>	<i>4,9%</i>	<i>4,8%</i>	
BAI	41	11	-74,1%
<i>Margen (%)</i>	<i>2,6%</i>	<i>0,8%</i>	

La cifra de negocios alcanzó los €1.333 millones, un 15,5% inferior a la de junio 2012, principalmente debido a la caída del volumen de la actividad de construcción en España. El EBITDA se situó en €64 millones, con un margen del 4,8%.

El negocio de concesiones, redujo su EBITDA un 6,6% hasta los €24 millones debido, entre otros factores, a la venta de la Universidad San Luis de Potosí (México) en el tercer trimestre de 2012. Esta concesión generó un EBITDA de €3,1 millones durante el primer semestre del pasado ejercicio.

A 30 de junio de 2013 la cartera de obra ascendía a €6.325 millones, un 7,7% menos que a junio 2012. La cartera internacional alcanzó un peso del 50% de la cartera total vs 47% doce meses antes.

Desglose de Cartera de Construcción

<i>(Millones de Euros)</i>	30-jun-12	30-jun-13	% Var.	Peso (%)
Obra Civil Nacional	2.641	2.247	-15%	36%
Obra Civil Internacional	2.609	2.581	-1%	41%
Total Obra Civil	5.250	4.828	-8%	76%
Edificación no Residencial Nacional	639	606	-5%	10%
Edificación no Residencial Internacional	339	349	3%	6%
Total Edificación no Residencial	978	955	-2%	15%
Edificación Residencial Nacional	71	35	-51%	1%
Edificación Residencial Internacional	97	36	-63%	1%
Total Edificación Residencial	169	71	-58%	1%
Promoción Propia Nacional	0	0	-2%	0%
Promoción Propia Internacional	28	35	28%	1%
Total Promoción Propia	28	36	28%	1%
Otros*	425	435	2%	7%
TOTAL	6.850	6.325	-8%	100%
Total Nacional	3.646	3.135	-14%	50%
Total Internacional	3.204	3.190	0%	50%

*Otros incluye: Construcción auxiliar, Ingeniería y Otros.

ACCIONA contaba a 30 de junio con un portafolio de 23 concesiones cuyo valor en libros ascendía a €1.829 millones (€419 millones equity y €1.410¹ millones deuda neta).

El anexo 2 muestra el detalle del portafolio de concesiones a 30 de junio 2013.

¹ Incluye la deuda de las concesiones actualmente mantenidas a la venta (€81 millones) así como la deuda de las concesiones contabilizadas por el método de puesta en equivalencia (€801 millones)

3.3. Agua

<i>(Millones de Euros)</i>	ene-jun 12	ene-jun13	Var. %
Cifra de Negocios	206	266	29,4%
EBITDA	16	19	22,2%
<i>Margen (%)</i>	<i>7,6%</i>	<i>7,2%</i>	
BAI	11	8	-27,8%
<i>Margen (%)</i>	<i>5,6%</i>	<i>3,1%</i>	

El negocio de Agua ha mostrado un comportamiento positivo durante el primer semestre de 2013, registrando una subida de ventas del 29,4% y alcanzando un EBITDA de €19 millones, impulsado tanto por la actividad de diseño y construcción como por la actividad de operación y mantenimiento.

El BAI de la división se situó en €8 millones frente a €11 millones en junio 2012. Este descenso se debe al impacto positivo en 2012 derivado de la reversión de una provisión asociada con la resolución positiva de unos riesgos en un contrato de Australia.

La cartera de Agua a junio 2013 ascendía a €11.155, un 132% superior a la de hace doce meses debido a la incorporación del contrato de operación y mantenimiento de ATLL adjudicado a finales de 2012.

Desglose de Cartera de Agua

<i>(Millones de Euros)</i>	30-jun-12	30-jun-13	% Var.
D&C	649	609	-6%
O&M	4.153	10.545	154%
TOTAL	4.802	11.155	132%

<i>(Millones de Euros)</i>	30-jun-12	30-jun-13	Peso (%)
España	3.115	9.488	85%
Internacional	1.687	1.666	15%
TOTAL	4.802	11.155	100%

3.4. Servicios

(Millones de Euros)	ene-jun 12	ene-jun13	Var. %
Cifra de Negocios	278	295	6,0%
EBITDA	3	7	102,8%
<i>Margen (%)</i>	<i>1,2%</i>	<i>2,3%</i>	
BAI	-3	-2	-37,9%
<i>Margen (%)</i>	<i>-1,1%</i>	<i>-0,7%</i>	

ACCIONA Service agrupa los siguientes servicios que la compañía ya venía prestando: *handling* aeroportuario, *facility services*, servicios logísticos, gestión de residuos y otros.

La división mostró un crecimiento de ingresos durante el primer semestre 2013 del 6,0% hasta alcanzar los €295 millones, impulsado por el buen comportamiento de *facility services*.

ACCIONA Service registró un EBITDA de €7 millones, un 102,8% superior al del primer semestre de 2012.

3.5. Otras actividades

(Millones de Euros)	ene-jun 12	ene-jun13	Var. %
Trasmediterranea	210	186	-11,2%
Inmobiliaria	31	34	8,8%
Bestinver	38	46	21,9%
Viñedos	15	14	-9,3%
Corp. y otros	3	3	11,6%
Cifra de Negocios	296	282	-4,6%
Trasmediterranea	-10	-7	-29,3%
Inmobiliaria	2	2	8,1%
Bestinver	26	31	22,9%
Viñedos	0	0	-45,4%
Corp. y otros	-3	-3	-5,9%
EBITDA	14	23	63,2%
<i>Margen (%)</i>	<i>4,8%</i>	<i>8,2%</i>	
BAI	-36	-22	-40,6%
<i>Margen (%)</i>	<i>-12,2%</i>	<i>-7,6%</i>	

Durante el primer semestre de 2013 la división de otras actividades, que incluye Trasmediterránea, inmobiliaria, Bestinver, bodegas y otros, mostró unos ingresos de €282, un 4,6% inferiores a los de junio 2012.

El EBITDA sin embargo aumentó de forma significativa hasta los €23 millones, un 63,2% más que en el primer semestre de 2012, principalmente impulsado por el mejor comportamiento de Trasmediterránea y Bestinver.

Trasmediterránea:

Trasmediterránea redujo de forma significativa su EBITDA negativo del primer semestre, situándose éste en -€7 millones (vs -€10 millones a junio 2012).

Durante el periodo los volúmenes de pasajeros, vehículos y metros lineales disminuyeron un 0,2%, 0,7% y un 2,6% respectivamente frente al mismo periodo del año anterior. El coste de combustible por milla navegada descendió un 16,6%.

	ene-jun 12	ene-jun13	Var. (%)
Nº Pasajeros	1.039.898	1.037.598	-0,2
Metros lineales de carga atendida	2.708.610	2.636.874	-2,6
Vehículos	239.408	237.710	-0,7

Inmobiliaria:

La cifra de negocios de la inmobiliaria se situó en €34 millones, un 8,8% superior a la registrada en el primer semestre de 2012. Esta variación es fruto del mayor negocio de promoción residencial internacional.

	30-jun-12	30-jun-13	Var. (%)
Stock viviendas	972	914	-6,0

En los últimos doce meses ACCIONA ha entregado 134 viviendas e iniciado la construcción de 66 viviendas *premium* en Méjico. Como resultado principalmente de estos dos movimientos, el *stock* de viviendas se ha reducido 58 unidades el último año, pasando de 972 en junio 2012 a 914 en junio 2013.

Bestinver:

La gestora de fondos Bestinver alcanzó un total de €6.837 millones bajo gestión a 30 de junio de 2013, un 31,1% más que a junio 2012.

Bestinver, ha registrado ingresos de €46 millones (+21,9%) y EBITDA de €31 millones (+22,9%) vs el primer semestre de 2012.

4. BALANCE DE SITUACIÓN CONSOLIDADO

<i>(Millones de Euros)</i>	31-dic-12		30-jun-13	
	Importe	% Total	Importe	% Total
Inmovilizado material e inmaterial	11.285	56,9	10.975	56,4
Inmovilizado financiero	279	1,4	383	2,0
Fondo de comercio	1.048	5,3	1.047	5,4
Otros activos no corrientes	1.359	6,9	1.358	7,0
ACTIVOS NO CORRIENTES	13.971	70,5	13.763	70,8
Existencias	1.183	6,0	1.179	6,1
Deudores	2.371	12,0	2.358	12,1
Otros activos corrientes	300	1,5	331	1,7
Activos financieros corrientes	370	1,9	389	2,0
Efectivo y otros medios líquidos	1.196	6,0	1.117	5,7
Activos mantenidos para la venta	428	2,2	315	1,6
ACTIVOS CORRIENTES	5.848	29,5	5.688	29,2
TOTAL ACTIVO	19.819	100,0	19.451	100,0

Capital	57	0,3	57	0,3
Reservas	4.987	25,2	5.080	26,1
Resultado atribuible sociedad dominante	189	1,0	48	0,2
Valores propios	-4	0,0	-6	0,0
Dividendo a cuenta	0	0,0	0	0,0
PATRIMONIO ATRIBUIBLE	5.230	26,4	5.179	26,6
INTERESES MINORITARIOS	279	1,4	261	1,3
PATRIMONIO NETO	5.508	27,8	5.440	28,0
Deuda con entidades de crédito y obligaciones	6.939	35,0	6.536	33,6
Otros pasivos no corrientes	1.932	9,7	1.928	9,9
PASIVOS NO CORRIENTES	8.871	44,8	8.464	43,5
Deuda con entidades de crédito y obligaciones	2.109	10,6	2.390	12,3
Acreedores comerciales	2.335	11,8	2.213	11,4
Otros pasivos corrientes	689	3,5	764	3,9
Pasivos asociados a activos mantenidos para la venta	308	1,6	179	0,9
PASIVOS CORRIENTES	5.440	27,5	5.547	28,5
TOTAL PASIVO Y PATRIMONIO NETO	19.819	100,0	19.451	100,0

Patrimonio Atribuible

El patrimonio atribuible de ACCIONA a 30 de junio de 2013 se sitúa en €5.179 millones, manteniéndose prácticamente plano respecto a diciembre 2012.

Deuda Financiera Neta

La deuda financiera neta ha disminuido ligeramente desde los €7.482 millones a 31 de diciembre 2012 hasta los €7.420 millones a 30 de junio 2013. Esta disminución se debe fundamentalmente a la moderación de la inversión llevada a cabo durante el periodo, así como el impacto positivo del *mark to market* de los derivados de cobertura.

(Millones de Euros)	31-dic-12		30-jun-13		Var. (%)
	Importe	% Total	Importe	% Total	
Efectivo + Activos Financieros Corrientes	1.566	n.a.	1.506	n.a.	-3,9
Deuda financiera sin recurso	6.086	67,3	5.914	66,3	-2,8
Deuda financiera con recurso	2.961	32,7	3.012	33,7	1,7
Total deuda financiera	9.048	100,0	8.926	100,0	-1,3
Deuda financiera neta	7.482		7.420		-0,8

* La deuda financiera incluye obligaciones y bonos.

La evolución del apalancamiento a lo largo de los últimos trimestres ha sido la siguiente:

(Millones de Euros)	30-jun-12	30-sep-12	31-dic-12	31-mar-13	30-jun-13
Deuda Neta	7.460	7.689	7.482	7.549	7.420
Apalancamiento (Deuda Neta/Patrimonio Neto) (%)	137%	141%	136%	136%	136%

Inversiones

La inversión neta ordinaria de los distintos negocios de ACCIONA en el periodo ha ascendido a €226 millones, un 33,8% menos que durante el primer semestre de 2012. Destaca la inversión de Infraestructuras por valor de €118 millones, invertidos principalmente en el negocio de concesiones, y la inversión de ACCIONA Energía, que supuso €95 millones, un 51,1% inferior a la del mismo periodo del año anterior.

La siguiente tabla muestra el desglose de inversión por división:

(Millones de Euros)	Inversiones	Inversiones
	ene-jun 12	ene-jun 13
Energía	194	95
Infraestructuras	154	118
Agua	4	12
Servicios	-13	4
Otras actividades	2	-2
Inversiones Netas Ordinarias	342	226
Desinversiones extraordinarias	0	0
Total Inversiones Netas	342	226

5. ANEXO 1: HECHOS RELEVANTES, DIVIDENDO Y ACCIÓN

5.1. Hechos Relevantes del periodo

- **3 de enero de 2013 ACCIONA informa sobre el recurso administrativo relativo al contrato de ATLL**
 - ACCIONA informa de que ha tenido conocimiento de la resolución dictada con fecha 2 de enero de 2013 por el Órgano Administrativo de Recursos Contractuales de la Generalitat de Catalunya en cuya virtud se estima parcialmente el recurso especial en materia de contratación interpuesto por la Sociedad General de Aguas de Barcelona (AGBAR) contra la decisión de Departamento de Territorio y Sostenibilidad de la propia Generalitat de adjudicación del contrato de gestión y prestación de servicio público en régimen de concesión, por 50 años improrrogables, para la construcción, mejora y explotación de las instalaciones que constituyen la red de abastecimiento de agua Ter Llobregat, incluyendo el tratamiento, almacenamiento y transporte del agua.
 - El mencionado contrato fue adjudicado el pasado 6 de noviembre de 2012 en favor del consorcio "ATLL Concessionària de la Generalitat de Catalunya SA" (consorcio liderado por ACCIONA Agua (39%) junto con otros accionistas como el banco de inversiones brasileño BTG Pactual (39%) y otras sociedades minoritarias que representan a inversores privados). La firma del contrato entre el consorcio citado y la Generalitat de Catalunya tuvo lugar el pasado 27 de diciembre de 2012, fecha en la que se procedió al desembolso de la cantidad de 298.651.830,00 € como primer pago del canon concesional del contrato.
- **10 de enero de 2013: Dividendo a cuenta**
 - El 10 de enero de 2013, el Consejo de Administración de ACCIONA aprobó la distribución de €0,90 por acción en concepto de cantidad a cuenta del dividendo que se apruebe con cargo de los resultados del ejercicio 2012 en la próxima Junta General Ordinaria. El importe del pago a cuenta del dividendo asciende, en total, a €51.533.595. El pago se efectuó el 21 enero de 2013.
- **17 de enero de 2013: Programa Euro Commercial Paper**
 - ACCIONA ha formalizado un programa Euro Commercial Paper (ECP) por un importe máximo de €500 millones que ha quedado inscrito en la Irish Stock Exchange. A través de este programa la Compañía podrá emitir Notas en el Euromercado con vencimientos entre 7 y 364 días, posibilitando así la diversificación en vías alternativas de financiación en el mercado de capitales.

- **28 de febrero de 2013: Formulación de Cuentas Anuales e Informe de Gestión y propuesta de dividendo del ejercicio 2012**
 - El 28 de febrero de 2013, el Consejo de Administración de ACCIONA formuló las Cuentas Anuales y el Informe de Gestión (Individuales y Consolidados del grupo) correspondientes al ejercicio 2012 y propuso a la Junta General, distribuir un dividendo por un total de €151.737.807,50 de los cuales €51.533.595 se repartieron el 21 de enero de 2013.

- **28 de febrero de 2013: Informe anual de Gobierno Corporativo**
 - El 28 de febrero de 2013, la sociedad remitió el Informe Anual de Gobierno Corporativo del ejercicio de 2012.

- **27 de marzo de 2013: ACCIONA informa sobre las medidas cautelares solicitadas en el recurso contencioso administrativo relativo al contrato ATLL**
 - El Tribunal Superior de Justicia de Cataluña ha desestimado las medidas cautelares que Sociedad General de Aguas de Barcelona, S.A. había solicitado en el Recurso Contencioso Administrativo número 13/2013 interpuesto contra el acto de formalización del contrato de gestión del servicio de abastecimiento de agua TER-Llobregat, y por tanto, ha mantenido la vigencia y plenos efectos de dicho Contrato.

 - Adicionalmente, el Tribunal Superior de Justicia de Cataluña ha desestimado las medidas cautelares que Acciona Agua, SA, que entre otras, había solicitado en el Recurso Contencioso Administrativo número 28/2013 interpuesto contra la Resolución del Organismo Administrativo de Recursos Contractuales de Cataluña (OARCC) de 2 de enero de 2013 y, por tanto, ha denegado la suspensión de la eventual ejecución de la citada Resolución del OARCC, que en cualquier caso Acciona no entiende ejecutiva. Acciona Agua, S.A. recurrirá tal decisión ante el Tribunal Supremo.

 - Las decisiones tomadas por el Tribunal Superior de Justicia de Catalunya resolviendo estas Medidas Cautelares, no prejuzgan el fondo del asunto.

 - Como consecuencia de todo ello, Atll Concessionaria de la Generalitat de Catalunya, S.A., sociedad en cuyo capital social el Grupo Acciona ostenta un 39%, continuará prestando los servicios de Gestión del Servicio de Abastecimiento de Agua en Alta Ter-Llobregat.

▪ 24 de abril de 2013: Convocatoria Junta General Accionistas

- El pasado 24 de abril de 2013 la compañía remitió a la CNMV la convocatoria de la Junta General Ordinaria de Accionistas de fecha el 5 de junio de 2013 en primera convocatoria o el 6 de junio de 2013 en segunda, así como la propuesta de acuerdos.

▪ 6 de junio de 2013: Acuerdos de la Junta General de Accionistas

El 6 de junio de 2013 la Junta General de Accionistas adoptó, entre otros, los siguientes acuerdos:

- Aprobar un dividendo complementario de €1,75 por acción pagadero el 1 de julio de 2013.
- Modificar el artículo 31º (Plazo de duración y remuneración del cargo) de los estatutos sociales:
 - Los miembros del órgano de administración ejercerán su cargo durante un plazo de tres años y podrán ser reelegidos una o más veces
 - La retribución de los Consejeros consistirá en una asignación anual fija y determinada por su pertenencia al Consejo de Administración y a las Comisiones a las que pertenezca el consejero
 - Las retribuciones derivadas de la pertenencia al Consejo de Administración serán compatibles con cualesquiera otras remuneraciones que, previa propuesta de la Comisión de Nombramientos y Retribuciones y por acuerdo del Consejo de Administración, pudieran corresponder al Consejero por el desempeño en la Sociedad de otras funciones
 - Los Consejeros ejecutivos podrán también ser retribuidos mediante la entrega de acciones o de derechos de opción sobre las acciones o mediante cualquier otro sistema de remuneración que esté referenciado al valor de las acciones.
 - La Sociedad podrá contratar un seguro de responsabilidad civil para sus consejeros en las condiciones usuales y proporcionadas a las circunstancias de la propia Sociedad.
- Aprobar la asignación anual del Consejo de Administración en concepto de retribución estatutaria en €1.503.000, cantidad que permanecerá vigente en tanto la Junta General de accionistas no acuerde su modificación, pudiendo ser reducida por el Consejo de Administración.
- Nombrar a D. Juan Carlos Garay Ibargaray, como Consejero Externo Independiente y reelegir a D^a. Consuelo Crespo Bofill, D. Carlos Espinosa de los Monteros y Bernaldo de Quirós, como consejeros externos independientes.
- Aprobar la adjudicación de acciones y de derechos de opción de compra de acciones de ACCIONA S.A. a la Alta Dirección de

ACCIONA S.A. y su grupo, incluyendo los consejeros ejecutivos de ACCIONA SA, en pago de parte de su retribución variable de 2012 en ejecución del vigente plan de entrega de acciones y opciones ("Plan 2009-2014"). Además:

- Se extiende la vigencia de este plan a 2014
 - Aumenta el número máximo de acciones disponibles, actualmente fijado en 300.000, hasta 335.000 acciones
 - Se fija como valor de las acciones a entregar al partícipe el de cotización de cierre del último día bursátil del mes de marzo del ejercicio en cuestión y que será también el precio de adquisición en ejercicio de las opciones que se hubieran asignado
- Aprobar la Memoria de Sostenibilidad 2012.

5.2. Dividendo

El 6 de junio de 2013 la Junta General Ordinaria de ACCIONA, S.A. aprobó la distribución de un dividendo complementario €1,75 por acción con cargo a los resultados del ejercicio 2012.

Este dividendo, unido al dividendo a cuenta de €0,9 por acción pagado por la compañía en el mes de enero, hace que el dividendo total pagado con cargo a los resultados de 2012 sea de €2,65 por acción. El importe total distribuido como dividendo con cargo al ejercicio 2012 ha ascendido a €152 millones.

5.3. Datos y evolución bursátil

Evolución Bursátil de ACCIONA (€/acción)

Principales Datos Bursátiles

	30-jun-13
Precio 30 de junio 2013 (€/acción)	40,55
Precio 1 de enero 2013 (€/acción)	56,21
Precio mínimo 1S13 (25/06/2013)	40,09
Precio máximo 1S13 (10/01/2013)	64,76
Volumen medio diario (acciones)	249.704
Volumen medio diario (€)	12.433.294
Número de acciones	57.259.550
Capitalización bursátil 30 junio 2013 (€ millones)	2.322

Capital Social

A 30 de junio de 2013 el capital social de ACCIONA ascendía a €57.259.550, representado por 57.259.550 acciones ordinarias de €1 de valor nominal cada una.

El grupo mantenía a 30 de junio de 2013 140.440 acciones en autocartera, representativas de 0,25% del capital.

6. ANEXO 2: CONCESIONES

6.1. Detalle del portafolio de concesiones a 30 de junio 2013

	Nombre	Descripción	Periodo	País	ACCIONA	Estado	Metodología contable	Tipo de activo
Carreteras	Chinook roads (SEST)	Autopista de pago por disponibilidad integrada en la circunvalación de Calgary (25km)	2010 - 2043	Canadá	50%	Construcción	Integración proporcional	Activo financiero
	Autovía de los Viñedos	Construcción, explotación y mantenimiento de la autovía CM-42 entre Consuegra y Tomelloso (74,5km). Peaje en sombra	2003 - 2033	España	50%	Operación	Puesta en equivalencia	Activo intangible
	Ruta 160	Reforma, conservación y explotación de la Ruta 160, conectando Tres Pinos y el acceso Norte a Coronel (91km). Peaje explícito	2008 - 2048	Chile	100%	Construcción y Operación	Integración global	Activo financiero
	Infraestructuras y radiales (R-2)	Construcción y explotación de la autopista de peaje R-2 entre Madrid y Guadalajara (Incluye conservación del tramo de la M-50 entre A1 y A2). Peaje explícito	2001 - 2039	España	25%	Operación	Puesta en equivalencia	Activo intangible
	Rodovia do Aço	Recuperación, explotación y mantenimiento de la carretera BR-393 (200,4km.) en el estado de Rio de Janeiro (entre Volta Redonda y Alén). Peaje explícito	2008 - 2033	Brasil	100%	Construcción y Operación	Integración global	Activo intangible
	A2 - Tramo 2	Remodelación, restauración, operación y mantenimiento de 76,5km de la carretera R2 entre el km 62 y el km139 (provincia Soria-Guadalajara). Peaje en sombra	2007 - 2026	España	100%	Construcción y Operación	Integración global	Activo intangible
	Puente del Ebro	Autopista entre N-II y N-232 (5,4km; 400m sobre el río Ebro). Peaje en sombra	2006 - 2036	España	50%	Operación	Integración proporcional	Activo intangible
	Windsor Essex Parkway	Diseño, construcción y explotación de una autopista de 11km. Que conecta Windsor (Ontario - Canadá) y la frontera de EE.UU. (Detroit - Michigan)	2010 - 2044	Canadá	33%	Construcción	Puesta en equivalencia	Activo financiero
	Nouvelle Autoroute A-30	Construcción y explotación de la Autopista 30 en Montreal entre Châteauguay y Vaudreuil-Dorion (74km.). Peaje explícito	2008 - 2043	Canadá	50%	Operación	Puesta en equivalencia	Activo financiero
	Autovía Gerediaga - Elorrio	Construcción, conservación y explotación de la carretera N-636, tramo Gerediaga - Elorrio y conservación y explotación del tramo ya construido Variante de Elorrio. Pago por disponibilidad	2012 - 2042	España	23%	Construcción	Puesta en equivalencia	Activo financiero
	Autovía del Almazora	Construcción y explotación de un tramo de autovía de 40,76 km. en la provincia de Almería entre Purchena y la Autovía del Mediterráneo (A-7). Pago por disponibilidad	2012 - 2044	España	24%	Construcción	Puesta en equivalencia	Activo financiero
	Autovía de la Plata	Ejecución, conservación y explotación de la Autovía de la Plata (A-66) entre Benavente y Zamora. Tramos: A6 (Castrogonzalo) - Santovenia del Esla, Santovenia del Esla - Fontanillas de Castro, Fontanillas de Castro -Zamora. Pago por disponibilidad	2012 - 2042	España	25%	Construcción	Puesta en equivalencia	Activo financiero
Ferrocarril	Tramvia Metropolitana	1º Tramo de la red metropolitana del Tranvía de Barcelona (3 líneas y 15,80km)	2000 - 2029	España	12%	Operación	Puesta en equivalencia	Bifurcado
	Tramvia Metropolitana del Besos	2º Tramo de la red metropolitana del Tranvía de Barcelona (14km)	2003 - 2030	España	13%	Operación	Puesta en equivalencia	Bifurcado
Canal	Consorcio Trazas (Tranvía Zaragoza)	Construcción y explotación del tranvía que atraviesa la ciudad de Zaragoza de norte a sur (12,80km)	2009 - 2044	España	17%	Operación	Puesta en equivalencia	Bifurcado
Canal	Canal de Navarra	Construcción y explotación de la primera fase de la zona regable del Canal de Navarra	2006 - 2036	España	35%	Operación	Integración proporcional	Bifurcado
Puerto	Nova Darsena Esportiva de Bara	Construcción y explotación del puerto deportivo de Roda de Bara. Ingresos procedentes de cesión y alquiler de amarres, pañoles y superficies comerciales (191.771m²)	2005 - 2035	España	50%	Operación	Integración proporcional	N/A
Hospital	Fort St John	Diseño, construcción, equipamiento y O&M de un nuevo hospital con 55 camas, incluye UCI y centro de 3ª edad (123 camas)	2009 - 2042	Canadá	50%	Operación	Integración proporcional	Activo financiero
	Hospital de Leon Bajío	Diseño, construcción, equipamiento y O&M del hospital (184 camas)	2005 - 2030	Méjico	100%	Operación	Integración global	Activo financiero
	Hospital del Norte (Madrid)	Diseño, construcción, equipamiento y O&M del hospital. Área de 90.000m² dividido en 4 bloques (283 camas)	2005 - 2035	España	95%	Operación	Integración global	Activo financiero
	ISL Health Victoria (Royal Jubilee Hospital)	Diseño, construcción, equipamiento y O&M del hospital. Área de 37.000m² (500 camas)	2008 - 2040	Canadá	40%	Operación	Integración proporcional	Activo financiero
	Gran Hospital Can Misses (Ibiza)	Diseño, construcción, equipamiento y O&M del hospital. Área de 72.000m² y un centro de salud (241 camas)	2010 - 2045	España	40%	Construcción	Puesta en equivalencia	Activo financiero
	Novo Hospital de Vigo	Diseño, construcción, equipamiento y O&M de 3 hospitales. Área de 300.000m² (175.000m² hospital y 125.000m² aparcamiento). (2007 camas)	2011 - 2033	España	39%	Construcción	Puesta en equivalencia	Activo financiero

7. ANEXO 3: SOSTENIBILIDAD

7.1. Índices de sostenibilidad

Los resultados de la revisión de 2012 confirman que por sexto año consecutivo ACCIONA está presente en los índices Dow Jones Sustainability (DJSI World y DJSI Europe), compuestos por las empresas con mejores prácticas sociales, ambientales y de gobierno corporativo.

Tras la evaluación semestral realizada por FTSE4Good en marzo de 2013, ACCIONA ha revalidado su presencia en este índice de sostenibilidad. Las empresas del FTSE4Good cumplen con estrictos criterios sociales y medioambientales, y destacan por sus buenas prácticas en sostenibilidad.

ACCIONA forma parte de MSCI World ESG² Index y MSCI Europe ESG Index que incluyen aquellas empresas que obtienen altas puntuaciones ambientales, sociales y de gobierno corporativo, en comparación con el resto de compañías del sector.

ACCIONA ha sido seleccionada como componente de STOXX Global ESG Leaders Index, STOXX Global ESG Environmental Leaders Index y STOXX Global ESG Governance Leaders Index. También, es uno de los valores de los índices STOXX Sustainability, que reconocen a las empresas líderes en sostenibilidad de Europa y de la zona euro.

ACCIONA forma parte de los índices Carbon Performance Leadership Index (CPLI) y Carbon Disclosure Leadership Index (CDLI), según el informe Iberia 125 Climate Change Report 2012, elaborado por Carbon Disclosure Project. Las compañías que forman estos índices destacan por su transparencia y su desempeño en la lucha contra el cambio climático.

7.2. Hechos destacados del periodo

- ACCIONA ocupa el **puesto 29** (puesto 37 en 2012) en el ranking anual "**Global 100 Most Sustainable Corporations in the World 2013**", que publica Corporate Knights.
- ACCIONA ha obtenido el **distintivo RobecoSAM Bronze Class 2013**, según The Sustainability Yearbook 2013 elaborado por la empresa de inversión responsable RobecoSAM, que reconoce a las empresas con mejores prácticas en sostenibilidad en cada sector.
- ACCIONA **entra en el top 25 mundial del "SMI-Wizness Social Media Sustainability Index"**, el índice elaborado por la consultora SMI-Wizness de las empresas que mejor comunican sus prácticas de sostenibilidad en las redes sociales.

² ESG es la abreviatura en inglés de Ambiental, Social y Gobierno Corporativo (Environmental, Social, Governance).

- En marzo, ACCIONA Microenergía Perú y el Banco Interamericano de Desarrollo, firmaron los **convenios de donación** para Cooperación Técnica y de Préstamo para compra de equipos para el programa "Luz en casa", con el propósito de **extender el acceso a la energía eléctrica** mediante Sistemas Fotovoltaicos Domiciliarios a 1.700 nuevas familias en diferentes provincias de la región de Cajamarca (Perú).
- José Manuel Entrecanales, presidente de ACCIONA, ha sido invitado por el Secretario General de la ONU Ban Ki-moon a formar parte del nuevo **Consejo Asesor del proyecto "Energía Sostenible para todos"** promovido por las Naciones Unidas. Entre los objetivos de la iniciativa está lograr para el 2030 el acceso universal a la electricidad y que el 30% de la energía provenga de fuentes renovables.
- Dentro del marco del Plan Director de Sostenibilidad 2015, el Comité de Sostenibilidad del Consejo de Administración de ACCIONA ha aprobado el **Libro de Políticas**, que refleja los principios de actuación aplicables en materia económica, social y ambiental.
- Por segundo año consecutivo, la **Junta General de Accionistas**, celebrada el pasado 06 de junio, **aprobó la Memoria de Sostenibilidad 2012** de ACCIONA con el voto favorable del 99,974% del capital asistente a la Junta.
- ACCIONA ha publicado un **Resumen Integrado 2012** aplicando el marco sometido a consulta por el Consejo Internacional de Informes Integrados (the International Integrated Reporting Committee) en abril de 2013.
- En junio, ACCIONA celebró el **segundo Día del Voluntariado** de forma simultánea en siete países en el que un total de 350 empleados de la compañía impartieron talleres sobre sostenibilidad a 7.000 escolares de entre 7 y 11 años.
- ACCIONA se ha sumado al proyecto **"CSR Innolabs"**, una red de empresas, auspiciada por el Banco Interamericano de Desarrollo (BID), cuyo objetivo es impulsar la Responsabilidad Social Empresarial en América Latina.

8. CONTACTO

Departamento de Relación con
Inversores

Avda. Europa, 18
Parque Empresarial La Moraleja
28108 Alcobendas (Madrid)

inversores@acciona.es

Tef: +34 91 623 10 59
Fax: +34 91 663 23 18