

Madrid, 30 de septiembre de 2015

La compañía supera los 1.000 millones de dólares en desinversiones de activos no estratégicos que anunció tras la adquisición de Talisman

REPSOL VENDE POR 652 MILLONES DE EUROS PARTE DE SU NEGOCIO DE GAS CANALIZADO

- **En virtud de los acuerdos, se traspasan activos de gas canalizado a Gas Natural Distribución y a Redexis Gas.**
- **Con estas operaciones, la compañía supera los 1.000 millones de dólares en desinversiones de activos no estratégicos que anunció tras la compra de Talisman.**
- **Con la adquisición de Talisman, Repsol ha duplicado su producción de hidrocarburos, y ha aumentado significativamente la cantidad y calidad de sus activos y diversificado geográficamente su portafolio, incrementando su presencia en países de la OCDE.**

Repsol ha acordado con Gas Natural Distribución y con Redexis Gas la venta de parte de su negocio de gas canalizado. El precio del total de las diversas operaciones acordadas con ambas compañías asciende a 651,5 millones de euros, generando una plusvalía aproximada después de impuestos de 367 millones de euros. Los acuerdos, que se completarán en los primeros meses de 2016, quedan sujetos a la obtención de las correspondientes autorizaciones administrativas.

Tras estas operaciones, Repsol mantiene una cartera de instalaciones de gas canalizado con capacidad de suministro para 141.535 clientes, de carácter regional, con los que continuará con su operativa habitual.

Más de 1.000 millones de dólares en desinversiones de activos no estratégicos

Tras la venta parcial de su negocio de gas canalizado, Repsol supera el volumen de 1.000 millones de dólares en desinversiones en activos no estratégicos que anunció tras la compra de Talisman. Con la [adquisición de la compañía canadiense](#), Repsol consiguió un importante aumento en la producción y la cantidad y calidad de sus activos, e inició un programa de optimización de su portafolio.

En línea con este programa, Repsol salió el pasado 25 de septiembre del accionariado de CLH tras la venta del 10% del capital de la compañía logística por 325 millones de euros.

Al mismo tiempo que acometía este programa de optimización de activos, Repsol ha alcanzado un récord de producción de 700.000 barriles equivalentes de petróleo al día, lo que supone un aumento del 97% respecto a los 355.000 barriles equivalentes de petróleo al día de media en 2014.

Este hito ha sido posible gracias a la incorporación de nuevos proyectos de producción en Estados Unidos, Canadá, Sudeste Asiático, Latinoamérica y Noruega, derivados en gran parte de la adquisición de Talisman. La integración de la compañía canadiense también ha permitido a Repsol incrementar sus reservas un 55%, hasta alcanzar los 2.200 millones de barriles equivalentes de petróleo.

Este documento no constituye una oferta o invitación para adquirir o suscribir acciones, de acuerdo con lo establecido en la Ley 24/1988, de 28 de julio, del Mercado de Valores y en su normativa de desarrollo. Asimismo, este documento no constituye una oferta de compra, de venta o de canje ni una solicitud de una oferta de compra, de venta o de canje de títulos valores en ninguna otra jurisdicción.

Alguno de los recursos mencionados no constituyen a la fecha reservas probadas y serán reconocidos bajo dicho concepto cuando cumplan con los criterios formales exigidos por la Securities and Exchange Commission de los Estados Unidos de América (SEC).

Este documento contiene información y afirmaciones o declaraciones que constituyen estimaciones o proyecciones de futuro sobre Repsol. Dichas estimaciones o proyecciones pueden incluir declaraciones sobre planes, objetivos y expectativas actuales, incluyendo declaraciones en relación con tendencias que afecten a la situación financiera de Repsol, ratios financieros, resultados operativos, negocios, estrategia, concentración geográfica, volúmenes de producción y reservas, gastos de capital, ahorros de costes, inversiones y políticas de dividendos. Dichas estimaciones o proyecciones pueden incluir también asunciones sobre futuras condiciones de tipo económico o de cualquier otro tipo, tales como los futuros precios del crudo u otros precios, márgenes de refino o marketing y tipos de cambio. Las estimaciones o proyecciones de futuro se identifican generalmente por el uso de términos como “espera”, “anticipa”, “pronostica”, “cree”, “estima”, “aprecia” y expresiones similares. Dichas declaraciones no constituyen garantías de un futuro cumplimiento, precios, márgenes, tipos de cambio o de cualquier otro suceso, y se encuentran sujetas a riesgos significativos, incertidumbres, cambios y otros factores que pueden estar fuera del control de Repsol o que pueden ser difíciles de prever. Entre tales riesgos e incertidumbres están aquellos factores y circunstancias identificadas en las comunicaciones y los documentos registrados por Repsol y sus filiales en la Comisión Nacional del Mercado de Valores en España y en el resto de autoridades supervisoras de los mercados en los que se negocian los valores emitidos por Repsol y/o sus filiales.

Salvo en la medida que lo requiera la ley aplicable, Repsol no asume ninguna obligación -aun cuando se publiquen nuevos datos o se produzcan nuevos hechos- de informar públicamente de la actualización o revisión de estas manifestaciones de futuro.

La información incluida en este documento no ha sido verificada ni revisada por los auditores externos de Repsol.