


Avda. de Europa 24, Parque Empresarial La Moraleja, 28108 Alcobendas (Madrid)
Tel: (91) 4842700 Fax: (91) 661 53 45

COMISIÓN NACIONAL DEL MERCADO DE VALORES
Att. D. Rodrigo Buenaventura
Director de Mercados Secundarios
Dirección General de Mercados
C/ Serrano, 47
28001 Madrid

COMUNICADO DE HECHO RELEVANTE

Madrid, 3 de junio de 2011

Muy señores nuestros:

De conformidad con lo previsto en el artículo 82 de la Ley 24/1988, de 28 de julio, del Mercado de Valores, por medio de la presente se procede a comunicar, para su incorporación a los registros públicos de esa Comisión Nacional del Mercado de Valores, el siguiente Hecho Relevante:

En relación con la comunicación de hecho relevante de 6 de Abril de 2011, en la cual se informaba de la comunicación efectuada por Smithfield Foods Inc y D Pedro Ballvé respecto de la existencia de negociaciones para la posible formulación de una oferta pública de exclusión sobre el 100% del capital de Campofrío Food Group, S.A., al precio de 9,50 euros por acción (la "Oferta"), esta compañía comunica que se acompaña traducción de la comunicación de Smithfield Foods Inc recibida por el consejo de administración en el día de hoy.

Lo cual se comunica a los efectos legales oportunos.

Atentamente,

El Secretario del Consejo de Administración de
CAMPOFRÍO FOOD GROUP, S.A.

Firmado: Alfredo Sanfeliz Mezquita

CARTA AL CONSEJO DE ADMINISTRACIÓN DE CAMPOFRÍO FOOD GROUP, S.A.

2 de junio de 2011

Al Consejo de Administración
Campofrío Food Group, S.A.

Por medio de la presente les informamos que Smithfield Foods, Inc. ha decidido no proseguir las negociaciones relativas a la posible formulación, junto con D. Pedro Ballvé, de una oferta pública de exclusión conjunta dirigida a las restantes acciones de Campofrío Food Group, S.A. La decisión de Smithfield Foods, Inc. de finalizar dichas negociaciones se ha visto influida, entre otros factores, por (i) las condiciones económicas adversas en Europa, que muestran pocos signos de mejora, y (ii) por un reciente descenso en el precio de cotización de las acciones de Smithfield Foods, Inc., lo que dificulta que la operación proyectada sea financiada de forma no dilutiva.

En su condición de mayor accionista de Campofrío Food Group, S.A., Smithfield Foods, Inc. continúa comprometido a mantener su participación del 37% del capital social y a apoyar el continuo crecimiento de la compañía y su desarrollo como líder europeo del mercado de elaborados cárnicos. En particular, continuaremos buscando formas de generar y potenciar sinergias entre Campofrío Food Group, S.A y Smithfield Foods, Inc., en beneficio de ambas empresas, a pesar de que no nos resulte posible integrar ambas compañías en este momento.

Los compromisos asumidos por Smithfield Foods, Inc. con ocasión de la fusión de Campofrío Alimentación, S.A. y Groupe Smithfield Holdings, S.A. continúan estando plenamente en vigor, de conformidad con sus propios términos y condiciones.

SMITHFIELD FOODS, INC.

Firmado: _____

C. Larry Pope

Presidente y C.E.O.

cc: Carbal, S.A.
Oaktree Capital Management