

A LA COMISIÓN NACIONAL DEL MERCADO DE VALORES

OTRAS COMUNICACIONES

Prosegur obtiene una financiación sindicada por importe de 450 millones de euros

- **Tres entidades financieras actúan como directores de la operación**

Madrid, 25 de julio de 2006.- PROSEGUR, S.A. ha formalizado una operación sindicada por importe de 450 millones de euros para la refinanciación de su deuda actual y atender sus necesidades corporativas generales.

El préstamo, que se ha sindicado entre diversos bancos y cajas de ahorros tanto domésticos como internacionales, ha sido dirigido y asegurado por tres entidades financieras de primera línea: BBVA, Caja Madrid y BSCH. El número final de participantes en la operación, incluyendo a los mencionados bancos, ha ascendido a veintiuno, lo que muestra la buena acogida en los mercados de la transacción.

La operación presenta dos tramos: uno de préstamo por importe de 250 millones de euros y otro de crédito por 200 millones de euros, con un plazo de cinco años en ambos casos. El crédito se amortizará mediante una cuota única al vencimiento de la operación mientras que el préstamo tiene amortizaciones semestrales con un año de carencia. El tipo de interés es variable referenciado al Euribor del plazo más un margen indiciado al ratio Deuda Financiera Neta/Ebitda que el prestatario presente en cada momento.

El resto de términos y condiciones son los estándares de este tipo de operaciones en mercado.

Prosegur, S.A.

Prosegur, multinacional también presente en Argentina, Brasil, Chile, España, Francia, Italia, México, Paraguay, Perú, Portugal, Rumanía y Uruguay, es la única empresa española de su sector que cotiza en Bolsa. Prosegur es el líder español en empresas de Seguridad Privada, ofreciendo todos los servicios del sector tales como: consultoría y formación, vigilancia activa, telecontrol y televigilancia, protección anti intrusión, protección contra incendios, gestión de efectivo, gestión de cajeros y logística de valores.