

COMISIÓN NACIONAL DEL MERCADO DE VALORES (CNMV)

ABERTIS INFRAESTRUCTURAS, S.A. ("**Abertis**" o la "**Sociedad**"), en cumplimiento de lo establecido en el artículo 228 del Texto Refundido de la Ley del Mercado de Valores, pone en conocimiento de la Comisión Nacional del Mercado de valores, la siguiente

INFORMACIÓN RELEVANTE

En cumplimiento del acuerdo adoptado por la Junta General de Accionistas, celebrada el 12 de abril de 2016, en el día de hoy se ha publicado en el BORME el anuncio de la ampliación de capital totalmente liberada con un importe total de 141.483.042 euros hasta alcanzar la cifra de 2.971.143.924 euros de capital social, mediante la emisión y puesta en circulación de 47.161.014 nuevas acciones ordinarias, que se asignarán gratuitamente a los accionistas de ABERTIS INFRAESTRUCTURAS, S.A., en la proporción de una (1) acción nueva por cada veinte (20) acciones antiguas que posean. El **período de asignación gratuita** queda fijado entre el día **30 de mayo y el 13 de junio de 2016**, ambos inclusive.

Tras esta ampliación de capital liberada, el capital social de Abertis quedará dividido en 990.381.308 acciones en circulación de 3 euros de valor nominal cada una.

Se adjunta el texto íntegro del anuncio.

Barcelona, 20 de mayo de 2016

ABERTIS INFRAESTRUCTURAS, S.A.

AMPLIACIÓN DE CAPITAL LIBERADA

La Junta General Ordinaria de Accionistas de ABERTIS INFRAESTRUCTURAS, S.A. celebrada el 12 de abril de 2016, acordó aumentar el capital social en la cuantía y condiciones que a continuación se indican para general conocimiento de los accionistas de la sociedad, y a los efectos legales oportunos.

Importe de la ampliación y acciones a emitir: El importe nominal de la emisión es de 141.483.042 euros, 47.161.014 nuevas acciones ordinarias de 3 euros de valor nominal cada una de ellas, representadas por anotaciones en cuenta, cuyo registro contable será asimismo llevado por la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores, S.A. Unipersonal (IBERCLEAR) y sus Entidades Participantes y que se integrarán en la serie única de la compañía.

Tras esta ampliación el capital social de la compañía quedará fijado en 2.971.143.924 euros, dividido en 990.381.308 acciones, de 3 euros de valor nominal cada una, representadas por anotaciones en cuenta.

Tipo de emisión: Totalmente liberada, el desembolso en su totalidad que importa 141.483.042 euros se realizará con cargo a la cuenta de Reservas Voluntarias. Dicha emisión es libre de gastos y comisiones para el adquirente en cuanto a la adquisición de las nuevas acciones emitidas. No obstante, las Entidades Participantes de IBERCLEAR, ante las que se tramiten las órdenes de suscripción o transmisión de derechos de asignación gratuita podrán aplicar, de acuerdo con la legislación vigente, comisiones y gastos por la asignación de acciones y por la transmisión de derechos de asignación gratuita de acuerdo con las tarifas vigentes que en su momento hayan publicado y comunicado a la CNMV y al Banco de España.

El balance que sirve de base a la operación es el cerrado a 31 de diciembre de 2015 verificado por los auditores de cuentas de la compañía.

Proporción: Una acción nueva por cada veinte antiguas.

Derechos de las nuevas acciones: Las nuevas acciones emitidas conferirán a sus propietarios, a partir del momento de su emisión, idénticos derechos políticos y económicos que las acciones que ya tiene en circulación la compañía, en la forma especificada por la Ley y por los estatutos.

En el supuesto de que en la fecha de reparto del dividendo a cuenta del ejercicio 2016, no hubieran sido asignadas las nuevas acciones, éste se efectuará en el menor plazo posible desde dicha asignación, sin perjuicio de su distribución a las acciones antiguas.

Período de Asignación Gratuita: Desde el día 30 de mayo al 13 de junio de 2016, ambos inclusive.

La suscripción de las nuevas acciones y/o transmisión de todos o parte de los derechos, se tramitará dentro de este período, a través de cualquier Entidad Participante de IBERCLEAR en cuyos registros contables estén inscritas las acciones de ABERTIS INFRAESTRUCTURAS, S.A. de las que se deriven estos derechos.

Derecho de asignación gratuita: Los accionistas poseedores de acciones que se encuentren legitimados de conformidad con los registros contables de IBERCLEAR y sus Entidades Participantes al cierre del día hábil anterior al inicio del Período de Asignación Gratuita, tendrán derecho de asignación gratuita de las nuevas acciones en la proporción acordada.

Los derechos de asignación gratuita serán libremente negociables en las Bolsas de Valores de Barcelona, Bilbao, Madrid y Valencia.

Transcurrido el Período de Asignación Gratuita, las acciones que no hubieran sido asignadas, serán registradas por cuenta de quien pueda acreditar la titularidad y, transcurridos tres años desde el registro podrán ser vendidas, de acuerdo con el artículo 117 de la Ley de Sociedades de Capital, por cuenta y riesgo de los interesados y el importe líquido de la venta depositado en la Caja General de Depósitos.

Admisión a negociación: Se solicitará la admisión a negociación en las Bolsas de Valores de Barcelona, Bilbao, Madrid y Valencia en el plazo máximo de un mes desde la fecha del cierre del período de asignación gratuita.

Barcelona, 20 de mayo de 2016. El Vicesecretario del Consejo de Administración.