

Eventos Relevantes 2000

Fecha:

Diciembre 15, 2000

Razon Social:

Grupo carso, S.A. de C.V.

Asunto:

GCarso concluyó con éxito la negociación de un crédito sindicado por \$370 millones de dólares, a tres años, con costo promedio de Libor + 1.25%

Evento Relevante:

Grupo Carso concluyó con éxito la negociación de un crédito sindicado por \$370 millones de dólares, a tres años, con costo promedio de Libor + 1.25%, mejorando así la estructura de sus pasivos. El crédito sindicado, que originalmente contemplaba \$350 millones de dólares, estuvo sobre suscrito.

Los recursos obtenidos serán utilizados para sustituir pasivos de corto plazo en las subsidiarias de Carso: Grupo Sanborns, Industrias Nacobre, Empresas Frisco and Porcelanite. En el sindicato participaron 16 instituciones financieras, actuando como agentes colocadores las siguientes instituciones: Chase Securities, Bank of America, Bank of Montreal, Citibank, Bank of Nova Scotia and Santander.

Esta nota sustituye la anterior, que fue enviada erróneamente.

Fecha:

Diciembre 4, 2000

Razon Social:

Grupo Carso, S.A. de C.V.

Asunto:

CompUSA alcanzó un acuerdo con Red River Technologies, Inc., para vender su planta ensambladora de computadoras en Fossil Creek, Texas

Evento Relevante:

Grupo Sanborns, S.A. de C.V. empresa subsidiaria de Grupo Carso, S.A. de C.V. comunica que CompUSA alcanzó un acuerdo con Red River Technologies, Inc., subsidiaria de Storm Inc., para vender su planta ensambladora de computadoras en Fossil Creek, Texas, ComPC. Red River Technologies, Inc., con experiencia en la fabricación de componentes para la industria automotriz y de computadoras, pago aproximadamente \$4 millones de dólares por los activos fijos de la planta y parte de sus inventarios, y se mantendrá como proveedor de CompUSA. Asimismo, el acuerdo contempla que Red River Technologies subarrendará las facilidades productivas de ComPC y absorberá su base de empleados.

Fecha:

Septiembre 4, 2000

Razon Social:

Grupo Carso, S.A. de C.V.

Asunto:

NUEVOS NOMBRAMIENTOS EN GRUPO CARSO E INDUSTRIAS NACOBRE

Evento Relevante:

Los Consejos de Administración de Grupo Carso y de Industrias Nacobre anunciaron nuevos nombramientos.

El C.P. Humberto Gutiérrez-Olvera Zubizarreta fue designado Director General de Grupo Carso, mientras que al Lic. Eduardo Musalem Younes se le confirió el cargo de Director General de Industrias Nacobre, en sustitución del Lic. Patrick Slim Domit, quien desempeñaba estas funciones desde hace algunos años y quien fue nombrado Vicepresidente del Consejo de Grupo Carso.

Humberto Gutiérrez-Olvera Zubizarreta (59) es consejero de Grupo Carso desde 1990 y ha colaborado con Grupo Carso los últimos años en diversas posiciones directivas fundamentalmente en la operación industrial. Desde 1995 es Director General de Grupo Condomex y preside también los consejos de Industrias Nacobre y Empresas Frisco desde 1996. Humberto Gutiérrez-Olvera es también consejero en Teléfonos de México, Carso Global Telecom y Grupo Financiero Inbursa, entre otras empresas.

Eduardo Musalem Younes (40), ingresó a Industrias Nacobre en 1993, colaborando en diversas posiciones directivas, siendo su última responsabilidad la Dirección Administrativa.

Los Consejos de Administración de Grupo Carso y de Industrias Nacobre felicitaron a los señores Patrick Slim Domit, Humberto Gutiérrez-Olvera Zubizarreta y Eduardo Musalem Younes por estas designaciones y les desearon mucho éxito en sus nuevas responsabilidades.

Fecha:

Marzo 1, 2000

Razon Social:

Grupo Carso, S.A. de C.V.

Asunto:

Adquisición por medio de oferta pública en EUA de aprox. el 75% de acciones en circulación de CumpUSA

Evento Relevante:

Grupo Sanborns, S.A. de C.V. (empresa subsidiaria de Grupo Carso, S.A. de C.V.) (BMV: GSANBORN B-1), informa que a través de una subsidiaria en la que participan socios minoritarios, ha adquirido mediante oferta pública de compra en los Estados Unidos Americanos, aproximadamente el 75% de las acciones en circulación de CompUSA Inc. (NYSE:CPU), a un precio de \$10.10 U.S. dls. por acción y que considerando el 14.83% que tenía, la tenencia total equivale aproximadamente al 89.9% de la empresa.

Como se divulgó en el boletín de prensa del 24 de enero del año en curso, Grupo Sanborns mantendrá el 51% de CompUSA.

Fecha:

Febrero 9, 2000

Razon Social:

Grupo Carso, S.A. de C.V.

Asunto:

Boletín de Prensa

Evento Relevante:

Grupo Carso y Grupo Sanborns anuncian que tienen noticia de que la empresa COC Services, Ltd. Presentó una ampliación de la demanda inicial que formuló en contra de

CompUSA, para incluir ahora como partes demandadas a Grupo Sanborns, Grupo Carso y otras personas.

Grupo Carso y Grupo Sanborns, no han sido legalmente notificados pero consideran que la acción intentada en su contra es improcedente y carece de fundamento legal y se defenderán, de ser necesario, con todos los medios a su alcance.

Fecha:

Enero 24, 2000

Razon Social:

Grupo Carso, S.A. de C.V.

Asunto:

Grupo Carso informa que a través de Grupo Sanborns anuncia acuerdo de adquisición de compUSA por \$10.10 dls por acción

Evento Relevante:

Ciudad de México, México; Nueva York y Dallas, Estados Unidos de América, 24 de enero de 2000 Grupo Carso, S.A. de C.V. informa que a través de Grupo Sanborns, S.A. de C.V. ("Grupo Sanborns"), un grupo mexicano líder en ventas de menudeo con presencia creciente en comercio electrónico y CompUSA Inc. (NYSE: CPU), anunciaron hoy que han llegado a un acuerdo definitivo para que Grupo Sanborns adquiera, en efectivo, a un precio de \$10.10 dólares E.U.A. por acción, todas las acciones en circulación emitidas por CompUSA Inc.

Conforme a los términos del convenio, Grupo Sanborns iniciará en breve una oferta pública de compra para adquirir todas las acciones comunes emitidas por CompUSA, de las que no es propietario a la fecha. Actualmente, Grupo Sanborns es propietario indirecto de aproximadamente el 14.8 por ciento de las acciones emitidas por CompUSA. El contrato ha sido aprobado por unanimidad por el consejo de administración de CompUSA.

Grupo Sanborns dijo que espera que se unan otros socios estratégicos con el objeto de fortalecer su inversión en CompUSA, incluyendo a Teléfonos de México, S.A. de C.V. ("Telmex"), Microsoft Corporation ("Microsoft") SBC Communications y Prodigy Communications Corporation. Adicionalmente, se anticipa que Telmex, Microsoft y SBC sean inversionistas minoritarios en la compañía.

"CompUSA es una reconocida marca de ventas al menudeo para equipo de cómputo, tecnología para el consumidor y servicios relacionados en los Estados Unidos de América, y representa una tremenda oportunidad para conjuntar la experiencia administrativa de Grupo Sanborns en los sectores de comercio al menudeo y comercio electrónico," dijo Carlos Slim Domit, Presidente del Consejo de Administración de Grupo Sanborns. "La participación de socios estratégicos permitirá también capitalizar las capacidades y experiencias de Telmex, Microsoft, SBC y Prodigy, para la venta de tecnología de consumo y productos y servicios de telecomunicaciones".

"Consideramos que esta oferta representa un buen valor para nuestros accionistas y un futuro promisorio para nuestros clientes, empleados y socios de negocios" dijo James Halpin, Presidente y Director General de CompUSA y, agregó que, "esperamos continuar en el futuro con el crecimiento de la compañía con el apoyo de Grupo Sanborns y sus socios"

"Creemos que podremos posicionar a CompUSA como un competidor aún mas fuerte en el sector de tecnologías de consumo" dijo el señor Slim Domit. "También creemos que podremos revitalizar la organización al llevar, la experiencia de comprar CompUSA, a un nuevo nivel, con un excelente servicio al cliente, ya sea "en la tienda" o "en línea". El señor Slim Domit añadió que, entre los recursos con los que se contarán para el mercadeo, están iniciativas de "click-

and-brick", a través de Prodigy y Microsoft, y nuevos productos y servicios de tecnología de consumo y telecomunicaciones a través de Telmex y SBC.

Grupo Sanborns es uno de los líderes en ventas al menudeo en México. Es propietario y opera 305 tiendas en las principales ciudades del país, incluyendo Sanborns, Sanborns Café, Sears Roebuck de México, Pastelería el Globo, Mix-up y Discolandia, así como la elaboración de comestibles y productos para el hogar y el cuidado personal, que se venden en todo México. La estrategia de comercio electrónico del Grupo Sanborns, incluye un portal de compras para los productos de Sanborns. Grupo Sanborns tiene más de 30,000 empleados.

CompUSA, Inc. es uno de los líderes en Estados Unidos de América en ventas al menudeo y vendedores de computadoras personales y productos y servicios relacionados. La compañía opera actualmente 217 Supertiendas de Computadoras CompUSA en 84 de los principales mercados metropolitanos en los Estados Unidos de América que sirven a clientes de menudeo, corporativos, gubernamentales y educacionales e incluyen departamentos de servicio técnico. Muchas de las tiendas también incluyen salones de capacitación y desarrollo. CompUSA emplea aproximadamente 20,000 personas.

Credit Suisse First Boston actuó como asesor financiero exclusivo de CompUSA en esta transacción. * * * * *

Este anuncio no es una oferta de compra ni una solicitud de una oferta para comprar las acciones de CompUSA. En el momento en que Grupo Sanborns comience la oferta, presentará una Declaración de Oferta Pública con la "U.S. Securities and Exchange Comisión" y CompUSA presentará una Solicitud/Declaración de Recomendación con relación con la Oferta. LA DECLARACIÓN DE OFERTA PÚBLICA (INCLUYENDO UNA OFERTA DE COMPRA, UNA CARTA DE TRANSMISIÓN Y OTROS DOCUMENTOS DE LA OFERTA) Y LA SOLICITUD/DECLARACIÓN DE RECOMENDACIÓN CONTENDRÁN INFORMACIÓN IMPORTANTE QUE DEBERÁ DE SER LEÍDA CON CUIDADO ANTES DE TOMAR CUALQUIER DECISIÓN RESPECTO DE LA OFERTA. La Oferta de Compra, la Carta de Transmisión relacionada y ciertos otros documentos de la oferta así como la Solicitud/Declaración de Recomendación estará disponible a todos los accionistas de CompUSA sin costo para ellos. La Declaración de Oferta Pública (incluyendo la Oferta de Compra, la Carta de Transmisión relacionada y todos los demás documentos de la oferta presentados con la U.S. Securities and Exchange Comisión) y la Solicitud/Declaración de Recomendación estará disponible sin costo en el sitio de internet HIPERVÍNCULO "<http://www.sec.gov>" www.sec.gov .

Ciertas declaraciones en este comunicado de prensa, incluyen declaraciones que se refieren a resultados de operación y financieros esperados, son "declaraciones con visión a futuro" como se definen por las Leyes de Valores de los Estados Unidos de América. Las operaciones de CompUSA están sujetas a cierto número de factores de riesgo, que pueden ocasionar que los resultados verdaderos varíen sustancialmente de aquellos anticipados en las declaraciones con visión a futuro. Las presentaciones de CompUSA a la "U.S. Securities and Exchange Commission", conforme sean actualizadas de tiempo en tiempo, contienen información importante identificando algunos de estos factores de riesgo. Esta información puede ser encontrada bajo el encabezado "Discusión y análisis de la Condición Financiera y los Resultados de Operación de la Administración" en el Informe Anual de CompUSA bajo la Forma 10-K presentada por CompUSA con la U.S. Securities and Exchange Commission conforme sea actualizada por las presentaciones de CompUSA a la "U.S. Securities and Exchange Commission", de tiempo en tiempo. Cualquier declaración con visión a futuro debe de ser evaluada a la luz de estos importantes factores de riesgo.

Contactos:

Para Grupo Sanborns : Carlos Slim Domit
Grupo Sanborns
5325-9800 (Mexico) O Jennifer Olegario
Fleishman Hillard
(212) 453-2305 (Nueva York) Para CompUSA James E. Skinner

CompUSA
(972) 982-4000 (Dallas) O Stacie Shirley
CompUSA
(972) 982-5323 (Dallas)