

PROPUESTA DE ACUERDOS PARA LA JUNTA GENERAL ORDINARIA DE ACCIONISTAS DE RENTA CORPORACIÓN REAL ESTATE, S.A. (“RENТА CORPORACIÓN” o la “Sociedad”)

Primero.- Examen y aprobación, en su caso, de las cuentas anuales individuales y consolidadas de la Sociedad correspondientes al ejercicio cerrado a 31 de diciembre de 2012

Aprobar las cuentas anuales (balance, cuenta de pérdidas y ganancias, estado de cambios en el patrimonio neto, estado de flujos de efectivo y la memoria) individuales de la Sociedad y las consolidadas de la Sociedad y sus sociedades dominadas, correspondientes al ejercicio cerrado a 31 de diciembre de 2012, que se someten a la consideración de la Junta General y que fueron formuladas por el Consejo de Administración en sesión celebrada con fecha 27 de marzo de 2013.

Las cuentas anuales de la Sociedad y las cuentas anuales de su Grupo Consolidado que se aprueban en este acto se corresponden con las cuentas anuales que han sido auditadas por el auditor de la Sociedad y del Grupo Consolidado, PRICEWATERHOUSECOOPERS AUDITORES, S.L.

Con respecto al informe de auditoría de las cuentas anuales 2012 de la Sociedad y de su grupo consolidado, se emiten con la opinión favorable de PriceWaterhouseCoopers manifestando que expresan la imagen fiel del patrimonio y de su situación financiera.

Asimismo, aunque no afecte a dicha opinión, en la nota 5.2 de la Memoria consolidada se indica que los administradores de la Sociedad han formulado las cuentas anuales consolidadas bajo el principio de gestión continuada. No obstante, se incide en que la situación concursal en la que se encuentra la sociedad matriz del grupo y tres de sus principales filiales y en especial la falta de liquidez, dificulta la capacidad del Grupo consolidado para seguir como empresa en funcionamiento, lo que ponen de manifiesto la existencia de una incertidumbre significativa sobre la capacidad del Grupo consolidado para continuar con sus operaciones.

Segundo.- Examen y aprobación, en su caso, de los informes de gestión individual de la Sociedad y consolidado de la Sociedad y sus sociedades dominadas correspondientes al ejercicio cerrado a 31 de diciembre de 2012, así como de la gestión social durante el mencionado ejercicio

Aprobar los informes de gestión individual de la Sociedad y consolidado de la Sociedad y sus sociedades dominadas, formulados por el Consejo de Administración en sesión celebrada con fecha 27 de marzo de 2013, así como la gestión social llevada a cabo por el Consejo de Administración durante el ejercicio cerrado a 31 de diciembre de 2012.

Los informes de gestión individual correspondiente a la Sociedad y el de su grupo consolidado que se aprueban en este acto se corresponden con los que fueron formulados por el Consejo de Administración en su reunión del día 27 de marzo de 2013.

Tercero.- Aplicación del resultado correspondiente al ejercicio cerrado el 31 de diciembre de 2012

Aprobar la aplicación del resultado de la Sociedad formulada por el Consejo de Administración en sesión de fecha 27 de marzo de 2013, que arroja un saldo positivo de 2.738.936 € (dos millones setecientos treinta y ocho mil novecientos treinta y seis euros).

BENEFICIO DEL EJERCICIO 2012

2.738.936 euros

APLICACIÓN DEL RESULTADO DEL EJERCICIO

A reserva legal 273.894 euros

A compensar resultados negativos de ejercicios anteriores 2.465.042 euros

Cuarto.- Aprobación de la cantidad máxima anual a percibir por los miembros del Consejo de Administración

Se acuerda proponer como retribución dineraria fija global anual a percibir por la totalidad del Consejo de Administración de la Sociedad en el ejercicio social 2013 una cantidad máxima de 150.000 €, que ya incorpora las dietas por asistencia a las reuniones del Consejo. En cualquier caso, dicha retribución dineraria se entiende sin perjuicio de: (i) retribuciones en especie adicionales consistentes en la entrega de acciones de la Sociedad que pudieran percibir los Consejeros; (ii) retribuciones en concepto de prestaciones de servicios que pudieran percibir consejeros o sociedades en la que éstos participen a nivel accionarial o de gestión; y (iii) los sueldos, retribuciones, indemnizaciones, pensiones, aportaciones a sistemas de previsión social, seguros de vida, entregas de acciones o de opciones sobre acciones o compensaciones de cualquier clase, establecidos con carácter general o singular para aquellos miembros del Consejo de Administración que cumplan funciones ejecutivas.

Quinto.- Reección de los auditores de cuentas de la Sociedad y de su grupo consolidado

Se acuerda reelegir como auditores de la Sociedad y de su grupo consolidado a la compañía PRICEWATERHOUSECOOPERS AUDITORES, S.L. que ejercerá la auditoría por un período de 1 año, conforme a lo dispuesto en el artículo 264 de la Ley de Sociedades de Capital, para las cuentas anuales del presente ejercicio 2013.

El presente acuerdo se adopta a propuesta del Consejo de Administración, previa propuesta del Comité de Auditoría de la Sociedad emitido de conformidad con lo establecido en la Disposición Adicional Decimoctava de la Ley del Mercado de Valores y en el artículo 48.2 de los Estatutos Sociales.

Se hace constar que PRICEWATERHOUSECOOPERS AUDITORES, S.L. tiene su domicilio social en Madrid, Paseo de la Castellana, 43, C.I.F. nº B-79031290. Se halla inscrita en el Registro Mercantil de Madrid al Tomo 9.267, Libro 8.054, Folio 75, Sección 3ª, Hoja 87.250 y en el Registro Oficial de Auditores de Cuentas (ROAC) con el número SO242.

Sexto.- Reducción del plazo de convocatoria de las juntas generales extraordinarias conforme a lo previsto en el artículo 515 de la Ley de Sociedades de Capital

De conformidad con lo dispuesto en el artículo 515 de la Ley de Sociedades de Capital y en el artículo 26 de los Estatutos Sociales de Renta Corporación, aprobar que las Juntas Generales extraordinarias puedan convocarse con una antelación mínima de quince (15) días.

El presente acuerdo tendrá vigencia hasta la celebración de la siguiente Junta General Ordinaria.

Séptimo.- Autorización al Consejo de Administración para la adquisición derivativa de acciones propias por parte de la Sociedad y/o por parte de sus sociedades dominadas en los términos previstos por la Ley, dejando sin efecto, en la cuantía no utilizada, la autorización concedida por la Junta General de Accionistas de 20 de junio de 2012.

Autorizar expresamente al Consejo de Administración, con facultad de delegación, de acuerdo con lo establecido en la Ley de Sociedades de Capital y concretamente en su artículo 146, la adquisición derivativa de acciones de la Sociedad en las siguientes condiciones:

- (a) Las adquisiciones podrán realizarse directamente por la Sociedad o indirectamente a través de sus sociedades dominadas.
- (b) Las adquisiciones se realizarán mediante operaciones de compraventa, permuta o cualquier otra permitida por la Ley.
- (c) Las adquisiciones podrán realizarse, en cada momento, hasta la cifra máxima permitida por la Ley.
- (d) Las adquisiciones deberán realizarse por un precio igual al de la cotización de cierre del día hábil bursátil inmediatamente anterior en el que tenga lugar, en su caso, la adquisición, con unas diferencias máximas de más el 20% o menos el 20% de ese valor de cotización de cierre.
- (e) La presente autorización se otorga por un plazo máximo de 5 años.

Asimismo, y a los efectos previstos en la Ley de Sociedades de Capital, otorgar expresa autorización para la adquisición de acciones de la Sociedad por parte de cualquiera de las sociedades dominadas en los mismos términos resultantes del presente acuerdo.

Expresamente se hace constar que las acciones que se adquirieran como consecuencia de la presente autorización podrán destinarse tanto a su enajenación o amortización como a la aplicación de los sistemas retributivos contemplados en la Ley de Sociedades de Capital, así como al desarrollo de programas que fomenten la participación en el capital de la Sociedad tales como, por ejemplo, planes de reinversión de dividendo, bonos de fidelidad u otros instrumentos análogos.

La presente autorización sustituye y deja sin efecto, en la cuantía no utilizada, la acordada por la Junta General de accionistas celebrada el 20 de junio de 2012.

Octavo.- Autorización al Consejo de Administración, conforme a lo dispuesto en el artículo 297.1.b) de la Ley de Sociedades de Capital, para que, dentro del plazo máximo de cinco años, y si lo estima conveniente, pueda aumentar el capital social hasta la mitad del actual capital social, en una o varias veces, y en la oportunidad y cuantía que considere adecuadas, con atribución de la facultad de excluir el derecho de suscripción preferente, dando nueva redacción al artículo 5 de los Estatutos Sociales y dejando sin efecto la autorización acordada por la Junta General de 20 de junio de 2012

Facultar al Consejo de Administración de la Sociedad, conforme a lo dispuesto en el artículo 297.1.b), de la Ley de Sociedades de Capital, para, sin previa consulta a la Junta General, aumentar el capital social hasta la mitad del capital de la Sociedad a la fecha del presente acuerdo (esto es, hasta un importe máximo de 13.638.287,5 euros), pudiendo ejercer esa facultad con anterioridad a que se cumplan cinco años desde la fecha del presente acuerdo, en una o varias veces y en la oportunidad, cuantía y condiciones que en cada caso libremente decida. De este modo, el Consejo de Administración podrá fijar todos los términos y condiciones de los aumentos de capital y las características de las acciones, así como determinar los inversores y mercados a los que se destinen las ampliaciones y el procedimiento de colocación que haya de seguirse, ofrecer libremente las nuevas acciones no suscritas en el periodo de suscripción preferente, y establecer, en caso de suscripción incompleta, que el aumento de capital quede sin efecto o bien que el capital quede aumentado sólo en la cuantía de las suscripciones efectuadas.

La ampliación o ampliaciones de capital podrán llevarse a cabo mediante la emisión de nuevas acciones tanto ordinarias como sin voto, privilegiadas o rescatables, con la correspondiente modificación del artículo 5 de los Estatutos Sociales. En tal supuesto, el contravalor de las nuevas acciones consistirá en aportaciones dinerarias al patrimonio social, con desembolso del valor nominal de las acciones y, en su caso, con prima de emisión, que podrá ser distinta para diversos grupos de acciones objeto de una misma emisión.

Igualmente, y si fuera permitido por la Ley, el contravalor de la ampliación o ampliaciones de capital podrá consistir en la transformación de reservas de libre disposición, en cuyo caso la ampliación o ampliaciones de capital podrán realizarse mediante el aumento del valor nominal de las existentes, con la consiguiente modificación del artículo 5 de los Estatutos Sociales.

De acuerdo con lo dispuesto en los artículos 16 y 17 de los Estatutos Sociales, así como en el artículo 506 de la Ley de Sociedades de Capital, expresamente se concede al Consejo de Administración la facultad de excluir, en todo o en parte, el derecho de suscripción preferente

respecto de todas o cualesquiera de las emisiones que acordare realizar en virtud de la presente autorización, cuando el interés de la Sociedad así lo exija, y siempre que el valor nominal de las acciones a emitir más, en su caso, el importe de la prima, se corresponda con el valor razonable que resulte del informe del auditor de cuentas distinto del auditor de cuentas de la Sociedad, nombrado a estos efectos por el Registro Mercantil en cada ocasión en que se hiciere uso de la facultad de exclusión del derecho de suscripción preferente que en el presente párrafo se confiere.

Asimismo, se faculta al Consejo de Administración de la Sociedad para solicitar la admisión a negociación, y su exclusión, en los mercados secundarios organizados españoles o extranjeros, de las acciones que puedan emitirse o, en caso de modificación del valor nominal de las ya emitidas, su exclusión y nueva admisión, cumpliendo las normas que sean de aplicación en relación con la contratación, permanencia y exclusión de la negociación.

El Consejo de Administración podrá delegar las facultades contenidas en el presente acuerdo.

Esta autorización deja caducada y sin efecto alguno la anterior autorización concedida por la Junta General celebrada el 20 de junio de 2012.

Noveno.- Delegación en el Consejo de Administración de la facultad de emitir bonos, obligaciones y demás valores de renta fija, simples, canjeables y/o convertibles en acciones, warrants, pagarés y participaciones preferentes con atribución de la facultad de excluir el derecho de suscripción preferente, y autorización para que la Sociedad pueda garantizar emisiones de valores de renta fija efectuadas por sociedades filiales

Se acuerda delegar en el Consejo de Administración, al amparo de lo dispuesto en el artículo 319 del Reglamento del Registro Mercantil y en el régimen general sobre emisión de obligaciones previsto en los artículos 401 y siguientes de la Ley de Sociedades de Capital, y aplicando por analogía lo previsto en el artículo 297.1 b) de la misma Ley, así como en los artículos 20, 21 y 22 de los Estatutos Sociales, la facultad de emitir valores negociables de conformidad con las siguientes condiciones:

1. Valores objeto de la emisión

Los valores negociables a que se refiere la presente delegación podrán ser obligaciones, bonos, y demás valores de renta fija de análoga naturaleza, tanto simples como canjeables por acciones de la Sociedad, de cualquier otra sociedad, pertenezca o no a su Grupo, y/o convertibles en acciones de la Sociedad. La presente delegación también podrá ser utilizada para emitir pagarés, participaciones preferentes (en caso de que resulte legalmente admisible) y *warrants* (opciones para suscribir acciones nuevas o para adquirir acciones viejas de la Sociedad).

2. Plazo de la delegación

La emisión de los valores objeto de la delegación podrá efectuarse en una o en varias veces en el plazo de 5 años desde la fecha del presente acuerdo.

3. Importe máximo de la delegación

El importe máximo total de la emisión o emisiones de valores que se acuerden al amparo de la presente delegación será de veinte millones de euros (20.000.000 €). En el caso de los *warrants*, a efectos del cálculo del anterior límite, se tendrá en cuenta la suma de primas y precio de ejercicio de los *warrants* de cada emisión que se apruebe al amparo de la presente delegación.

Se hace constar que, conforme a lo previsto en el artículo 510 de la Ley de Sociedades de Capital, no es de aplicación a la Sociedad la limitación prevista en el artículo 405 de la Ley de Sociedades de Capital sobre el importe máximo de las emisiones.

4. Alcance de la delegación

La delegación para emitir los valores a que se refiere este acuerdo se extenderá a la fijación de los distintos aspectos y condiciones de cada emisión (valor nominal, tipo de emisión, precio de reembolso, en el caso de los *warrants*, primas y precio de ejercicio, moneda o divisa de la emisión, tipo de interés, amortización, mecanismos antidilución, cláusulas de subordinación, garantías de la emisión, lugar de la emisión, admisión a negociación, etc.) y a la realización de cuantos trámites sean necesarios, inclusive conforme a la normativa de mercado de valores que resulte aplicable, para la ejecución de las emisiones concretas que se acuerde llevar a cabo al amparo de la presente delegación.

5. Bases y modalidades de conversión y/ o canje

Para el caso de emisión de obligaciones o bonos convertibles y/o canjeables, y a efectos de la determinación de las bases y modalidades de la conversión y/o canje, se acuerda establecer los siguientes criterios:

- a) La relación de conversión y/o canje será fija, y a tales efectos los valores de renta fija se valorarán por su importe nominal y las acciones al cambio fijo que se determine en el acuerdo del Consejo de Administración, o al cambio determinable en la fecha o fechas que se indiquen en el propio acuerdo del Consejo de Administración, y en función del valor de negociación en Bolsa de las acciones de la Sociedad en la/s fecha/s o período/s que se tomen como referencia en el mismo acuerdo. En todo caso, el precio de las acciones no podrá ser inferior al más alto entre (i) la media aritmética de los precios de cierre de las acciones de la Sociedad en el Sistema de Interconexión Bursátil Español (S.I.B.E. o Mercado Continuo) durante el período a determinar por el Consejo de Administración, no superior a tres meses ni inferior a quince días, anterior a la fecha de celebración del Consejo de Administración que, haciendo uso de la presente delegación, apruebe la emisión de las obligaciones o bonos, y (ii) el precio de cierre de las acciones en el mismo Sistema de Interconexión Bursátil Español (S.I.B.E. o Mercado Continuo) del día anterior al de la celebración del Consejo de Administración que, haciendo uso de la presente delegación, apruebe la emisión de las obligaciones o bonos.
- b) En ningún caso, las obligaciones convertibles podrán emitirse por una cifra inferior a su valor nominal. Asimismo, conforme a lo previsto en el artículo 415.2 de la Ley de Sociedades de Capital, no podrán ser convertidas obligaciones en acciones cuando el valor nominal de aquéllas sea inferior al de éstas.

- c) Cuando proceda la conversión y/o canje, las fracciones de acción que, en su caso, correspondiera entregar al titular de las obligaciones o bonos se redondearán por defecto hasta el número entero inmediatamente inferior, y cada tenedor recibirá en metálico la diferencia que en tal supuesto pueda producirse.
- d) Al tiempo de aprobar una emisión de obligaciones o bonos convertibles y/o canjeables al amparo de la autorización contenida en el presente acuerdo, el Consejo de Administración emitirá un informe desarrollando y concretando, a partir de los criterios anteriormente descritos, las bases y modalidades de la conversión específicamente aplicables a la indicada emisión. Este informe será acompañado del correspondiente informe de los auditores de cuentas a que se refiere el artículo 414 de la Ley de Sociedades de Capital.

6. Bases y modalidades del ejercicio de los *warrants*

En caso de emisiones de *warrants*, a las que se aplicará por analogía lo establecido en la Ley de Sociedades de Capital para las obligaciones convertibles, para la determinación de las bases y modalidades de su ejercicio, se acuerda establecer los siguientes criterios:

- a) Los *warrants* que se emitan al amparo de este acuerdo podrán dar derecho a la suscripción de acciones nuevas de la Sociedad y/o a la adquisición de acciones en circulación de la propia Sociedad o a una combinación de ambas. En todo caso, la Sociedad podrá reservarse el derecho de optar, en el momento del ejercicio del *warrant*, por entregar acciones nuevas, viejas o una combinación de ambas.
- b) El plazo para el ejercicio de los *warrants* será determinado por el Consejo de Administración y no podrá exceder de diez (10) años contados desde la fecha de emisión.
- c) El precio de ejercicio de los *warrants* podrá ser fijo o variable, en función -en este último caso- de la fecha/s o período/s que se tomen como referencia. El precio será determinado por el Consejo de Administración en el momento de la emisión o determinable en un momento posterior con arreglo a los criterios fijados en el propio acuerdo. En todo caso, el precio de la acción a considerar no podrá ser inferior al más alto entre (i) la media aritmética de los precios de cierre de las acciones de la Sociedad en el Sistema de Interconexión Bursátil Español (S.I.B.E. o Mercado Continuo) durante el período a determinar por el Consejo de Administración, no superior a tres meses ni inferior a quince días, anterior a la fecha de celebración del Consejo de Administración que, haciendo uso de la presente delegación, apruebe la emisión de los *warrants*, y (ii) el precio de cierre de las acciones en el mismo Sistema de Interconexión Bursátil Español (S.I.B.E. o Mercado Continuo) del día anterior al de la celebración del Consejo de Administración que, haciendo uso de la presente delegación, apruebe la emisión de los *warrants*.
- d) Cuando se emitan *warrants* con relaciones de cambio simples o a la par -esto es, una acción por cada *warrant*- la suma de la prima o primas abonadas por cada *warrant* y su precio de ejercicio no podrá ser, en ningún caso, inferior al valor de negociación de la acción de la Sociedad considerado de acuerdo con lo establecido en el párrafo anterior, ni a su valor nominal. En el supuesto de *warrants* con relaciones de cambio múltiples -esto es, distintas a una acción por cada *warrant*-, la suma de la prima o primas abonadas por el conjunto de los *warrants* emitidos y su precio de ejercicio

agregado no podrá ser, en ningún caso, inferior al resultado de multiplicar el número de acciones subyacentes a la totalidad de los *warrants* emitidos por el valor de cotización de la acción de la Sociedad considerado de acuerdo con lo establecido en el párrafo anterior, ni por su valor nominal.

- e) Al tiempo de aprobar una emisión de *warrants* al amparo de esta autorización, el Consejo de Administración emitirá un informe desarrollando y concretando, a partir de los criterios anteriormente descritos, las bases y modalidades de ejercicio específicamente aplicables a la indicada emisión. Por aplicación analógica del artículo 414 de la Ley de Sociedades de Capital, este informe será acompañado del informe de los auditores de cuentas a que se refiere aquél.

7. Derechos de los titulares de valores convertibles

Los titulares de valores convertibles y/o canjeables y de *warrants* tendrán cuantos derechos les reconoce la legislación vigente, especialmente, el de estar protegidos mediante las oportunas cláusulas antidilución y en el caso de las obligaciones convertibles y de los *warrants* sobre acciones de nueva emisión, el de suscripción preferente salvo que el Consejo de Administración, en los términos y con los requisitos del artículo 511 de la Ley de Sociedades de Capital, decida su exclusión total o parcial.

8. Aumento de capital y exclusión del derecho de suscripción preferente en valores convertibles

La delegación para la emisión de obligaciones o bonos convertibles y *warrants* sobre acciones de nueva suscripción comprenderá:

- a) La facultad de aumentar el capital en la cuantía necesaria para atender las solicitudes de conversión o del ejercicio del *warrant* sobre acciones de nueva emisión. Dicha facultad sólo podrá ser ejercitada en la medida en que el Consejo de Administración, sumando el capital que aumente para atender la emisión de obligaciones o bonos convertibles o el ejercicio de *warrants* y los restantes aumentos de capital que hubiera acordado al amparo de autorizaciones concedidas por la Junta, no exceda, en importe nominal, el límite de la mitad de la cifra de capital social previsto en el artículo 297.1.b) de la Ley de Sociedades de Capital a día de hoy (esto es, 13.638.287,5 euros). A los efectos del cómputo de este límite se deberán tener en cuenta los importes de los aumentos que, en su caso, se aprueben al amparo de la delegación prevista en el acuerdo anterior.
- b) La facultad para excluir el derecho de suscripción preferente de accionistas o titulares de obligaciones o bonos convertibles cuando ello sea necesario para la captación de los recursos financieros en los mercados internacionales, la utilización de técnicas basadas en la prospección de la demanda, o de otra manera lo exija el interés social. En cualquier caso, si el Consejo de Administración decidiera suprimir el derecho de suscripción preferente en relación con una emisión concreta de obligaciones o bonos convertibles o de *warrants* sobre acciones de nueva emisión que eventualmente decida realizar al amparo de la presente autorización, emitirá al tiempo de aprobar la emisión un informe detallando las concretas razones de interés social que justifiquen dicha medida, que será objeto del correlativo informe del auditor de cuentas al que se refiere el artículo 511 de la Ley de Sociedades de Capital.

- c) La delegación para la emisión de obligaciones convertibles, y/o canjeables y *warrants* incluirá, además, la facultad de desarrollar y concretar las bases y modalidades de la conversión y/o canje o de ejercicio establecidas en los apartados 5 y 6 anteriores y, en particular, la de determinar el momento de la conversión y/o canje o de ejercicio de los *warrants*, que podrá limitarse a un período predeterminado, la titularidad del derecho de conversión y/o canje de las obligaciones o ejercicio, que podrá atribuirse a la Sociedad o a los obligacionistas o titulares de *warrants*, la forma de satisfacer al obligacionista o titular de *warrant* (mediante conversión, canje o incluso una combinación de ambas técnicas, que puede quedar a su opción para el momento de la ejecución o incluso establecer el carácter de necesariamente convertibles de las obligaciones objeto de emisión) y, en general, cuantos extremos y condiciones resulten necesarios o convenientes para la emisión.

9. Garantía de emisiones de valores de renta fija

El Consejo de Administración queda igualmente autorizado para garantizar, en nombre de la Sociedad, las emisiones de valores de renta fija (obligaciones, bonos, notas, pagarés o cualquier otro), así como las emisiones de participaciones preferentes de sociedades pertenecientes a su grupo de sociedades.

10. Negociación de los valores emitidos

La Sociedad podrá solicitar la admisión a negociación en mercados secundarios oficiales o no oficiales, organizados o no, nacionales o extranjeros, de las obligaciones, bonos, *warrants*, participaciones preferentes y otros valores que se emitan por la Sociedad en virtud de esta delegación, facultando al Consejo de Administración para la realización de los trámites y actuaciones necesarios para la admisión a negociación ante los organismos competentes de los distintos mercados de valores nacionales o extranjeros.

11. Facultad de sustitución

Se autoriza al Consejo de Administración (al amparo de lo establecido en el artículo 249 de la Ley de Sociedades de Capital) para que éste, a su vez, delegue a favor de cualquiera de sus miembros, las facultades delegadas a que se refiere este acuerdo.

12. Sustitución de previa delegación

Esta delegación sustituye y deja sin efecto, en la cuantía no utilizada, la anterior delegación acordada por la Junta General celebrada el 20 de junio de 2012.

Décimo.- Autorización al Consejo de Administración para solicitar la admisión y exclusión de negociación en los mercados secundarios organizados, españoles o extranjeros, de las acciones, obligaciones u otros valores emitidos o que se emitan, así como para adoptar los acuerdos que resulten necesarios para la permanencia en cotización de las acciones, obligaciones u otros valores en circulación de la Sociedad

Autorizar al Consejo de Administración para:

- (a) Solicitar, en su caso, la admisión a negociación en los mercados secundarios

organizados, españoles o extranjeros, de las acciones, bonos, obligaciones o cualesquiera otros valores emitidos o que se emitan por la Sociedad con sometimiento a las normas que existan al respecto y especialmente sobre contratación, permanencia y exclusión de la negociación.

- (b) Solicitar, en su caso, la exclusión de negociación de los valores referidos en el apartado anterior, que se adoptará con las mismas formalidades y con estricto cumplimiento de la normativa del Mercado de Valores que fuere de aplicación.
- (c) Adoptar cuantos acuerdos estime necesarios o convenientes en orden a amortizar o transformar en anotaciones en cuenta los títulos que representan las obligaciones o bonos emitidos por la Sociedad, cuando así se requiera para que tales valores puedan admitirse a negociación y, una vez admitidos, permanezcan admitidos a negociación en los mercados secundarios organizados, otorgando a tal fin cuantos documentos públicos o privados se requieran.
- (d) Delegar todas o parte de las facultades a que se refiere el presente acuerdo.

Undécimo.- Autorización al Consejo de Administración de la Sociedad, en los más amplios términos, para el pleno desarrollo y ejecución de los anteriores acuerdos, incluyendo expresamente el ejercicio de las facultades de interpretar, subsanar y completar los mismos y su elevación a público, hasta lograr las inscripciones que procedan, así como la de sustituir las facultades concedidas por la Junta

Facultar al Consejo de Administración, que podrá delegar indistintamente en el Presidente, Vicepresidente y Consejero Delegado y en el Secretario del Consejo de Administración, con toda la amplitud que fuera necesaria en Derecho, para complementar, ejecutar y desarrollar, modificando técnicamente, en su caso, todos los acuerdos anteriores, así como para la subsanación de las omisiones o errores de que pudieran adolecer los mismos, y su interpretación, concediéndole solidariamente a cualquier miembro del Consejo de Administración y al secretario la facultad de otorgar las oportunas escrituras públicas en las que se recojan los acuerdos adoptados, con las más amplias facultades para realizar cuantos actos sean necesarios, otorgando los documentos que fueren precisos para lograr la inscripción en el Registro Mercantil de los anteriores acuerdos y de modo particular para:

- (a) Subsanar, aclarar, precisar o completar los acuerdos adoptados por la presente Junta General o los que se produjeran en cuantas escrituras y documentos se otorgaren en ejecución de los mismos y, de modo particular, cuantas omisiones, defectos o errores de fondo o de forma impidieran el acceso de estos acuerdos y de sus consecuencias al Registro Mercantil o a cualquier otro registro público.
- (b) Realizar cuantos actos o negocios jurídicos sean necesarios o convenientes para la ejecución de los acuerdos adoptados por esta Junta General, otorgando cuantos documentos públicos o privados se estimaren necesarios o convenientes para la más plena eficacia de los presentes acuerdos.
- (c) Delegar en uno o varios de sus miembros todas o parte de las facultades que estime oportunas de entre las que corresponden al Consejo de Administración y de cuantas le han sido expresamente atribuidas por la presente Junta General, de modo conjunto o solidario.

- (d) Determinar en definitiva todas las demás circunstancias que fueren precisas, adoptando y ejecutando los acuerdos necesarios, publicando los anuncios y prestando las garantías que fueren pertinentes a los efectos previstos en la Ley, así como formalizando los documentos precisos y cumplimentando cuantos trámites fueren oportunos, procediendo al cumplimiento de cuantos requisitos sean necesarios de acuerdo con la Ley para la más plena ejecución de lo acordado por la Junta General.

PUNTO DE CARÁCTER CONSULTIVO

Duodécimo.- Votación consultiva del Informe Anual sobre las Remuneraciones de los miembros del Consejo de Administración correspondiente al ejercicio 2012

De conformidad con lo dispuesto en el artículo 61.ter de la Ley del Mercado de Valores y 25.9 de Reglamento del Consejo de Administración, se somete a votación como punto separado del orden del día, y con carácter meramente consultivo, el Informe anual sobre las remuneraciones de los miembros del Consejo de Administración correspondiente al ejercicio 2012.