

CORPORACION FINANCIERA ALBA, S.A. (Grupo March)

CONVOCATORIA DE JUNTA GENERAL ORDINARIA Y EXTRAORDINARIA DE ACCIONISTAS

El Consejo de Administración de Corporación Financiera Alba, S.A. en su reunión del 5 de mayo de 2015 y con intervención conforme de su Letrado Asesor, ha acordado convocar Junta General Ordinaria y Extraordinaria de Accionistas de dicha Sociedad, que se celebrará el DÍA 10 DE JUNIO DE 2015 EN PRIMERA CONVOCATORIA y, en su defecto, el siguiente día 11 de junio de 2015, en segunda convocatoria, A LAS 13 HORAS, ambas convocatorias en el domicilio social, calle Castelló 77, Madrid, para tratar y decidir sobre el siguiente

ORDEN DEL DÍA

- 1.- Examen y aprobación, si procede, de las Cuentas Anuales, tanto individuales como consolidadas, correspondientes al ejercicio finalizado el 31 de Diciembre de 2014.
- 2.- Aprobación de la gestión del Consejo de Administración durante el mismo ejercicio.
- 3.- Aprobación de la propuesta de distribución de beneficios y pago de dividendos.
- 4.- Aumento de capital social con cargo a reservas (“remanente”), mediante la emisión de acciones nuevas ordinarias de la misma clase y serie que las actualmente en circulación (para instrumentar un “dividendo flexible”).
- 5.- Fijación del número de Consejeros, nombramiento, reelección, ratificación y categoría de los Consejeros.
- 6.- Modificación de los Estatutos Sociales (Artículos: 15º, 16º, 21º, 22º, 24º, 29º y 31º -relativos a la Junta General-; 33º, 35º, 36º, 37º, 38º, 39º, 41º, 41º, 42º, 44º, 44º bis y 45º -relativos al Consejo de Administración-; 47º -relativo a la Comisión de Auditoría- y 47º bis -relativo a la Comisión de Nombramientos y Retribuciones-).

7.- Modificación del Reglamento de la Junta General (Artículos: 5º “Funciones”; 7º “Derecho de información”; 8º “Asistencia”; 14º “Voto”; 17º “Juntas extraordinarias”; 18º “Convocatoria”; 19º “Información a disposición de los accionistas”; 21º “Supuestos especiales”; 25º “Intervenciones”; 26º “Adopción de acuerdos”; 31º “Régimen aplicable” y Disposición Final 1ª “Interpretación”).

8.- Información sobre la modificación del Reglamento del Consejo de Administración.

9.- Informe Anual sobre Remuneraciones de los Consejeros.

10.- Aprobación de la política de remuneraciones de los Consejeros y aprobación del importe máximo de la remuneración anual del conjunto de los Consejeros en su condición de tales.

11- Sistema de retribución variable referenciado al valor de las acciones.

12.- Aportación de activos esenciales a favor de una sociedad íntegramente participada por medio de una segregación.

13.- Autorización para la adquisición de acciones propias, dentro de los límites y con los requisitos establecidos en la Ley de Sociedades de Capital, y para reducir, en su caso, el capital social.

14.- Autorización para la ejecución de los acuerdos adoptados en la Junta.

15.- Aprobación del acta.

ASISTENCIA:

Podrán asistir a la Junta, con voz y voto, los titulares de 25 o más acciones en quienes concurren las circunstancias que exigen los Estatutos Sociales y se encuentren inscritos en el Registro de Anotaciones en Cuenta llevado por la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores (IBERCLEAR) y sus entidades participantes, con cinco días de antelación al señalado para la celebración de la Junta que se convoca (esto es, el 4 de junio de 2015), y se provean, a través de IBERCLEAR o de la entidad participante, de la tarjeta de asistencia emitida por éstas, o por la Sociedad, estándose a lo dispuesto en el Reglamento de la Junta, los Estatutos Sociales y en la Ley de Sociedades de Capital, en cuanto a la agrupación, representación y demás extremos relacionados con la celebración de la Junta.

REPRESENTACIÓN:

Los accionistas que no asistan a la Junta General podrán hacerse representar en la misma por medio de otra persona (aunque no sea accionista), cumpliendo

los requisitos y formalidades exigidos por la Ley de Sociedades de Capital, los Estatutos Sociales y el Reglamento de la Junta General de Accionistas.

La representación deberá ser cumplimentada y firmada por el accionista, suscribiendo la correspondiente tarjeta. Las tarjetas de asistencia, representación y voto a distancia, podrán ser usadas por los accionistas, tanto para la asistencia personal a la Junta General como para emitir el voto por representación y a distancia. Si por cualquier causa no pudieran disponer de dichas tarjetas, en la página web de la Sociedad (www.corporacionalba.es) podrán encontrar modelos de tarjeta de asistencia, representación y voto a distancia.

La representación es siempre revocable. La asistencia personal a la Junta General del representado tendrá valor de revocación.

La delegación será presentada por el representante el día y en el lugar de celebración de la Junta, quien deberá identificarse mediante su Documento Nacional de Identidad o cualquier otro documento oficial apto a estos efectos (y la escritura de poder, en caso de representar a una persona jurídica), y aceptar la delegación mediante la firma de la misma.

Cada acción, presente o representada en la Junta General, confiere derecho a un voto.

REPRESENTACIÓN Y VOTO A DISTANCIA:

La representación o la emisión del voto a distancia se podrán conferir a través de los siguientes medios:

Correspondencia postal

Para conferir la representación o emitir el voto por correspondencia postal, los accionistas deberán cumplimentar y firmar la tarjeta de representación o la tarjeta de voto a distancia, según corresponda, expedida por la Sociedad o por la entidad participante de IBERCLEAR en la que el accionista tenga depositadas sus acciones. Una vez cumplimentada y firmada, deberá ser enviada a la Sociedad por correspondencia postal dirigida a Corporación Financiera Alba, S.A. -Junta General de Accionistas 2015-, Castelló, 77, 28006, Madrid. El envío deberá realizarse por correo certificado con acuse de recibo. Igualmente podrá realizarse la entrega por otros medios, pero siempre con acuse de recibo.

Comunicación electrónica

La delegación de la representación o, en su caso, el voto mediante comunicación electrónica, deberá realizarse a través de la página web

corporativa de la Sociedad (www.corporacionalba.es), siguiendo las instrucciones que, a tal efecto, figuran en el apartado "Junta General de Accionistas 2015", o a través de la dirección de correo electrónico: juntageneralalba@corporacionalba.es. Con la finalidad de garantizar su identidad y titularidad de las acciones, los accionistas que deseen votar o delegar su representación mediante comunicación electrónica deberán aportar:

1.- Acreditación emitida por la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores (IBERCLEAR) o sus entidades participantes, con indicación del número y titularidad de las acciones.

2.- Fotocopia del Documento Nacional de Identidad o de cualquier otro documento oficial apto a estos efectos (y de la escritura de poder, en caso de representar a una persona jurídica).

Si Corporación Financiera Alba, S.A., tuviese en algún momento dudas razonables sobre la acreditación del accionista o del número de acciones, podrá solicitar la aportación de cuanta información o documentos se considere oportuno para la verificación de los extremos aquí previstos.

El voto o delegación de la representación a distancia podrá dejarse sin efecto por anulación expresa del accionista, realizada por los mismos medios.

Reglas para la representación y voto a distancia

1) Los servicios de representación y voto por medios electrónicos estarán disponibles para los accionistas a partir de las 12:00 horas del **día 5 de mayo de 2015**.

2) Las delegaciones y votos realizados mediante medios de comunicación a distancia deberán recibirse en la Sociedad 24 horas antes de la hora de inicio de la Junta General en primera convocatoria, esto es, antes del día 9 de junio de 2015, a las 13:00 horas. En caso contrario, la delegación o el voto se tendrán por no emitidos.

3) En el día y lugar de celebración de la Junta General, los representantes designados deberán identificarse mediante su Documento Nacional de Identidad o cualquier otro documento oficial apto a estos efectos, y aceptar la delegación mediante la firma de la misma.

4) Los accionistas que emitan su voto a distancia, tanto por correspondencia postal como electrónica, serán considerados como presentes a efectos de la constitución de la Junta General.

5) La validez de la representación conferida estará sujeta a la comprobación, por parte de la Sociedad, de la condición de accionista del representado.

6) En el caso de que un accionista realice varias delegaciones respecto a las mismas acciones, prevalecerá la última emitida o, en caso de no tener constancia de la fecha de emisión, la última que haya recibido la Sociedad.

7) En el caso de que un accionista emita su voto varias veces respecto a las mismas acciones, prevalecerá el último emitido o, en caso de no tener constancia de la fecha de emisión, el último que haya recibido la Sociedad.

8) El voto emitido a distancia hará ineficaz cualquier delegación electrónica o escrita, ya sea anterior, que se entenderá revocada, o posterior, que se tendrá por no efectuada.

9) La asistencia personal a la Junta del accionista que hubiera delegado o votado a distancia previamente, dejará sin efecto dicha delegación o voto.

10) Los accionistas personas jurídicas podrán consultar a la Sociedad para examinar la posibilidad de, en su caso, adoptar, con las debidas garantías, los mecanismos de voto y delegación a distancia a sus peculiaridades.

11) Es responsabilidad exclusiva del accionista la custodia de su firma electrónica.

12) La Sociedad se reserva el derecho a modificar, suspender, cancelar o restringir los mecanismos de voto y representación por medios electrónicos por razones técnicas o de seguridad. La Sociedad no será responsable de los daños y perjuicios que pudieran ocasionarse al accionista derivados de la falta de disponibilidad de su página web, así como de averías, sobrecargas, caídas de línea, fallos en la conexión, mal funcionamiento del servicio postal de Correos o cualquier otra eventualidad de igual o similar índole, ajenas a la voluntad de la Sociedad, que dificulten o impidan la utilización de los mecanismos de delegación o voto a distancia.

DERECHO DE INFORMACIÓN:

A partir de la presente convocatoria y hasta la fecha de celebración de la Junta General, se hallarán a disposición de los accionistas, en el domicilio social, sito en Madrid, Calle Castelló 77, en soporte papel, o a través de la página web de la Sociedad (www.corporacionalba.es) en soporte electrónico, los siguientes documentos:

- El anuncio de la convocatoria de la Junta General.
- El número total de acciones y derechos de voto en la fecha de la convocatoria.
- Los Informes de Gestión, las Cuentas Anuales (Memoria, Balance, Cuenta de Pérdidas y Ganancias, Estado de Cambios en el Patrimonio Neto y

Estado de Flujos de Efectivo) junto con el dictamen de los auditores de cuentas y la propuesta de aplicación de resultados y distribución de dividendos del ejercicio 2014.

- Informe sobre la independencia del Auditor.
- El Informe sobre Gobierno Corporativo de 2014.
- El Informe sobre las Remuneraciones de los Consejeros durante 2014.
- Los Informes emitidos por el Consejo de Administración en relación con los puntos 4º, 6º, 7º, 8º y 13º del Orden del Día.
- El Informe sobre la actividad del Comité de Auditoría durante 2014.
- El Informe del Comité de Auditoría sobre las operaciones vinculadas durante 2014.
- El Informe sobre la actividad de la Comisión de Nombramientos y Retribuciones durante 2014.
- La propuesta de los acuerdos que se someterán a la Junta. Asimismo, a medida que, en su caso, se reciban, se pondrán a disposición de los accionistas las propuestas de acuerdos presentadas por los accionistas.
- En relación con el nombramiento, ratificación o reelección de Consejeros, se pone a disposición de los accionistas la información sobre: su identidad, currículum, categoría, el informe justificativo del Consejo de Administración y el informe de la Comisión de Nombramientos y Retribuciones.
- La Política de Remuneraciones de los Consejeros de Corporación Financiera Alba, S.A. y el Informe de la Comisión de Nombramientos y Retribuciones sobre la Política de Remuneraciones de los Consejeros de Corporación Financiera Alba, S.A.
- Los formularios que deberán utilizarse para el voto por representación y a distancia.

Los accionistas podrán solicitar la entrega o el envío de los referidos documentos, en forma impresa, sin gastos a su cargo.

De acuerdo con lo dispuesto en el artículo 520 de la Ley de Sociedades de Capital, los accionistas, mediante comunicación escrita, podrán solicitar de los Administradores, hasta el quinto día anterior al previsto para la celebración de la Junta General, o verbalmente durante la celebración de la misma, informes o aclaraciones o formular preguntas acerca de los asuntos comprendidos en el Orden del Día y sobre la información accesible al público que se hubiera facilitado por la Sociedad a la Comisión Nacional del Mercado de Valores desde la celebración de la última Junta General (11 de junio de 2014) y acerca del informe del auditor. En las peticiones de información, el solicitante deberá acreditar documentalmente su identidad, mediante su Documento Nacional de Identidad o cualquier otro documento oficial apto a estos efectos, y si se tratara de persona jurídica, justificación suficiente de su representación. Además, el solicitante deberá acreditar su condición de accionista y proporcionar los datos suficientes (número de acciones y entidad depositaria) para que puedan ser verificados por la Sociedad. Las solicitudes válidas de informaciones, las aclaraciones o preguntas realizadas por escrito y

las contestaciones facilitadas por escrito, se incluirán en la página Web de la Sociedad.

INSTRUMENTOS ESPECIALES DE INFORMACIÓN:

Con arreglo a lo dispuesto en el artículo 539 de la Ley de Sociedades de Capital, la sociedad dispone de una página Web, www.corporacionalba.es, para atender el ejercicio del derecho de información por parte de los accionistas, y para difundir la información relevante exigida por la legislación sobre el mercado de valores. En la citada página Web, los accionistas podrán obtener información más detallada sobre el ejercicio de los derechos a participar y emitir su voto en la Junta General, conforme se indica en otros apartados de esta convocatoria.

En la página Web de la sociedad se habilita un Foro Electrónico de Accionistas, desde la publicación de esta convocatoria y hasta las 13:00 horas del 10 de junio de 2015, al que podrán acceder, con las debidas garantías, tanto los accionistas individuales como las asociaciones voluntarias que puedan constituir, con el fin de facilitar su comunicación con carácter previo a la celebración de la Junta General. En la página web de la Sociedad están disponibles las normas y condiciones de funcionamiento y utilización del Foro, aprobadas por el Consejo de Administración, que los accionistas deberán cumplir. Para acceder al Foro, el accionista deberá acreditar tal condición según se indica en la página web, y deberá identificarse de conformidad con lo indicado en esta Convocatoria. En el Foro podrán publicarse propuestas que pretendan presentarse como complemento del Orden del día anunciado en la convocatoria, solicitudes de adhesión a tales propuestas, iniciativas para alcanzar el porcentaje suficiente para ejercer un derecho de minoría previsto en la ley, así como ofertas o peticiones de representación voluntaria.

COMPLEMENTO DE LA CONVOCATORIA Y PRESENTACION DE PROPUESTAS DE ACUERDOS:

De conformidad con lo dispuesto en el artículo 519 de la Ley de Sociedades de Capital, los accionistas que representen, al menos, el tres por ciento del capital social podrán solicitar que se publique un complemento a la presente convocatoria incluyendo uno o más puntos en el Orden del Día, siempre que los nuevos puntos vayan acompañados de una justificación o, en su caso, de una propuesta de acuerdo justificada. El ejercicio de este derecho deberá hacerse mediante notificación fehaciente que habrá de recibirse en el domicilio social (Calle Castelló, 77, 28006-Madrid) dentro de los cinco días siguientes a la publicación de la presente convocatoria.

Asimismo, los accionistas que representen al menos el tres por ciento del capital social podrán, en el mismo plazo señalado en el párrafo anterior,

presentar propuestas fundamentadas de acuerdo sobre asuntos ya incluidos o que deban incluirse en el Orden del Día de la Junta. La sociedad asegurará la difusión de estas propuestas de acuerdo y de la documentación que en su caso se adjunte, entre el resto de los accionistas, a medida que se reciban.

RETRANSMISION DE LA JUNTA GENERAL:

La Junta General será retransmitida en directo por medio de internet, pudiéndose acceder a la misma a través de la página Web de la Compañía: www.corporacionalba.es

PROTECCIÓN DE DATOS:

Los datos de carácter personal que los accionistas remitan a la Sociedad para el ejercicio de sus derechos de acceso al Foro Electrónico de Accionistas, asistencia, delegación o voto en la Junta General o que sean facilitados por las entidades bancarias y Sociedades y Agencias de Valores en las que dichos accionistas tengan depositadas sus acciones, a través de la entidad legalmente habilitada para la llevanza del registro de anotaciones en cuenta, Iberclear, serán tratados con la finalidad de gestionar el desarrollo, cumplimiento y control de la relación accionarial existente. Se informa a los accionistas que dichos datos se incorporarán a un fichero informático propiedad de la Sociedad, y que los accionistas podrán ejercer su derecho de acceso, rectificación, cancelación y oposición de conformidad con la Ley Orgánica de Protección de Datos de Carácter Personal 15/1999, mediante comunicación escrita dirigida a la Secretaría General de la Sociedad, sita en Madrid (28006), Calle Castelló, 77.

ES DE PREVER QUE LA JUNTA SE CELEBRE EN PRIMERA CONVOCATORIA.

Madrid, 5 de mayo de 2015. El Secretario del Consejo.