

INFORME ANUAL DE GOBIERNO CORPORATIVO

SOCIEDADES ANÓNIMAS COTIZADAS

DATOS IDENTIFICATIVOS DEL EMISOR

FECHA FIN DE EJERCICIO: 31/12/2011

C.I.F.: A-08663619

Denominación social: CAIXABANK, S.A.

MODELO DE INFORME ANUAL DE GOBIERNO CORPORATIVO DE LAS SOCIEDADES ANÓNIMAS COTIZADAS

Para una mejor comprensión del modelo y posterior elaboración del mismo, es necesario leer las instrucciones que para su cumplimentación figuran al final del presente informe.

A - ESTRUCTURA DE LA PROPIEDAD

A.1 Complete el siguiente cuadro sobre el capital social de la sociedad:

Fecha de última modificación	Capital Social (euros)	Número de acciones	Número de derechos de voto
21/10/2011	3.840.103.475,00	3.840.103.475	3.840.103.475

Indiquen si existen distintas clases de acciones con diferentes derechos asociados:

NO

A.2 Detalle los titulares directos e indirectos de participaciones significativas, de su entidad a la fecha de cierre de ejercicio, excluidos los consejeros:

Nombre o denominación social del accionista	Número de derechos de voto directos	Número de derechos de voto indirectos(*)	% sobre el total de derechos de voto
CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	3.130.386.377	0	81,518

Indique los movimientos en la estructura accionarial más significativos acaecidos durante el ejercicio:

--	--	--

Nombre o denominación social del accionista	Fecha de la operación	Descripción de la operación
CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	30/06/2011	Se ha superado el 80% del capital Social

A.3 Complete los siguientes cuadros sobre los miembros del Consejo de Administración de la sociedad, que posean derechos de voto de las acciones de la sociedad:

Nombre o denominación social del consejero	Número de derechos de voto directos	Número de derechos de voto indirectos (*)	% sobre el total de derechos de voto
DON ISIDRO FAINÉ CASAS	584.229	0	0,015
DON JUAN MARÍA NIN GÉNOVA	241.910	0	0,006
DON ALAIN MINC	10.294	0	0,000
DON FRANCESC XAVIER VIVES TORRENTS	2.670	0	0,000
DOÑA IMMACULADA JUAN FRANCH	10.260	0	0,000
DOÑA ISABEL ESTAPÉ TOUS	280.092	0	0,007
DON JAVIER GODÓ MUNTAÑOLA	0	1.266.247	0,033
DON JOHN S. REED	10.000	0	0,000
DON JORGE MERCADER MIRÓ	3.089	0	0,000
DON JUAN JOSÉ LÓPEZ BURNIOL	16.668	0	0,000
DON JUAN ROSELL LASTORTRAS	0	33.158	0,001
DON LEOPOLDO RODÉS CASTAÑÉ	9.985	0	0,000
DOÑA MARIA DOLORS LLOBET MARIA	2.670	0	0,000
DON MIQUEL NOGUER PLANAS	3.665	0	0,000
DON SALVADOR GABARRÓ SERRA	7.209	0	0,000
DOÑA SUSANA GALLARDO TORREDEDIA	0	60.430	0,002

% total de derechos de voto en poder del consejo de administración	0,066
--	-------

Complete los siguientes cuadros sobre los miembros del Consejo de Administración de la sociedad, que posean derechos sobre acciones de la sociedad:

A.4 Indique, en su caso, las relaciones de índole familiar, comercial, contractual o societaria que existan entre los titulares de participaciones significativas, en la medida en que sean conocidas por la sociedad, salvo que sean escasamente relevantes o deriven del giro o tráfico comercial ordinario:

A.5 Indique, en su caso, las relaciones de índole comercial, contractual o societaria que existan entre los titulares de participaciones significativas, y la sociedad y/o su grupo, salvo que sean escasamente relevantes o deriven del giro o tráfico comercial ordinario:

Tipo de relación :

COM CON SOC

Breve descripción :

CaixaBank, S.A. es el banco por medio del cual Caja de Ahorros y Pensiones de Barcelona, 'la Caixa' ejerce su actividad financiera de forma indirecta, y por lo tanto integra el Grupo de sociedades controladas por 'la Caixa', de ahí su relación societaria. Asimismo, existen relaciones comerciales y contractuales dentro del giro y tráfico comercial ordinario, cuyos principios reguladores están recogidos en el Protocolo interno de relaciones entre CaixaBank y 'la Caixa' comunicado a la CNMV el 1 de julio de 2011.

Nombre o denominación social relacionados
CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"

A.6 Indique si han sido comunicados a la sociedad pactos parasociales que la afecten según lo establecido en el art. 112 de la LMV. En su caso, descríbalos brevemente y relacione los accionistas vinculados por el pacto:

NO

Indique si la sociedad conoce la existencia de acciones concertadas entre sus accionistas. En su caso, descríbalas brevemente:

NO

En el caso de que durante el ejercicio se haya producido alguna modificación o ruptura de dichos pactos o acuerdos o acciones concertadas, indíquelo expresamente:

A.7 Indique si existe alguna persona física o jurídica que ejerza o pueda ejercer el control sobre la sociedad de acuerdo con el artículo 4 de la Ley del Mercado de Valores. En su caso, identifíquela:

SI

Nombre o denominación social
CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"

Observaciones
<p>Caja de Ahorros y Pensiones de Barcelona, 'la Caixa' es el accionista de control de CaixaBank, en los términos del artículo 4 de la Ley de Mercado de Valores.</p> <p>Al objeto de reforzar la transparencia, autonomía y buen gobierno de la Sociedad y en línea con la recomendación segunda del Código Unificado de Buen Gobierno, CaixaBank y 'la Caixa', como su accionista de control, suscribieron un Protocolo interno de relaciones entre ambas. Dicho Protocolo tiene como objetivo delimitar las principales áreas de actividad de CaixaBank, definir los parámetros generales que gobiernan las eventuales relaciones de negocio o de servicios que CaixaBank y su grupo tienen con 'la Caixa' y las demás sociedades del grupo 'la Caixa', así como regular el flujo de información adecuado que permite a 'la Caixa' y a la Sociedad la elaboración de sus Estados Financieros y el cumplimiento de obligaciones de información periódica y de supervisión frente al Banco de España, la CNMV y otros organismos reguladores.</p>

A.8 Complete los siguientes cuadros sobre la autocartera de la sociedad:

A fecha de cierre del ejercicio:

Número de acciones directas	Número de acciones indirectas (*)	% total sobre capital social
61.451.283	0	1,600

(*) A través de:

Total	0
--------------	---

Detalle las variaciones significativas, de acuerdo con lo dispuesto en el Real Decreto 1362/2007, realizadas durante el ejercicio:

Fecha de comunicación	Total de acciones directas adquiridas	Total de acciones indirectas adquiridas	% total sobre capital social
28/06/2011	58.590.086	0	1,743
06/07/2011	1.193.715	0	0,031
28/07/2011	7.067.945	0	0,187
27/10/2011	15.766.394	0	0,413

Plusvalía/(Minusvalía) de las acciones propias enajenadas durante el periodo (miles de euros)	8.882
--	-------

A.9 Detalle las condiciones y plazo del mandato vigente de la Junta al Consejo de Administración para llevar a cabo adquisiciones o transmisiones de acciones propias.

La Junta General Ordinaria de accionistas celebrada el día 12 de mayo de 2011 dejó sin efecto, en la parte no utilizada, la autorización acordada por la Junta General Ordinaria celebrada el 19 de mayo de 2010, y acordó conceder una nueva autorización al Consejo de Administración de la Sociedad para la adquisición derivativa de acciones propias tanto directamente como indirectamente a través de sus sociedades dominadas, así como para la enajenación, amortización o aplicación de las mismas a los sistemas retributivos contemplados en el párrafo 3o, apartado 1 del artículo 146 de la Ley de Sociedades de Capital, en los siguientes términos:

(a) la adquisición podrá realizarse a título de compraventa, permuta o dación en pago, en una o varias veces, siempre que las acciones adquiridas, sumadas a las que ya posea la Sociedad, no excedan del 10% del capital suscrito;

(b) el precio o contravalor será el precio de cierre de las acciones de la Sociedad en el Mercado Continuo del día inmediatamente anterior a la adquisición, con una variación, al alza o a la baja, del 15%; y

(c) La adquisición podrá realizarse, entre otros supuestos, respecto de las acciones de la Sociedad titularidad de accionistas que hayan ejercitado válidamente el derecho a separarse de la Sociedad, cuando concurra una causa legal de separación de la Sociedad de conformidad con la Ley de Sociedades de Capital.

El plazo de vigencia de la autorización es de cinco años desde la adopción del presente acuerdo por parte de la Junta General de Accionistas de la Sociedad.

Asimismo, el Consejo quedó facultado para delegar la presente autorización en la persona o personas que crea conveniente.

A.10 Indique, en su caso, las restricciones legales y estatutarias al ejercicio de los derechos de voto, así como las restricciones legales a la adquisición o transmisión de participaciones en el capital social. Indique si existen restricciones legales al ejercicio de los derechos de voto:

NO

Porcentaje máximo de derechos de voto que puede ejercer un accionista por restricción legal	0
--	---

Indique si existen restricciones estatutarias al ejercicio de los derechos de voto:

NO

Porcentaje máximo de derechos de voto que puede ejercer un accionista por una restricción estatutaria	0
---	---

Indique si existen restricciones legales a la adquisición o transmisión de participaciones en el capital social:

NO

A.11 Indique si la Junta General ha acordado adoptar medidas de neutralización frente a una oferta pública de adquisición en virtud de lo dispuesto en la Ley 6/2007.

NO

En su caso, explique las medidas aprobadas y los términos en que se producirá la ineficiencia de las restricciones:

B - ESTRUCTURA DE LA ADMINISTRACIÓN DE LA SOCIEDAD

B.1 Consejo de Administración

B.1.1 Detalle el número máximo y mínimo de consejeros previstos en los estatutos:

Número máximo de consejeros	22
Número mínimo de consejeros	12

B.1.2 Complete el siguiente cuadro con los miembros del Consejo:

Nombre o denominación social del consejero	Representante	Cargo en el consejo	F. Primer nombram	F. Ultimo nombram	Procedimiento de elección
DON ISIDRO FAINÉ CASAS	--	PRESIDENTE	07/07/2000	19/05/2010	VOTACIÓN EN JUNTA DE

Nombre o denominación social del consejero	Representante	Cargo en el consejo	F. Primer nombram	F. Ultimo nombram	Procedimiento de elección
					ACCIONISTAS
DON JUAN MARÍA NIN GÉNOVA	--	VICEPRESIDENTE- CONSEJERO DELEGADO	21/06/2007	21/06/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON ALAIN MINC	--	CONSEJERO	06/09/2007	06/09/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON DAVID K. P. LI	--	CONSEJERO	06/09/2007	06/09/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON FRANCESC XAVIER VIVES TORRENTS	--	CONSEJERO	05/06/2008	05/06/2008	VOTACIÓN EN JUNTA DE ACCIONISTAS
DOÑA IMMACULADA JUAN FRANCH	--	CONSEJERO	26/05/2009	19/05/2010	VOTACIÓN EN JUNTA DE ACCIONISTAS
DOÑA ISABEL ESTAPÉ TOUS	--	CONSEJERO	06/09/2007	06/09/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON JAVIER GODÓ MUNTAÑOLA	--	CONSEJERO	02/05/2005	19/05/2010	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON JOHN S. REED	--	CONSEJERO	03/11/2011	03/11/2011	COOPTACIÓN
DON JORGE MERCADER MIRÓ	--	CONSEJERO	07/07/2000	19/05/2010	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON JUAN JOSÉ LÓPEZ BURNIOL	--	CONSEJERO	12/05/2011	12/05/2011	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON JUAN ROSELL LASTORTRAS	--	CONSEJERO	06/09/2007	06/09/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON LEOPOLDO RODÉS CASTAÑÉ	--	CONSEJERO	30/07/2009	19/05/2010	VOTACIÓN EN JUNTA DE ACCIONISTAS
DOÑA MARIA DOLORS LLOBET MARIA	--	CONSEJERO	07/05/2009	19/05/2010	VOTACIÓN EN JUNTA DE ACCIONISTAS

Nombre o denominación social del consejero	Representante	Cargo en el consejo	F. Primer nombram	F. Ultimo nombram	Procedimiento de elección
DON MIQUEL NOGUER PLANAS	--	CONSEJERO	06/06/2003	05/06/2008	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON SALVADOR GABARRÓ SERRA	--	CONSEJERO	06/06/2003	05/06/2008	VOTACIÓN EN JUNTA DE ACCIONISTAS
DOÑA SUSANA GALLARDO TORREDEDIA	--	CONSEJERO	06/09/2007	06/09/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS

Número total de consejeros	17
----------------------------	----

Indique los ceses que se hayan producido durante el periodo en el Consejo de Administración:

Nombre o denominación social del consejero	Condición consejero en el momento de cese	Fecha de baja
DON CARLOS SLIM HELÚ	OTRO CONSEJERO EXTERNO	03/11/2011
DON GONZALO GORTÁZAR ROTAECHE	EJECUTIVO	28/12/2011

B.1.3 Complete los siguientes cuadros sobre los miembros del consejo y su distinta condición:

CONSEJEROS EJECUTIVOS

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento	Cargo en el organigrama de la sociedad
DON JUAN MARÍA NIN GÉNOVA	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	VICEPRESIDENTE y CONSEJERO DELEGADO

Número total de consejeros ejecutivos	1
% total del consejo	5,882

CONSEJEROS EXTERNOS DOMINICALES

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento	Nombre o denominación del accionista significativo a quien representa o que ha propuesto su nombramiento
DON ISIDRO FAINÉ CASAS	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DOÑA IMMACULADA JUAN FRANCH	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DON JAVIER GODÓ MUNTAÑOLA	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DON JORGE MERCADER MIRÓ	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DON JUAN JOSÉ LÓPEZ BURNIOL	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DON LEOPOLDO RODÉS CASTAÑÉ	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DOÑA MARIA DOLORS LLOBET MARIA	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DON MIQUEL NOGUER PLANAS	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"
DON SALVADOR GABARRÓ SERRA	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"

Número total de consejeros dominicales	9
% total del Consejo	52,941

CONSEJEROS EXTERNOS INDEPENDIENTES

Nombre o denominación del consejero

DON ALAIN MINC

Perfil

Miembro del Consejo de Administración de CaixaBank desde el año 2007.

Fundó en 1991 su propia firma de consultoría, AM Conseil. Nacido en 1949, es licenciado por la École des Mines de París y por la École Nationale d'Administration (ENA) en París.

En la actualidad, es Consejero de Prisa, FNAC y Direct Energie.

Ha sido Presidente del Consejo de Vigilancia del diario Le Monde, Vicepresidente de la Compagnie Industriale

Riunite International y Director General de Cerus (Compagnies Européennes Réunies).

Asimismo, ha sido Inspector de Finanzas y Director Financiero del grupo industrial francés Saint-Gobain.

Ha escrito más de 30 libros desde 1978, muchos de ellos best-seller, entre los que destacan, Une histoire de France, Dix jours qui ébranleront le monde; Un petit coin de paradis; Une sorte de diable, les vies de John M. Keynes; Le crépuscule des petits dieux; Ce monde qui vient; Les prophètes du bonheur: histoire personnelle de la pensée économique; Epître à nos nouveaux maîtres; Rapport sur la France de l'an 2000; Le nouveau Moyen Age; Les vengeances des nations; La machine égalitaire; y Rapport sur l'informatisation de la société.

Nombre o denominación del consejero

DON FRANCESC XAVIER VIVES TORRENTS

Perfil

Miembro del Consejo de Administración de CaixaBank desde el año 2008.

Es Profesor de Economía y Finanzas, y Director Académico del Public-Private Sector Research Center de IESE Business School. Doctor en Economía por la Universidad de California, Berkeley.

Ha sido Catedrático de Estudios Europeos en INSEAD en 2001-2005; Director del Instituto de Análisis Económico del Consejo Superior de Investigaciones Científicas en 1991-2001; y Profesor Visitante en las universidades de California (Berkeley), Harvard, Nueva York (cátedra Rey Juan Carlos I en 1999-2000) y Pennsylvania, así como en la Universitat Autònoma de Barcelona y en la Universitat Pompeu Fabra.

Ha publicado numerosos artículos en revistas internacionales y ha dirigido la publicación de varios libros. Ha asesorado, entre otras instituciones, al Banco Mundial, al Banco Interamericano de Desarrollo, a la Comisión Europea, y a empresas internacionales. Ha sido Premio Nacional Rey Don Juan Carlos I de Investigación en Ciencias Sociales, 1988; Premio Societat Catalana d'Economia, 1996; Medalla Narcís Monturiol de la Generalitat de Catalunya, 2002; y Premi Catalunya d'Economia, 2005. También ha sido Presidente de la Asociación Española de Economía, 2008; Vicepresidente de la Asociación Española de Economía Energética, 2006-2009; y beneficiario de la European Research Council Advanced Grant, 2009-2013.

En la actualidad es Consejero de Aula Escola Europea; miembro de la Academia Europea de Ciencias y Artes; Research Fellow del CESifo y del Center for Economic Policy Research; y Fellow de la Academia Europea de Economía desde 2004 y de la Econometric Society desde 1992. Es también miembro del CAREC (Consell Assessor per a la Reactivació Econòmica i el Creixement) del Gobierno de Catalunya. En mayo 2011 fue nombrado Consejero Especial del Vicepresidente de la UE y Comisario de Competencia, D. Joaquín Almunia.

Nombre o denominación del consejero

DOÑA ISABEL ESTAPÉ TOUS

Perfil

Miembro del Consejo de Administración de CaixaBank desde el año 2007.

Isabel Estapé Tous es licenciada en Ciencias Económicas y Empresariales con sobresaliente cum laude y premio extraordinario por la Universidad de Barcelona en 1981. Posee el título de Auditora de Cuentas.

En 1982 ingresó en el cuerpo de Agentes de Cambio y Bolsa, ejerciendo como tal hasta 1989. Entre 1989 y 1991 fue miembro del Consejo de Administración de la Bolsa de Barcelona. Entre 1990 y 1995 desempeñó el cargo de Consejera de la Bolsa de Madrid. En 2007 recibió el premio Women Together que otorgan las Naciones Unidas.

Desde el año 2000 es notaria de Madrid. Asimismo, es Consejera Académica y miembro del Consejo Rector del Instituto de Estudios Bursátiles (IEB), miembro de la Asociación Española de Directivos (AED) y Académica de la Real Academia de Ciencias Económicas y Financieras.

Nombre o denominación del consejero

DON JOHN S. REED

Perfil

Miembro del Consejo de Administración de CaixaBank desde el año 2011.

John Shepard Reed nació en Chicago en 1939 y se crió en Argentina y Brasil. Cursó sus estudios universitarios en Estados Unidos, donde en el año 1961 se licenció en Filosofía y Letras y Ciencias en el Washington and Jefferson College y el Massachusetts Institute of Technology gracias a un programa de doble titulación. Fue teniente del Cuerpo de Ingenieros del Ejército de Estados Unidos del 1962 al 1964 y posteriormente se volvió a matricular en el MIT para cursar un máster en Ciencias.

Durante treinta y cinco años, John Shepard Reed trabajó en Citibank/Citicorp y Citigroup, dieciséis de los cuales como presidente. Se jubiló en el mes de abril del año 2000.

De septiembre de 2003 a abril de 2005 volvió a trabajar como presidente de la Bolsa de Nueva York y actualmente ocupa el cargo de presidente de la Corporación del MIT.

John Shepard Reed es miembro del consejo de administración de MDRC, el Museo Isabella Stewart Gardner y el NBER. Así mismo, es miembro de la junta de la Academia Americana de Letras y Ciencias y de la Sociedad Filosófica Americana.

Nombre o denominación del consejero

DON JUAN ROSELL LASTORTRAS

Perfil

Miembro del Consejo de Administración de CaixaBank desde el año 2007.

Juan Rosell Lastortras es Presidente de OMB, de Sistemas Integrados para la Higiene Urbana y de Congost Plastic.

Nacido en 1957, es ingeniero industrial por la Universidad Politécnica de Barcelona. Estudios de Ciencias Políticas en la Universidad Complutense de Madrid.

Cuenta con varias distinciones, entre las que destacan la Medalla de Oro al Mérito de la Feria Oficial e Internacional de Muestras de Barcelona; la Medalla de Plata de la Cámara Oficial de Industria, Comercio y Navegación de Barcelona; el Commendatore al Merito della Repubblica Italiana, y la Llave de Oro de la Ciudad de Barcelona.

Actualmente es Consejero de Port Aventura Entertainment, Gas Natural Fenosa, Ecoarome Alimentaria y Presidente del Comité de Inversiones de Miura Private Equity.

Asimismo, es Presidente de la Confederación Española de Organizaciones Empresariales (CEOE), de Fomento del Trabajo Nacional, del Instituto de Logística Internacional y de la Fundación ANIMA, y miembro de la Mont Pelerin Society.

A lo largo de su trayectoria profesional ha ocupado la dirección general de Juguetes Congost y la presidencia de Enher (1996-1999), de Fecsa-Enher (1999-2002) y de Corporación Uniland (2005-2006). También ha formado parte de los consejos de administración de de Agbar, Endesa, Endesa Italia S.p.A., Siemens España y Applus Servicios Tecnológicos.

Nombre o denominación del consejero

DOÑA SUSANA GALLARDO TORREDEDIA

Perfil

Miembro del Consejo de Administración de CaixaBank desde el año 2007.

Nacida en Barcelona en 1964. Licenciada en Politics and Economics (BSc degree) por Oxford Polytechnic (Oxford Brookes University, Reino Unido) y 'Banking and Finance' en el City of London Polytechnic. PADE IESE (curso 2007/2008).

A lo largo de su trayectoria profesional ha realizado stage y prácticas en el First Interstate Bank of California, en

Londres, ha sido operadora de la mesa de dinero del Banco de Europa y Asesora Financiera de REVELAM, S.L.

En la actualidad es miembro del Consejo de Administración de Landon Grupo Corporativo, miembro del Comité de Inversiones de Landon Grupo Corporativo. Es también miembro del Comité del Family Business Advisory de la Family Firm Institute. Vicepresidenta de Pronovias. Miembro del Global Advisory Board, Babson College (Massachusetts).

Además, es Presidenta de la Fundación Bienvenido, miembro del patronato de la Fundació Casa Teva. Miembro del patronato de la Fundación Aurea, miembro del patronato de la Fundació Hospitalitat de la Mare de Déu de Lourdes y miembro del patronato de África Viva.

Número total de consejeros independientes	6
% total del consejo	35,294

OTROS CONSEJEROS EXTERNOS

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento
DON DAVID K. P. LI	--

Número total de otros consejeros externos	1
% total del consejo	5,882

Detalle los motivos por los que no se puedan considerar dominicales o independientes y sus vínculos, ya sea con la sociedad o sus directivos, ya con sus accionistas.

Nombre o denominación social del consejero

DON DAVID K. P. LI

Sociedad, directivo o accionista con el que mantiene el vínculo

THE BANK OF EAST ASIA, LIMITED

Motivos

El Sr. David K. P. Li no es, ni tampoco representa ningún accionista con derecho a representación en el Consejo de Administración de CaixaBank y por lo tanto no puede ser considerado Consejero Dominical. Desde el 6 de septiembre de 2007, el Sr. Li ya formaba parte del Consejo de Administración de Critería CaixaCorp con carácter de Consejero Independiente. Sin embargo, en atención al compromiso asumido en el Apartado 16.4 del Folleto de OPV de Critería CaixaCorp, una vez la participación de Critería CaixaCorp en The Bank of East Asia superó el 5%, la Comisión de Nombramientos y Retribuciones procedió a revisar el carácter de independiente del Sr. Li y con ocasión de la Junta General Ordinaria de accionistas celebrada el 5 de junio de 2008, se cambió su condición de Consejero Independiente a Otro Consejero Externo.

Indique las variaciones que, en su caso, se hayan producido durante el periodo en la tipología de cada consejero:

B.1.4 Explique, en su caso, las razones por las cuales se han nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial es inferior al 5% del capital.

Indique si no se han atendido peticiones formales de presencia en el Consejo procedentes de accionistas cuya participación accionarial es igual o superior a la de otros a cuya instancia se hubieran designado consejeros dominicales. En su caso, explique las razones por las que no se hayan atendido.

NO

B.1.5 Indique si algún consejero ha cesado en su cargo antes del término de su mandato, si el mismo ha explicado sus razones y a través de qué medio, al Consejo, y, en caso de que lo haya hecho por escrito a todo el Consejo, explique a continuación, al menos los motivos que el mismo ha dado:

SI

Nombre del consejero

DON CARLOS SLIM HELÚ

Motivo del cese

Presenta su renuncia por la invitación a participar en otro consejo de administración relacionado con la Caixa.

Nombre del consejero

DON GONZALO GORTÁZAR ROTAECHE

Motivo del cese

Presenta su renuncia por su designación como Director General de Finanzas de CaixaBank.

B.1.6 Indique, en el caso de que exista, las facultades que tienen delegadas el o los consejero/s delegado/s:

Nombre o denominación social consejero

DON JUAN MARÍA NIN GÉNOVA

Breve descripción

Se delegan todas las facultades legal y estatutariamente delegables, sin perjuicio de las limitaciones establecidas en el Reglamento del Consejo de Administración para la delegación de facultades que, en todo caso, aplican a efectos internos.

B.1.7 Identifique, en su caso, a los miembros del consejo que asuman cargos de administradores o directivos en otras sociedades que formen parte del grupo de la sociedad cotizada:

Nombre o denominación social consejero	Denominación social de la entidad del grupo	Cargo
DON JUAN MARÍA NIN GÉNOVA	VIDACAIXA GRUPO. S.A.	CONSEJERO
DOÑA IMMACULADA JUAN FRANCH	VIDACAIXA GRUPO. S.A.	CONSEJERO

Nombre o denominación social consejero	Denominación social de la entidad del grupo	Cargo
DON JAVIER GODÓ MUNTAÑOLA	VIDACAIXA GRUPO. S.A.	CONSEJERO
DON JORGE MERCADER MIRÓ	VIDACAIXA GRUPO. S.A.	VICEPRESIDENTE
DOÑA MARIA DOLORS LLOBET MARIA	NUEVO MICRO BANK. S.A.U.	CONSEJERO
DON MIQUEL NOGUER PLANAS	NUEVO MICRO BANK. S.A.U.	CONSEJERO
DON MIQUEL NOGUER PLANAS	VIDACAIXA GRUPO. S.A.	CONSEJERO

B.1.8 Detalle, en su caso, los consejeros de su sociedad que sean miembros del Consejo de Administración de otras entidades cotizadas en mercados oficiales de valores en España distintas de su grupo, que hayan sido comunicadas a la sociedad:

Nombre o denominación social consejero	Denominación social de la entidad cotizada	Cargo
DON ISIDRO FAINÉ CASAS	TELEFONICA. S.A.	VICEPRESIDENTE
DON ISIDRO FAINÉ CASAS	ABERTIS INFRAESTRUCTURAS. S.A.	VICEPRESIDENTE 1º
DON ISIDRO FAINÉ CASAS	REPSOL YPF. S.A.	VICEPRESIDENTE 2º
DON JUAN MARÍA NIN GÉNOVA	REPSOL YPF. S.A.	CONSEJERO
DON JUAN MARÍA NIN GÉNOVA	GAS NATURAL. S.D.G..S.A.	CONSEJERO
DON ALAIN MINC	PROMOTORA DE INFORMACIONES. S.A. (GRUPO PRISA)	CONSEJERO
DON JORGE MERCADER MIRÓ	MIQUEL & COSTAS & MIQUEL. S.A.	PRESIDENTE
DON JUAN ROSELL LASTORTRAS	GAS NATURAL. S.D.G..S.A.	CONSEJERO
DON LEOPOLDO RODÉS CASTAÑÉ	ABERTIS INFRAESTRUCTURAS. S.A.	CONSEJERO
DON SALVADOR GABARRÓ SERRA	GAS NATURAL. S.D.G..S.A.	PRESIDENTE

B.1.9 Indique y en su caso explique si la sociedad ha establecido reglas sobre el número de consejos de los que puedan formar parte sus consejeros:

SI

Explicación de las reglas
Según se establece en el artículo 32. 4 del Reglamento del Consejo de Administración, los Consejeros de CaixaBank

Explicación de las reglas
deberán observar las limitaciones en cuanto a la pertenencia a Consejos de Administración que establezca la normativa vigente de las entidades bancarias.

B.1.10 En relación con la recomendación número 8 del Código Unificado, señale las políticas y estrategias generales de la sociedad que el Consejo en pleno se ha reservado aprobar:

La política de inversiones y financiación	SI
La definición de la estructura del grupo de sociedades	SI
La política de gobierno corporativo	SI
La política de responsabilidad social corporativa	SI
El Plan estratégico o de negocio, así como los objetivos de gestión y presupuesto anuales	SI
La política de retribuciones y evaluación del desempeño de los altos directivos	SI
La política de control y gestión de riesgos, así como el seguimiento periódico de los sistemas internos de información y control	SI
La política de dividendos, así como la de autocartera y, en especial, sus límites	SI

B.1.11 Complete los siguientes cuadros respecto a la remuneración agregada de los consejeros devengada durante el ejercicio:

a) En la sociedad objeto del presente informe:

Concepto retributivo	Datos en miles de euros
Retribucion Fija	4.340
Retribucion Variable	0
Dietas	0
Atenciones Estatutarias	0
Opciones sobre acciones y/o otros instrumentos financieros	0
Otros	0

--	--

Total	4.340
--------------	-------

Otros Beneficios	Datos en miles de euros
Anticipos	0
Creditos concedidos	2.484
Fondos y Planes de Pensiones: Aportaciones	271
Fondos y Planes de Pensiones: Obligaciones contraidas	0
Primas de seguros de vida	0
Garantias constituidas por la sociedad a favor de los consejeros	0

b) Por la pertenencia de los consejeros de la sociedad a otros consejos de administración y/o a la alta dirección de sociedades del grupo:

Concepto retributivo	Datos en miles de euros
Retribucion Fija	1.094
Retribucion Variable	0
Dietas	0
Atenciones Estatutarias	0
Opciones sobre acciones y/o otros instrumentos financieros	0
Otros	0

Total	1.094
--------------	-------

Otros Beneficios	Datos en miles de euros
Anticipos	0
Creditos concedidos	0
Fondos y Planes de Pensiones: Aportaciones	0
Fondos y Planes de Pensiones: Obligaciones contraidas	0
Primas de seguros de vida	0

Otros Beneficios	Datos en miles de euros
Garantías constituidas por la sociedad a favor de los consejeros	0

c) Remuneración total por tipología de consejero:

Tipología consejeros	Por sociedad	Por grupo
Ejecutivos	1.618	94
Externos Dominicales	1.923	1.000
Externos Independientes	634	0
Otros Externos	165	0
Total	4.340	1.094

d) Respecto al beneficio atribuido a la sociedad dominante

Remuneración total consejeros(en miles de euros)	5.434
Remuneración total consejeros/beneficio atribuido a la sociedad dominante (expresado en %)	0,5

B.1.12 Identifique a los miembros de la alta dirección que no sean a su vez consejeros ejecutivos, e indique la remuneración total devengada a su favor durante el ejercicio:

Nombre o denominación social	Cargo
DON GONZALO GORTÁZAR ROTAECHE	DIRECTOR GENERAL DE FINANZAS
DON ANTONIO MASSANELL LAVILLA	DIRECTOR GENERAL DE MEDIOS
DON TOMÁS MUNIESA ARANTEGUI	DIRECTOR GENERAL DE SEGUROS Y GESTIÓN DE ACTIVOS
DON MARCELINO ARMENTER VIDAL	DIRECTOR GENERAL DE RIESGOS
DON JUAN ANTONIO ALCARAZ GARCIA	DIRECTOR GENERAL DE

Nombre o denominación social	Cargo
	NEGOCIO
DON JAUME GIRÓ RIBAS	DIRECTOR GENERAL ADJUNTO DE COMUNICACIÓN, RELACIONES INSTITUCIONALES, MARCA Y RSC
DON IGNACIO ÁLVAREZ-RENDUELES VILLAR	DIRECTOR GENERAL ADJUNTO INTERNACIONAL
DON PABLO FORERO CALDERÓN	DIRECTOR GENERAL ADJUNTO DE MERCADO DE CAPITALES Y TESORERÍA
DON ALEJANDRO GARCÍA-BRAGADO DALMAU	SECRETARIO GENERAL Y DEL CONSEJO
DON JOAQUIN VILAR BARRABEIG	DIRECTOR GENERAL ADJUNTO DE AUDITORÍA, CONTROL INTERNO Y CUMPLIMIENTO NORMATIVO
DON FRANCESC XAVIER COLL ESCURSELL	DIRECTOR GENERAL ADJUNTO DE RECURSOS HUMANOS

Remuneración total alta dirección (en miles de euros)	10.913
--	--------

B.1.13 Identifique de forma agregada si existen cláusulas de garantía o blindaje, para casos de despido o cambios de control a favor de los miembros de la alta dirección, incluyendo los consejeros ejecutivos, de la sociedad o de su grupo. Indique si estos contratos han de ser comunicados y/o aprobados por los órganos de la sociedad o de su grupo:

Número de beneficiarios	12
--------------------------------	----

	Consejo de Administración	Junta General
Órgano que autoriza las cláusulas	SI	NO

¿Se informa a la Junta General sobre las cláusulas?	NO
--	----

B.1.14 Indique el proceso para establecer la remuneración de los miembros del Consejo de Administración y las cláusulas estatutarias relevantes al respecto.

Proceso para establecer la remuneración de los miembros del Consejo de Administración y las cláusulas estatutarias
Según lo establecido en el artículo 4 del Reglamento del Consejo de Administración de CaixaBank, corresponde al Consejo en pleno aprobar la retribución de los Consejeros, así como en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas y demás condiciones que deban respetar sus contratos.
Asimismo, de acuerdo con lo dispuesto en el artículo 23 del Reglamento del Consejo, se procurará que las retribuciones sean moderadas en función de las exigencias del mercado.
Todo ello, dentro del sistema y con los límites previstos en el artículo 34 de los Estatutos Sociales, y de acuerdo, en su caso, con las indicaciones de la Comisión de Nombramientos y Retribuciones.

Señale si el Consejo en pleno se ha reservado la aprobación de las siguientes decisiones.

A propuesta del primer ejecutivo de la compañía, el nombramiento y eventual cese de los altos directivos, así como sus cláusulas de indemnización.	SI
La retribución de los consejeros, así como, en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas y demás condiciones que deban respetar sus contratos.	SI

B.1.15 Indique si el Consejo de Administración aprueba una detallada política de retribuciones y especifique las cuestiones sobre las que se pronuncia:

SI

Importe de los componentes fijos, con desglose, en su caso, de las dietas por participación en el Consejo y sus Comisiones y una estimación de la retribución fija anual a la que den origen	SI
Conceptos retributivos de carácter variable	SI
Principales características de los sistemas de previsión, con una estimación de su importe o coste anual equivalente.	SI
Condiciones que deberán respetar los contratos de quienes ejerzan funciones de alta dirección como consejeros ejecutivos	SI

B.1.16 Indique si el Consejo somete a votación de la Junta General, como punto separado del orden del día, y con carácter consultivo, un informe sobre la política de retribuciones de los consejeros. En su caso, explique los aspectos del informe respecto a la política de retribuciones aprobada por el Consejo para los años futuros, los cambios más significativos de tales políticas sobre la aplicada durante el ejercicio y un resumen global de cómo se aplicó la política de retribuciones en el ejercicio. Detalle el papel desempeñado por la Comisión de Retribuciones y si han utilizado asesoramiento externo, la identidad de los consultores externos que lo hayan prestado:

SI

Cuestiones sobre las que se pronuncia la política de retribuciones

CaixaBank elabora, a propuesta de la Comisión de Nombramientos y Retribuciones, un informe que recoge la política retributiva de la Sociedad para los miembros de su Consejo de Administración, con sujeción a los principios de transparencia e información.

El informe contiene los principios generales aplicables a la retribución de los Consejeros, la estructura retributiva prevista en la normativa societaria, la política de remuneraciones de la Sociedad para el año en curso y un resumen global de cómo se aplicó la política de remuneraciones en el ejercicio anterior, con el detalle de las retribuciones individuales devengadas por cada uno de los consejeros.

La política de retribuciones de la Sociedad se desarrolla de acuerdo con lo establecido en los Estatutos Sociales y en el Reglamento del Consejo.

Conforme al artículo 4.3 b) del Reglamento, corresponde al Consejo en pleno aprobar, dentro del sistema previsto en los Estatutos, la retribución de los Consejeros, así como, en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas.

Por su parte, en el artículo 14 del citado Reglamento, se establece que es responsabilidad de la Comisión de Nombramientos y Retribuciones proponer al Consejo de Administración el sistema y la cuantía de las retribuciones anuales de los Consejeros, así como la retribución individual de los Consejeros ejecutivos y las demás condiciones de sus contratos.

Los criterios a partir de los cuales se elaboran las fórmulas retributivas del Consejo de Administración aparecen recogidos en el artículo 23 del Reglamento del Consejo:

- . El Consejo procurará que las retribuciones sean moderadas en función de las exigencias del mercado.
- . En particular, el Consejo de Administración adoptará todas las medidas que estén a su alcance para asegurar que la retribución de los Consejeros externos, incluyendo la que en su caso perciban como miembros de las Comisiones, se ajuste a las siguientes directrices:
 - . el consejero externo debe ser retribuido en función de su dedicación efectiva; y
 - . el importe de la retribución del Consejero externo debe calcularse de tal manera que ofrezca incentivos para su dedicación, pero no constituya un obstáculo para su independencia.

La estructura de retribución de los Consejeros, prevista en los Estatutos Sociales y Reglamento del Consejo, se ajusta a las reglas básicas para la retribución de los administradores que establece la Ley de Sociedades de Capital en su artículo 218. En este sentido, el artículo 34 de los Estatutos determina que la retribución anual de los consejeros consistirá en una participación en el beneficio consolidado, una vez deducidos los gastos generales, intereses, impuestos y demás cantidades que procediera asignar al saneamiento y amortización y de haberse reconocido a los accionistas un dividendo del 4% del capital desembolsado.

La retribución de los administradores que tengan atribuidas funciones ejecutivas podrá consistir en una cantidad fija, una cantidad complementaria variable, y también sistemas de incentivos, así como una parte asistencial que podrá incluir sistemas de previsión y seguros oportunos y, en su caso, la Seguridad Social. En caso de cese no debido a incumplimiento de sus funciones, podrá tener derecho a una indemnización.

Previo acuerdo de la Junta General de Accionistas, los Consejeros, podrán ser retribuidos con la entrega de acciones de la Sociedad o de otra compañía cotizada del grupo al que pertenezca, de opciones sobre las mismas o de instrumentos vinculados a su cotización.

Papel desempeñado por la Comisión de Retribuciones

Papel desempeñado por la Comisión de Retribuciones
<p>De acuerdo a lo establecido en el artículo 14 del Reglamento del Consejo de Administración, se establece que es responsabilidad de la Comisión de Nombramientos y Retribuciones proponer al Consejo de Administración el sistema y la cuantía de las retribuciones anuales de los Consejeros, así como la retribución individual de los Consejeros ejecutivos y las demás condiciones de sus contratos.</p> <p>En todos los procesos de adopción de sus respectivas decisiones, la Comisión de Nombramientos y Retribuciones ha podido contrastar los datos relevantes con los correspondientes a mercados y entidades comparables, teniendo en cuenta la dimensión, características y actividades de la Sociedad.</p>

¿Ha utilizado asesoramiento externo?	
---	--

Identidad de los consultores externos
--

B.1.17 Indique, en su caso, la identidad de los miembros del Consejo que sean, a su vez, miembros del Consejo de Administración, directivos o empleados de sociedades que ostenten participaciones significativas en la sociedad cotizada y/o en entidades de su grupo:

Nombre o denominación social del consejero	Denominación social del accionista significativo	Cargo
DON ISIDRO FAINÉ CASAS	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	PRESIDENTE
DON JUAN MARÍA NIN GÉNOVA	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	DIRECTOR GENERAL
DOÑA IMMACULADA JUAN FRANCH	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CONSEJERO
DON JAVIER GODÓ MUNTAÑOLA	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	VICEPRESIDENTE TERCERO
DON JORGE MERCADER MIRÓ	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	VICEPRESIDENTE SEGUNDO
DON JUAN JOSÉ LÓPEZ BURNIOL	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CONSEJERO
DON LEOPOLDO RODÉS CASTAÑÉ	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CONSEJERO
DOÑA MARIA DOLORS LLOBET MARIA	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CONSEJERO
DON MIQUEL NOGUER PLANAS	CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CONSEJERO
DON SALVADOR GABARRÓ SERRA	CAJA DE AHORROS Y PENSIONES DE	VICEPRESIDENTE

Nombre o denominación social del consejero	Denominación social del accionista significativo	Cargo
	BARCELONA, "LA CAIXA"	PRIMERO

Detalle, en su caso, las relaciones relevantes distintas de las contempladas en el epígrafe anterior, de los miembros del Consejo de Administración que les vinculen con los accionistas significativos y/o en entidades de su grupo:

B.1.18 Indique, si se ha producido durante el ejercicio alguna modificación en el reglamento del consejo:

SI

Descripción de modificaciones
<p>El Reglamento del Consejo de CaixaBank, cuyo texto refundido se encuentra disponible en las páginas webs de la Sociedad y de la CNMV, es el resultado de nueva redacción de los artículos del Reglamento del Consejo de Administración de Critería CaixaCorp, y son los siguientes: 1 ('Origen y finalidad'), 13 ('La Comisión de Auditoría y Control'), 15 ('Reuniones del Consejo de Administración'), 16 ('Desarrollo de las sesiones'), 17 ('Nombramiento de Consejeros'), 19 ('Duración del cargo'), 23 ('Retribución de los Consejeros'), 26 ('Deber de no competencia'), 27 ('Conflictos de interés'), 29 ('Uso de información no pública'), 31 ('Operaciones indirectas'), 32 ('Deberes de información del Consejero'), 34 ('Relaciones con los accionistas') y supresión del artículo 38 ('Entrada en vigor').</p> <p>Las referidas modificaciones en el Reglamento del Consejo de CaixaBank han entrado en vigor a la fecha de la inscripción de la Fusión de Critería CaixaCorp con MicroBank de la Caixa en el Registro Mercantil de Barcelona que ha tenido lugar en el día 30 de junio, y quedaron inscritas en el Registro Mercantil de Barcelona con fecha 8 de julio de 2011.</p>

B.1.19 Indique los procedimientos de nombramiento, reelección, evaluación y remoción de los consejeros. Detalle los órganos competentes, los trámites a seguir y los criterios a emplear en cada uno de los procedimientos.

De acuerdo con lo establecido en los artículos 5 y 17 a 19 del Reglamento del Consejo de Administración, las propuestas de nombramiento de consejeros que someta el Consejo de Administración a la consideración de la Junta General y los acuerdos de nombramiento que adopte el propio Consejo en virtud de las facultades de cooptación que tiene legalmente atribuidas deberán estar precedidas de la correspondiente propuesta de la Comisión de Nombramientos y Retribuciones, cuando se trate de Consejeros independientes y de un informe en el caso de los restantes consejeros.

Asimismo, el Consejo de Administración, en el ejercicio de sus facultades de propuesta a la Junta General y de cooptación para la cobertura de vacantes, velará para que, en la composición de este órgano, los consejeros externos o no ejecutivos representen mayoría sobre los consejeros ejecutivos y que éstos sean el mínimo necesario.

También procurará que dentro del grupo mayoritario de los consejeros externos, se integren los titulares o los representantes de los titulares de participaciones significativas estables en el capital de la Sociedad (consejeros dominicales) y profesionales de reconocido prestigio que no se encuentren vinculados al equipo ejecutivo o a los accionistas significativos (consejeros independientes). Las anteriores definiciones de las calificaciones de los consejeros se interpretarán en línea con las recomendaciones de buen gobierno corporativo aplicables en cada momento.

En particular, en relación a los consejeros independientes, el Reglamento del Consejo de Administración recoge en su artículo 18.2 las mismas prohibiciones del Código Unificado de Buen Gobierno para designar un consejero como independiente.

Asimismo velará para que dentro de los consejeros externos, la relación entre dominicales e independientes refleje la proporción existente entre el capital de la Sociedad representado por dominicales y el resto del capital y que los consejeros independientes representen, al menos, un tercio total de consejeros.

Los consejeros ejercerán su cargo durante el plazo previsto por los Estatutos y podrán ser reelegidos, una o varias veces por periodos de igual duración. No obstante, los Consejeros independientes no permanecerán como tales durante un período continuado superior a 12 años.

Los designados por cooptación ejercerán su cargo hasta la fecha de la siguiente reunión de la Junta General o hasta que transcurra el término legal para la celebración de la Junta que deba resolver sobre la aprobación de las cuentas del ejercicio anterior.

Tal como se indica en el artículo 15.6 del Reglamento del Consejo, al menos una vez al año, el Consejo en pleno evaluará la calidad y eficiencia de su funcionamiento, el desempeño de sus funciones por parte del Presidente del Consejo y por el primer ejecutivo de la Sociedad, y el funcionamiento de las Comisiones.

Los consejeros cesarán en el cargo cuando haya transcurrido el período para el que fueron nombrados, cuando lo decida la Junta General en uso de las atribuciones que tiene conferidas legal o estatutariamente y cuando renuncien.

Los consejeros deberán poner su cargo a disposición del Consejo de Administración en los supuestos enumerados el apartado B.1.20. siguiente y formalizar, si éste lo considera conveniente, la correspondiente dimisión.

Cuando un consejero cese en su cargo antes del término de su mandato deberá explicar las razones en una carta que remitirá a todos los miembros del Consejo de Administración.

B.1.20 Indique los supuestos en los que están obligados a dimitir los consejeros.

De conformidad con lo establecido en el artículo 20 del Reglamento del Consejo de Administración, los consejeros deberán poner su cargo a disposición del Consejo y formalizar, si éste lo considera conveniente, la correspondiente dimisión en los siguientes casos:

- a) cuando cesen en los puestos ejecutivos a los que estuviere asociado su nombramiento como consejero;
- b) cuando se vean incurso en alguno de los supuestos de incompatibilidad o prohibición legalmente previstos;
- c) cuando resulten procesados por un hecho presuntamente delictivo o sean objeto de un expediente disciplinario por falta grave o muy grave instruido por las autoridades supervisoras;
- d) cuando su permanencia en el Consejo pueda poner en riesgo los intereses de la Sociedad o cuando desaparezcan las razones por las que fueron nombrados. En particular, en el caso de los consejeros externos dominicales, cuando el accionista a quien representen venda íntegramente su participación accionarial. También lo deberán hacer cuando dicho accionista rebaje su participación accionarial hasta un nivel que exija la reducción del número de consejeros externos dominicales;
- e) cuando se produjeran cambios significativos en su situación profesional o en las condiciones en virtud de las cuales hubiera sido nombrado consejero; y
- f) cuando por hechos imputables al consejero su permanencia en el Consejo cause un daño grave al patrimonio o reputación sociales a juicio de éste.

B.1.21 Explique si la función de primer ejecutivo de la sociedad recae en el cargo de presidente del Consejo. En su caso, indique las medidas que se han tomado para limitar los riesgos de acumulación de poderes en una única

persona:

NO

Indique y en su caso explique si se han establecido reglas que facultan a uno de los consejeros independientes para solicitar la convocatoria del Consejo o la inclusión de nuevos puntos en el orden del día, para coordinar y hacerse eco de las preocupaciones de los consejeros externos y para dirigir la evaluación por el Consejo de Administración

SI

Explicación de las reglas
Según lo dispuesto en el artículo 36.1 de los Estatutos Sociales y en el artículo 15 del Reglamento del Consejo de Administración, el Consejo deberá reunirse también cuando lo pidan, al menos, dos (2) de sus miembros o uno (1) de los Consejeros independientes, en cuyo caso se convocará por orden del Presidente, por cualquier medio escrito dirigido personalmente a cada Consejero, para reunirse dentro de los quince (15) días siguientes a la petición.
No se encomienda expresamente a ningún consejero la labor de coordinación de consejeros externos. Dicho encargo se considera innecesario dada la composición cualitativa del Consejo de CaixaBank, donde casi la totalidad de sus miembros está formada por consejeros externos (16 de 17 miembros).
La evaluación del desempeño de sus funciones por parte del Presidente y por el primer ejecutivo de la Sociedad, de la calidad y eficiencia del funcionamiento del Consejo y de las Comisiones corresponde al Consejo en pleno.

B.1.22 ¿Se exigen mayorías reforzadas, distintas de las legales, en algún tipo de decisión?:

NO

Indique cómo se adoptan los acuerdos en el Consejo de Administración, señalando al menos, el mínimo quórum de asistencia y el tipo de mayorías para adoptar los acuerdos:

B.1.23 Explique si existen requisitos específicos, distintos de los relativos a los consejeros, para ser nombrado presidente.

NO

B.1.24 Indique si el presidente tiene voto de calidad:

SI

Materias en las que existe voto de calidad
De acuerdo con lo establecido en los artículos 35. (iv) de los Estatutos Sociales y 16.4 del Reglamento del Consejo, corresponde al Presidente el voto de calidad, en caso de empate, en las sesiones del Consejo de Administración que

Materias en las que existe voto de calidad
presida.

B.1.25 Indique si los estatutos o el reglamento del consejo establecen algún límite a la edad de los consejeros:

NO

Edad límite presidente	Edad límite consejero delegado	Edad límite consejero
0	0	0

B.1.26 Indique si los estatutos o el reglamento del consejo establecen un mandato limitado para los consejeros independientes:

SI

Número máximo de años de mandato	12
---	----

B.1.27 En el caso de que sea escaso o nulo el número de consejeras, explique los motivos y las iniciativas adoptadas para corregir tal situación

Explicación de los motivos y de las iniciativas
<p>Al cierre del ejercicio un 23,5% del Consejo de Administración de la Sociedad está formado por mujeres. Las mujeres representan el 33,3% de los consejeros independientes y el 43% de los miembros de la Comisión Ejecutiva.</p> <p>El porcentaje de presencia de mujeres en el Consejo de CaixaBank, a pesar de no ser paritario y ser susceptible de incrementarse en cualquier momento es muy superior a la media de las empresas del IBEX 35, y por lo tanto no se considera que el número de consejeras en la Sociedad sea escaso o nulo.</p>

En particular, indique si la Comisión de Nombramientos y Retribuciones ha establecido procedimientos para que los procesos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras, y busque deliberadamente candidatas que reúnan el perfil exigido:

SI

Señale los principales procedimientos
<p>Los procedimientos de selección de miembros del Consejo de Administración no adolecen de sesgo alguno que obstaculice la selección de mujeres para dichos cargos dentro de la Sociedad. El artículo 14 del Reglamento del Consejo de Administración establece como una de las funciones asignadas a la Comisión de Nombramientos y Retribuciones la de informar al Consejo sobre las cuestiones de diversidad de género.</p>

B.1.28 Indique si existen procesos formales para la delegación de votos en el Consejo de Administración. En su caso, detállelos brevemente.

Existe la previsión en el artículo 16 del Reglamento del Consejo que los consejeros harán todo lo posible para acudir a las sesiones del Consejo pero, cuando no puedan hacerlo personalmente, procurarán otorgar su representación por escrito y con carácter especial para cada sesión a otro miembro del Consejo incluyendo las oportunas instrucciones. La representación podrá conferirse por cualquier medio postal, electrónico o por fax siempre que quede asegurada la identidad del consejero.

Sin embargo, para que el representante pueda atenerse al resultado del debate en el Consejo, es habitual, que las representaciones cuando se dan, no se producen, en general, con instrucciones específicas.

B.1.29 Indique el número de reuniones que ha mantenido el Consejo de Administración durante el ejercicio. Asimismo, señale, en su caso, las veces que se ha reunido el consejo sin la asistencia de su Presidente:

Número de reuniones del consejo	15
Número de reuniones del consejo sin la asistencia del presidente	0

Indique el número de reuniones que han mantenido en el ejercicio las distintas comisiones del Consejo:

Número de reuniones de la comisión ejecutiva o delegada	11
Número de reuniones del comité de auditoría	14
Número de reuniones de la comisión de nombramientos y retribuciones	9
Número de reuniones de la comisión de nombramientos	0
Número de reuniones de la comisión de retribuciones	0

B.1.30 Indique el número de reuniones que ha mantenido el Consejo de Administración durante el ejercicio sin la asistencia de todos sus miembros. En el cómputo se considerarán no asistencias las representaciones realizadas sin instrucciones específicas:

Número de no asistencias de consejeros durante el ejercicio	20
% de no asistencias sobre el total de votos durante el ejercicio	7,605

B.1.31 Indique si las cuentas anuales individuales y consolidadas que se presentan para su aprobación al Consejo están previamente certificadas:

NO

Identifique, en su caso, a la/s persona/s que ha o han certificado las cuentas anuales individuales y consolidadas de la sociedad, para su formulación por el consejo:

B.1.32 Explique, si los hubiera, los mecanismos establecidos por el Consejo de administración para evitar que las cuentas individuales y consolidadas por él formuladas se presenten en la Junta General con salvedades en el informe de auditoría.

Con carácter general la Comisión de Auditoría y Control es la encargada de velar por la correcta elaboración de la información financiera y entre sus funciones están las siguientes que entre otras llevan implícito evitar la existencia de informes de auditoría con salvedades:

. servir de canal de comunicación entre el Consejo de Administración y los auditores, evaluar los resultados de cada auditoría y las respuestas del equipo de gestión a sus recomendaciones y mediar en los casos de discrepancias entre aquéllos y éste en relación con los principios y criterios aplicables en la preparación de los estados financieros, así como examinar las circunstancias que, en su caso, hubieran motivado la renuncia del auditor;

. establecer las oportunas relaciones con los auditores de cuentas para recibir información sobre aquellas cuestiones que puedan poner en riesgo la independencia de éstos, para su examen por la Comisión de Auditoría y Control, y cualesquiera otras relacionadas con el proceso de desarrollo de la auditoría de cuentas, así como aquellas otras comunicaciones previstas en la legislación de auditoría de cuentas y en las normas técnicas de auditoría;

. supervisar el cumplimiento del contrato de auditoría, procurando que la opinión sobre las Cuentas Anuales y los contenidos principales del informe de auditoría sean redactados de forma clara y precisa;

. revisar las cuentas de la Sociedad y la información financiera periódica que deba suministrar el Consejo a los mercados y a sus órganos de supervisión, y en general, vigilar el cumplimiento de los requisitos legales en esta materia y la correcta aplicación de los principios de contabilidad generalmente aceptados, así como informar las propuestas de modificación de principios y criterios contables sugeridos por la dirección;

B.1.33 ¿El secretario del consejo tiene la condición de consejero?

NO

B.1.34 Explique los procedimientos de nombramiento y cese del Secretario del Consejo, indicando si su nombramiento y cese han sido informados por la Comisión de Nombramientos y aprobados por el pleno del Consejo.

Procedimiento de nombramiento y cese
De conformidad a lo establecido en el artículo 9.4 del Reglamento del Consejo de Administración, el Secretario será nombrado y, en su caso, cesado por el Consejo, previo informe, en ambos casos, de la Comisión de Nombramientos y Retribuciones.

¿La Comisión de Nombramientos informa del nombramiento?	SI
¿La Comisión de Nombramientos informa del cese?	SI
¿El Consejo en pleno aprueba el nombramiento?	SI
¿El Consejo en pleno aprueba el cese?	SI

¿Tiene el secretario del Consejo encomendada la función de velar, de forma especial, por las recomendaciones de buen gobierno?

SI

B.1.35 Indique, si los hubiera, los mecanismos establecidos por la sociedad para preservar la independencia del auditor, de los analistas financieros, de los bancos de inversión y de las agencias de calificación.

La Comisión de Auditoría y Control además de la función de proponer el nombramiento del auditor de cuentas, está encargada de establecer las oportunas relaciones con los auditores de cuentas para recibir información sobre aquellas cuestiones que puedan poner en riesgo la independencia de éstos, y cualesquiera otras relacionadas con el proceso de desarrollo de la auditoría de cuentas. En todo caso, la Comisión de Auditoría y Control deberá recibir anualmente de los auditores de cuentas la confirmación escrita de su independencia frente a la Sociedad o entidades vinculadas a ésta directa o indirectamente, así como la información de los servicios adicionales de cualquier clase prestados a estas entidades por los citados auditores, o por las personas o entidades vinculadas a éstos de acuerdo con lo dispuesto en la legislación sobre auditoría de cuentas. Asimismo, la Comisión de Auditoría y Control emitirá anualmente, con carácter previo al informe de auditoría de cuentas, un informe en el que se expresará una opinión sobre la independencia de los auditores de cuentas. Este informe deberá pronunciarse, en todo caso, sobre la prestación de los servicios adicionales mencionados anteriormente.

Como mecanismo adicional para asegurar la independencia del auditor, el artículo 45. 4 de los Estatutos Sociales establece que la Junta General no podrá revocar a los auditores antes de que finalice el periodo para el que fueron nombrados, a no ser que medie justa causa. Asimismo, con el objetivo de garantizar el cumplimiento de la normativa aplicable y la independencia de los trabajos de auditoría, la Sociedad dispone de unas Políticas de Relación con el Auditor Externo, aprobadas por la Comisión de Auditoría y Control.

En cuanto a las relaciones con los sujetos que intervienen en los mercados, la Sociedad actúa bajo los principios de la transparencia y no discriminación presentes en la legislación que le es aplicable y según lo dispuesto en el Reglamento del Consejo de Administración que establece que se informará al público de forma inmediata sobre toda información relevante a través de las comunicaciones a la CNMV y de la página web corporativa. Por lo que respecta a la relación con analistas y bancos de inversión, el Departamento de Relación con Inversores coordina la relación de la Sociedad con analistas, accionistas e inversores institucionales gestionando sus peticiones de información con el fin de asegurar a todos un trato equitativo y objetivo.

En lo relativo a las agencias de calificación, tanto en los procesos de obtención como de revisión de calificación, la Comisión de Auditoría y Control está debidamente informada.

B.1.36 Indique si durante el ejercicio la Sociedad ha cambiado de auditor externo. En su caso identifique al auditor entrante y saliente:

NO

Auditor saliente	Auditor entrante

En el caso de que hubieran existido desacuerdos con el auditor saliente, explique el contenido de los mismos:

NO

B.1.37 Indique si la firma de auditoría realiza otros trabajos para la sociedad y/o su grupo distintos de los de auditoría y en ese caso declare el importe de los honorarios recibidos por dichos trabajos y el porcentaje que supone sobre los honorarios facturados a la sociedad y/o su grupo:

SI

	Sociedad	Grupo	Total
Importe de otros trabajos distintos de los de auditoría (miles de euros)	473	168	641
Importe trabajos distintos de los de auditoría/Importe total facturado por la firma de auditoría (en%)	11,950	16,200	12,830

B.1.38 Indique si el informe de auditoría de las cuentas anuales del ejercicio anterior presenta reservas o salvedades. En su caso, indique las razones dadas por el Presidente del Comité de Auditoría para explicar el contenido y alcance de dichas reservas o salvedades.

NO

B.1.39 Indique el número de años que la firma actual de auditoría lleva de forma ininterrumpida realizando la auditoría de las cuentas anuales de la sociedad y/o su grupo. Asimismo, indique el porcentaje que representa el número de años auditados por la actual firma de auditoría sobre el número total de años en los que las cuentas anuales han sido auditadas:

	Sociedad	Grupo
Número de años ininterrumpidos	11	11

	Sociedad	Grupo
Nº de años auditados por la firma actual de auditoría/Nº de años que la sociedad ha sido auditada (en %)	100,0	100,0

B.1.40 Indique las participaciones de los miembros del Consejo de Administración de la sociedad en el capital de entidades que tengan el mismo, análogo o complementario género de actividad del que constituya el objeto social, tanto de la sociedad como de su grupo, y que hayan sido comunicadas a la sociedad. Asimismo, indique los cargos o funciones que en estas sociedades ejerzan:

Nombre o denominación social del consejero	Denominación de la sociedad objeto	% participación	Cargo o funciones
DON ISIDRO FAINÉ CASAS	GRUPO FINANCIERO INBURSA S.A.B DE C.V.	0,000	CONSEJERO
DON ISIDRO FAINÉ CASAS	BANCO BPI, S.A.	0,000	CONSEJERO
DON ISIDRO FAINÉ CASAS	BANCO SANTANDER, S.A.	0,000	n.a.
DON ISIDRO FAINÉ CASAS	THE BANK OF EAST ASIA, LIMITED	0,000	CONSEJERO
DON ISIDRO FAINÉ CASAS	CITGROUP	0,000	n.a.
DON ISIDRO FAINÉ CASAS	THE ROYAL BANK OF SCOTLAND, PLC	0,000	n.a.
DON ISIDRO FAINÉ CASAS	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	PRESIDENTE
DON JUAN MARÍA NIN GÉNOVA	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	DIRECTOR GENERAL
DON JUAN MARÍA NIN GÉNOVA	DEUTSCHE BANK, AG	0,000	n.a.
DON JUAN MARÍA NIN GÉNOVA	BANCO SANTANDER, S.A.	0,000	n.a.
DON JUAN MARÍA NIN GÉNOVA	BANCO BILBAO VIZCAYA ARGENTARIA, S.A.	0,000	n.a.
DON JUAN MARÍA NIN GÉNOVA	GRUPO FINANCIERO INBURSA S.A.B DE C.V.	0,000	CONSEJERO
DON JUAN MARÍA NIN GÉNOVA	BNP PARIBAS	0,000	n.a.
DON JUAN MARÍA NIN GÉNOVA	BANCO BPI, S.A.	0,000	CONSEJERO
DON JUAN MARÍA NIN GÉNOVA	ERSTE GROUP BANK	0,000	CONSEJERO
DON JUAN MARÍA NIN GÉNOVA	BARCLAYS BANK, PLC	0,000	n.a.
DON DAVID K. P. LI	THE BANK OF EAST ASIA, LIMITED	2,606	PRESIDENTE
DOÑA IMMACULADA JUAN FRANCH	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	CONSEJERO
DON JAVIER GODÓ MUNTAÑOLA	CAJA DE AHORROS Y PENSIONES DE	0,000	VICEPRESIDE

Nombre o denominación social del consejero	Denominación de la sociedad objeto	% participación	Cargo o funciones
	BARCELONA, LA CAIXA		NTE TERCERO
DON JORGE MERCADER MIRÓ	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	VICEPRESIDENTE SEGUNDO
DON JORGE MERCADER MIRÓ	CAJA DE CRÉDITO DE LOS INGENIEROS, SOCIEDAD COOPERATIVA DE CRÉDITO, BARCELONA	0,000	n.a.
DON JORGE MERCADER MIRÓ	BANCO SABADELL, S.A.	0,000	n.a.
DON JUAN JOSÉ LÓPEZ BURNIOL	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	CONSEJERO
DON LEOPOLDO RODÉS CASTAÑÉ	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	CONSEJERO
DON LEOPOLDO RODÉS CASTAÑÉ	GRUPO FINANCIERO INBURSA S.A.B DE C.V.	0,000	CONSEJERO
DOÑA MARIA DOLORS LLOBET MARIA	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	CONSEJERO
DON MIQUEL NOGUER PLANAS	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	CONSEJERO
DON SALVADOR GABARRÓ SERRA	CAJA DE AHORROS Y PENSIONES DE BARCELONA, LA CAIXA	0,000	VICEPRESIDENTE PRIMERO
DOÑA SUSANA GALLARDO TORREDEDIA	BALEMA INVERSIONES, SICAV, S.A.	97,500	CONSEJERO
DOÑA SUSANA GALLARDO TORREDEDIA	INVERSIONES AGRIPPA, SICAV, S.A.	4,520	n.a.
DOÑA SUSANA GALLARDO TORREDEDIA	PRONOVIAS, S.L.	0,000	ADMINISTRADOR SUPLENTE
DOÑA SUSANA GALLARDO TORREDEDIA	PERCIBIL, S.L.	100,000	n.a.
DOÑA SUSANA GALLARDO TORREDEDIA	SUSANVEST, S.L.	100,000	n.a.
DOÑA SUSANA GALLARDO TORREDEDIA	PRONOVIAS INTERNATIONAL GROUP, S.L.	0,000	ADMINISTRADOR SUPLENTE
DOÑA SUSANA GALLARDO TORREDEDIA	LANDON INVESTMENTS, SCR DE RÉGIMEN SIMPLIFICADO	6,630	CONSEJERO

B.1.41 Indique y en su caso detalle si existe un procedimiento para que los consejeros puedan contar con asesoramiento externo:

SI

Detalle del procedimiento
<p>El Reglamento del Consejo de Administración en su artículo 22 prevé expresamente la posibilidad de que los consejeros externos soliciten asesoramiento externo a cargo de la Sociedad para asuntos de cierto relieve y complejidad que se presenten en el desempeño de su cargo.</p> <p>La decisión de contratar deberá ser comunicada al Presidente y sólo podrá ser vetada por el Consejo de Administración, siempre que se acredite:</p> <ul style="list-style-type: none">. que no es precisa para el cabal desempeño de las funciones encomendadas a los Consejeros externos;. que su coste no es razonable a la vista de la importancia del problema y de los activos e ingresos de la Sociedad;. que la asistencia técnica que se recaba puede ser dispensada adecuadamente por expertos y técnicos de la Sociedad; o. puede suponer un riesgo para la confidencialidad de la información que deba ser manejada. <p>Asimismo, la Comisión de Auditoría y Control podrá recabar el asesoramiento de expertos externos, cuando lo juzgue necesario para el adecuado cumplimiento de sus funciones, tal como se establece el artículo 13.8 del Reglamento del Consejo.</p>

B.1.42 Indique y en su caso detalle si existe un procedimiento para que los consejeros puedan contar con la información necesaria para preparar las reuniones de los órganos de administración con tiempo suficiente:

SI

Detalle del procedimiento
<p>De conformidad con lo establecido en el artículo 21 del Reglamento del Consejo el consejero tiene el deber de informarse diligentemente sobre la marcha de la Sociedad. Para ello, podrá solicitar información sobre cualquier aspecto de la Sociedad y examinar sus libros, registros, documentos y demás documentación. El derecho de información se extiende a las sociedades participadas siempre que ello fuera posible.</p> <p>La solicitud se dirigirá al Presidente del Consejo, si tiene carácter ejecutivo y, en su defecto al Consejero Delegado, quién la hará llegar al interlocutor apropiado y en el supuesto que a su juicio considere que se trate de información confidencial le advertirá al consejero de esta circunstancia así como de su deber de confidencialidad.</p>

B.1.43 Indique y en su caso detalle si la sociedad ha establecido reglas que obliguen a los consejeros a informar y, en su caso, dimitir en aquellos supuestos que puedan perjudicar al crédito y reputación de la sociedad:

SI

Explique las reglas
Adicionalmente a lo dispuesto en el apartado B.1.20, según lo que se recoge en el artículo 20 del Reglamento del Consejo,

Explique las reglas
el consejero debe poner su cargo a disposición del Consejo de Administración y formalizar, si éste lo considera conveniente, la correspondiente dimisión cuando por hechos imputables al Consejero su permanencia en el Consejo cause un daño grave al patrimonio o reputación sociales, a juicio de éste.

B.1.44 Indique si algún miembro del Consejo de Administración ha informado a la sociedad que ha resultado procesado o se ha dictado contra él auto de apertura de juicio oral, por alguno de los delitos señalados en el artículo 124 de la Ley de Sociedades Anónimas:

NO

Indique si el Consejo de Administración ha analizado el caso. Si la respuesta es afirmativa explique de forma razonada la decisión tomada sobre si procede o no que el consejero continúe en su cargo.

NO

Decisión tomada	Explicación razonada

B.2 Comisiones del Consejo de Administración

B.2.1 Detalle todas las comisiones del Consejo de Administración y sus miembros:

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Nombre	Cargo	Tipología
DON JUAN ROSELL LASTORTRAS	PRESIDENTE	INDEPENDIENTE
DOÑA ISABEL ESTAPÉ TOUS	VOCAL	INDEPENDIENTE
DON JAVIER GODÓ MUNTAÑOLA	VOCAL	DOMINICAL

COMISIÓN DE AUDITORÍA Y CONTROL

Nombre	Cargo	Tipología
DON FRANCESC XAVIER VIVES TORRENTS	PRESIDENTE	INDEPENDIENTE
DON ALAIN MINC	VOCAL	INDEPENDIENTE

Nombre	Cargo	Tipología
DON SALVADOR GABARRÓ SERRA	VOCAL	DOMINICAL

COMISIÓN EJECUTIVA

Nombre	Cargo	Tipología
DON ISIDRO FAINÉ CASAS	PRESIDENTE	DOMINICAL
DOÑA ISABEL ESTAPÉ TOUS	VOCAL	INDEPENDIENTE
DON JORGE MERCADER MIRÓ	VOCAL	DOMINICAL
DON JUAN JOSÉ LÓPEZ BURNIOL	VOCAL	DOMINICAL
DON JUAN MARÍA NIN GÉNOVA	VOCAL	EJECUTIVO
DOÑA MARIA DOLORS LLOBET MARIA	VOCAL	DOMINICAL
DOÑA SUSANA GALLARDO TORREDEDIA	VOCAL	INDEPENDIENTE

B.2.2 Señale si corresponden al Comité de Auditoría las siguientes funciones.

Supervisar el proceso de elaboración y la integridad de la información financiera relativa a la sociedad y, en su caso, al grupo, revisando el cumplimiento de los requisitos normativos, la adecuada delimitación del perímetro de consolidación y la correcta aplicación de los criterios contables	SI
Revisar periódicamente los sistemas de control interno y gestión de riesgos, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente	SI
Velar por la independencia y eficacia de la función de auditoría interna; proponer la selección, nombramiento, reelección y cese del responsable del servicio de auditoría interna; proponer el presupuesto de ese servicio; recibir información periódica sobre sus actividades; y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes	SI
Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si se considera apropiado anónima, las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa	SI
Elevar al Consejo las propuestas de selección, nombramiento, reelección y sustitución del auditor externo, así como las condiciones de su contratación	SI
Recibir regularmente del auditor externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que la alta dirección tiene en cuenta sus recomendaciones	SI
Asegurar la independencia del auditor externo	SI
En el caso de grupos, favorecer que el auditor del grupo asuma la responsabilidad de las auditorías de las	

B.2.3 Realice una descripción de las reglas de organización y funcionamiento, así como las responsabilidades que tienen atribuidas cada una de las comisiones del Consejo.

Denominación comisión

COMISIÓN DE AUDITORÍA Y CONTROL

Breve descripción

La Comisión de Auditoría y Control, su organización y cometidos están regulados básicamente en los artículos 40 de los Estatutos Sociales y 13 del Reglamento del Consejo de Administración.

1.1) Organización y funcionamiento

La Comisión de Auditoría y Control será convocada por su Presidente, bien a iniciativa propia, o bien a requerimiento del Presidente del Consejo de Administración o de dos (2) de sus miembros y quedará válidamente constituida cuando concurren, presentes o representados, la mayoría de sus miembros.

De ordinario, la Comisión se reunirá trimestralmente, a fin de revisar la información financiera regulada que haya que remitirse a las autoridades bursátiles así como la información que el Consejo de Administración ha de aprobar e incluir dentro de su documentación pública anual.

La convocatoria se cursará por carta, telegrama, telefax, correo electrónico, o cualquier otro medio que permita tener constancia de su recepción.

Los acuerdos se adoptarán por mayoría de miembros concurrentes, presentes o representados. Se levantará acta de mismos y se dará cuenta al pleno del Consejo, remitiéndose o entregándose copia del acta a todos los miembros del mismo.

El Presidente de la Comisión será un Consejero independiente y deberá ser sustituido cada cuatro (4) años, pudiendo ser reeligido una vez transcurrido el plazo de un (1) año desde su cese.

Asimismo, la Comisión podrá recabar el asesoramiento de expertos externos, cuando lo juzgue necesario para adecuado cumplimiento de sus funciones.

1.2) Responsabilidades

Sin perjuicio de cualesquiera otros cometidos que puedan serle asignados en cada momento por el Consejo de Administración, la Comisión de Auditoría y Control ejercerá las siguientes funciones básicas:

(i) informar en la Junta General de accionistas sobre las cuestiones que en ella planteen los accionistas en materia de su competencia;

(ii) proponer al Consejo de Administración, para su sometimiento a la Junta General de Accionistas, el nombramiento de los auditores de cuentas de acuerdo con la normativa aplicable a la Sociedad, así como sus condiciones de contratación, el alcance de su mandato profesional y, en su caso, su revocación o no renovación;

(iii) supervisar los servicios de auditoría interna, comprobando la adecuación e integridad de los mismos y proponer la selección, designación y sustitución de sus responsables; proponer el presupuesto de dichos servicios y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes;

(iv) servir de canal de comunicación entre el Consejo de Administración y los auditores, evaluar los resultados de cada auditoría y las respuestas del equipo de gestión a sus recomendaciones y mediar en los casos de

discrepancias entre aquéllos y éste en relación con los principios y criterios aplicables en la preparación de los estados financieros, así como examinar las circunstancias que, en su caso, hubieran motivado la renuncia del auditor;

(v) supervisar el proceso de elaboración y presentación de la información financiera regulada y la eficacia de los sistemas de control internos y de gestión de riesgos de la Sociedad; así como discutir con los auditores de cuentas las debilidades significativas del sistema de control interno que en su caso se detecten en el desarrollo de la auditoría;

(vi) establecer las oportunas relaciones con los auditores de cuentas para recibir información sobre aquellas cuestiones que puedan poner en riesgo la independencia de éstos, para su examen por la Comisión de Auditoría y Control, y cualesquiera otras relacionadas con el proceso de desarrollo de la auditoría de cuentas, así como aquellas otras comunicaciones previstas en la legislación de auditoría de cuentas y en las normas técnicas de auditoría.

En todo caso, la Comisión de Auditoría y Control deberá recibir anualmente de los auditores de cuentas la confirmación escrita de su independencia frente a la Sociedad o entidades vinculadas a ésta directa o indirectamente, así como la información de los servicios adicionales de cualquier clase prestados a estas entidades por los citados auditores, o por las personas o entidades vinculadas a éstos de acuerdo con lo dispuesto en la legislación sobre auditoría de cuentas.

Asimismo, la Comisión de Auditoría y Control emitirá anualmente, con carácter previo al informe de auditoría de cuentas, un informe en el que se expresará una opinión sobre la independencia de los auditores de cuentas. Este informe deberá pronunciarse, en todo caso, sobre la prestación de los servicios adicionales a que hace referencia el párrafo anterior;

(vii) supervisar el cumplimiento del contrato de auditoría, procurando que la opinión sobre las Cuentas Anuales y los contenidos principales del informe de auditoría sean redactados de forma clara y precisa;

(viii) revisar las cuentas de la Sociedad y la información financiera periódica que deba suministrar el Consejo a los mercados y a sus órganos de supervisión, y en general, vigilar el cumplimiento de los requisitos legales en esta materia y la correcta aplicación de los principios de contabilidad generalmente aceptados, así como informar las propuestas de modificación de principios y criterios contables sugeridos por la dirección;

(ix) supervisar el cumplimiento de la normativa respecto a las Operaciones Vinculadas. En particular velará por que se comunique al mercado la información sobre dichas operaciones, en cumplimiento de lo establecido en la Orden 3050/2004, del Ministerio de Economía y Hacienda, de 15 de septiembre de 2004, e informar sobre las transacciones que impliquen o puedan implicar conflictos de interés y en general, sobre las materias contempladas en el Capítulo IX del Reglamento del Consejo y relativas a los deberes de los Consejeros;

(x) supervisar el cumplimiento del Reglamento Interno de Conducta en Materias Relativas al Mercado de Valores y, en general, de las reglas de gobierno corporativo;

(xi) informar al Consejo sobre la creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia de la Sociedad o del grupo al que pertenece;

(xii) considerar las sugerencias que le haga llegar el Presidente del Consejo de Administración, los miembros del Consejo, los directivos y los accionistas de la Sociedad y establecer y supervisar un mecanismo que permita a los empleados de la Sociedad, o del grupo al que pertenece, de forma confidencial y, si se considera apropiado, anónima, las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la Sociedad;

(xiii) recibir información y, en su caso, emitir informe sobre las medidas disciplinarias que se pretendan imponer a miembros del alto equipo directivo de la Sociedad;

(xiv) la supervisión del cumplimiento del protocolo interno de relaciones entre el accionista mayoritario y la Sociedad y las sociedades de sus respectivos grupos, así como la realización de cualesquiera otras actuaciones

establecidas en el propio protocolo para el mejor cumplimiento de la mencionada función de supervisión; y

(xv) cualesquiera otras que le sean atribuidas en virtud de la Ley y demás normativa aplicable a la Sociedad.

Denominación comisión

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Breve descripción

La Comisión de Nombramientos y Retribuciones, su organización y cometidos están regulados básicamente en los artículos 39 de los Estatutos Sociales y 14 del Reglamento del Consejo de Administración.

1.1) Organización y funcionamiento

La Comisión de Nombramientos y Retribuciones será convocada por su Presidente, bien a iniciativa propia, o bien a requerimiento del Presidente del Consejo de Administración o de dos (2) miembros de la propia Comisión y quedará válidamente constituida cuando concurren, presentes o representados, la mayoría de sus miembros.

La convocatoria se cursará por carta, telegrama, telefax, correo electrónico, o cualquier otro medio que permita tener constancia de su recepción.

La Comisión se reunirá cada vez que la convoque su Presidente, que deberá hacerlo siempre que el Consejo o su Presidente solicite la emisión de un informe o la adopción de propuestas y, en cualquier caso, siempre que resulte conveniente para el buen desarrollo de sus funciones.

Los acuerdos se adoptarán por mayoría de miembros concurrentes, presentes o representados. Se levantará acta de los mismos y se dará cuenta al pleno del Consejo. Las actas estarán a disposición de todos los miembros del Consejo en la Secretaría, pero no serán objeto de remisión o entrega por razones de discrecionalidad, salvo que el Presidente de la Comisión disponga lo contrario.

1.2) Responsabilidades

Sin perjuicio de otras funciones que pudiera asignarle el Consejo de Administración, la Comisión de Nombramientos y Retribuciones tendrá las siguientes responsabilidades básicas:

(i) elevar al Consejo de Administración las propuestas de nombramiento de Consejeros independientes para que éste proceda a designarlos (cooptación) o las haga suyas para someterlas a la decisión de la Junta, e informar sobre los nombramientos de los otros tipos de Consejeros;

(ii) proponer al Consejo de Administración (a) el sistema y la cuantía de las retribuciones anuales de los Consejeros y Altos Directivos, (b) la retribución individual de los Consejeros ejecutivos y de las demás condiciones de sus contratos y (c) las condiciones básicas de los contratos de los Altos Directivos;

(iii) analizar, formular y revisar periódicamente los programas de retribución, ponderando su adecuación y sus rendimientos;

(iv) informar los nombramientos y ceses de Altos Directivos que el primer ejecutivo proponga al Consejo;

(v) informar al Consejo sobre las cuestiones de diversidad de género; y

(vi) considerar las sugerencias que le hagan llegar el Presidente, los miembros del Consejo, los directivos o los accionistas de la Sociedad.

Denominación comisión

COMISIÓN EJECUTIVA

Breve descripción

La Comisión Ejecutiva, su organización y cometidos están regulados básicamente en el artículo 39 de los Estatutos Sociales y en los artículos 11 y 12 del Reglamento del Consejo de Administración.

1.1) Organización y funcionamiento

La Comisión Ejecutiva se rige por lo establecido en la Ley, en los Estatutos Sociales y en el Reglamento del Consejo de Administración. En lo no previsto especialmente para la Comisión Ejecutiva, se aplicarán las normas de funcionamiento establecidas por el Reglamento del Consejo para el propio funcionamiento del Consejo.

Se entenderá válidamente constituida cuando concurren a sus reuniones, presentes o representados, la mayoría de sus miembros. Los acuerdos se adoptarán por mayoría de los miembros concurrentes, presentes o representados.

1.2) Responsabilidades

La Comisión Ejecutiva tiene delegadas por el Consejo todas las competencias y facultades legal y estatutariamente delegables. A efectos internos, tiene las limitaciones establecidas en el artículo 4 del Reglamento del Consejo de Administración.

B.2.4 Indique las facultades de asesoramiento, consulta y en su caso, delegaciones que tienen cada una de las comisiones:

Denominación comisión

COMISIÓN DE AUDITORÍA Y CONTROL

Breve descripción

Véase descripción de funciones de la Comisión que aparece en el apartado B.2.3 anterior.

Denominación comisión

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Breve descripción

Véase descripción de funciones de la Comisión que aparece en el apartado B.2.3 anterior.

Denominación comisión

COMISIÓN EJECUTIVA

Breve descripción

Véase descripción de funciones de la Comisión que aparece en el apartado B.2.3 anterior.

B.2.5 Indique, en su caso, la existencia de regulación de las comisiones del Consejo, el lugar en que están disponibles para su consulta, y las modificaciones que se hayan realizado durante el ejercicio. A su vez, se indicará si de forma voluntaria se ha elaborado algún informe anual sobre las actividades de cada comisión.

Denominación comisión

COMISIÓN DE AUDITORÍA Y CONTROL

Breve descripción

No existen reglamentos específicos de las comisiones del Consejo. La organización y funciones de las comisiones de Auditoría y Control y de Nombramientos y Retribuciones están recogidas en el Reglamento del Consejo que está disponible en la web corporativa de CaixaBank (www.caixabank.com) así como la composición y estructura de las mismas.

En cumplimiento al establecido en el artículo 13.6 del Reglamento del Consejo, la Comisión de Auditoría y Control en la reunión del 23 de febrero de 2012 aprobó su informe anual de actividades que recoge los principales aspectos de regulación de la Comisión en los distintos documentos societarios, así como la evaluación de su funcionamiento durante el ejercicio 2011.

Denominación comisión

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Breve descripción

No existen reglamentos específicos de las comisiones del Consejo. La organización y funciones de las comisiones de Auditoría y Control y de Nombramientos y Retribuciones están recogidas en el Reglamento del Consejo que está disponible en la web corporativa de CaixaBank (www.caixabank.com) así como la composición y estructura de las mismas.

A diferencia de la Comisión de Auditoría y Control cuyo informe anual de actividades se prevé en la regulación societaria, a la Comisión de Nombramientos y Retribuciones no se exige ningún informe de actividades. A pesar de ello, en su reunión del 23 de febrero de 2012 la Comisión de Nombramientos y Retribuciones aprobó su informe anual de actividades que recoge la evaluación de su funcionamiento durante el ejercicio 2011.

Denominación comisión

COMISIÓN EJECUTIVA

Breve descripción

No existen reglamentos específicos de las comisiones del Consejo. La Comisión Ejecutiva se rige por lo establecido en la Ley, en los Estatutos Sociales y en el Reglamento del Consejo de Administración. En lo no previsto especialmente para la Comisión Ejecutiva, se aplicarán las normas de funcionamiento establecidas por el Reglamento del Consejo para el propio funcionamiento del Consejo que está disponible en la web corporativa de CaixaBank(www.caixabank.com).

No hay en la regulación societaria una previsión expresa sobre un informe de actividades de la Comisión. Sin embargo, y en línea con su obligación de informar al Consejo de los principales asuntos tratados y decisiones tomadas en sus sesiones, en la reunión del 23 de febrero de 2012 aprobó su informe anual de actividades que recoge los principales aspectos de regulación de la Comisión en los distintos documentos societarios, así como la la evaluación de su funcionamiento durante el ejercicio 2011.

B.2.6 Indique si la composición de la comisión ejecutiva refleja la participación en el Consejo de los diferentes consejeros en función de su condición:

SI

C - OPERACIONES VINCULADAS

C.1 Señale si el Consejo en pleno se ha reservado aprobar, previo informe favorable del Comité de Auditoría o cualquier otro al que se hubiera encomendado la función, las operaciones que la sociedad realice con consejeros, con accionistas significativos o representados en el Consejo, o con personas a ellos vinculadas:

SI

C.2 Detalle las operaciones relevantes que supongan una transferencia de recursos u obligaciones entre la sociedad o entidades de su grupo, y los accionistas significativos de la sociedad:

Nombre o denominación social del accionista significativo	Nombre o denominación social de la sociedad o entidad de su grupo	Naturaleza de la relación	Tipo de la operación	Importe (miles de euros)
---	---	---------------------------	----------------------	--------------------------

Nombre o denominación social del accionista significativo	Nombre o denominación social de la sociedad o entidad de su grupo	Naturaleza de la relación	Tipo de la operación	Importe (miles de euros)
CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CAIXABANK, S.A.	Dividendos distribuidos al accionista	Dividendos y otros beneficios distribuidos	696.332
CAJA DE AHORROS Y PENSIONES DE BARCELONA, "LA CAIXA"	CAIXABANK, S.A.	Emisión de Pagaré	Acuerdos de financiación préstamos y aportaciones de capital (prestatario)	1.644.341

C.3 Detalle las operaciones relevantes que supongan una transferencia de recursos u obligaciones entre la sociedad o entidades de su grupo, y los administradores o directivos de la sociedad:

C.4 Detalle las operaciones relevantes realizadas por la sociedad con otras sociedades pertenecientes al mismo grupo, siempre y cuando no se eliminen en el proceso de elaboración de estados financieros consolidados y no formen parte del tráfico habitual de la sociedad en cuanto a su objeto y condiciones:

Denominación social de la entidad de su grupo

BUILDINGCENTER, S.A.U.

Importe (miles de euros)

1419567

Breve descripción de la operación

Cuenta de Crédito dispuesta con CaixaBank

Denominación social de la entidad de su grupo

BUILDINGCENTER, S.A.U.

Importe (miles de euros)

366927

Breve descripción de la operación

Cuenta de Crédito disponible con CaixaBank

Denominación social de la entidad de su grupo

CAIXA PREFERENCE, S.A.U.

Importe (miles de euros)

3000000

Breve descripción de la operación

Depósito subordinado con CaixaBank

Denominación social de la entidad de su grupo

CAIXA RENTING, S.A.

Importe (miles de euros)

382615

Breve descripción de la operación

Préstamo concedido por CaixaBank

Denominación social de la entidad de su grupo

CAIXA RENTING, S.A.

Importe (miles de euros)

154724

Breve descripción de la operación

Cuenta de Crédito dispuesta con CaixaBank

Denominación social de la entidad de su grupo

CAIXA RENTING, S.A.

Importe (miles de euros)

310388

Breve descripción de la operación

Cuenta de Crédito disponible con CaixaBank

Denominación social de la entidad de su grupo

FINCONSUM, ESTABLECIMIENTO FINANCIERO DE CRÉDITO, S.A.

Importe (miles de euros)

122837

Breve descripción de la operación

Cuenta de Crédito disponible con CaixaBank

Denominación social de la entidad de su grupo

FINCONSUM, ESTABLECIMIENTO FINANCIERO DE CRÉDITO, S.A.

Importe (miles de euros)

583983

Breve descripción de la operación

Cuenta de Crédito dispuesta con CaixaBank

Denominación social de la entidad de su grupo

FONCAIXA EMPRESAS 1, FTA

Importe (miles de euros)

679895

Breve descripción de la operación

Depósito a plazo con CaixaBank

Denominación social de la entidad de su grupo

FONCAIXA EMPRESAS 2, FTA

Importe (miles de euros)

682075

Breve descripción de la operación

Depósito a plazo con CaixaBank

Denominación social de la entidad de su grupo

SERVIHABITAT XXI, S.A.U.

Importe (miles de euros)

254592

Breve descripción de la operación

Cuenta de Crédito dispuesta con CaixaBank

Denominación social de la entidad de su grupo

SERVIHABITAT XXI, S.A.U.

Importe (miles de euros)

493625

Breve descripción de la operación

Cuenta de Crédito disponible con CaixaBank

Denominación social de la entidad de su grupo

SERVIHABITAT XXI, S.A.U.

Importe (miles de euros)

2000000

Breve descripción de la operación

Préstamo concedido por CaixaBank

Denominación social de la entidad de su grupo

SERVIHABITAT XXI, S.A.U.

Importe (miles de euros)

1420000

Breve descripción de la operación

Ampliación de capital

Denominación social de la entidad de su grupo

VIDACAIXA, S.A. DE SEGUROS Y REASEGUROS

Importe (miles de euros)

633500

Breve descripción de la operación

Dividendos pagados a CaixaBank

Denominación social de la entidad de su grupo

VIDACAIXA, S.A. DE SEGUROS Y REASEGUROS

Importe (miles de euros)

600000

Breve descripción de la operación

Otros depósitos a plazo con CaixaBank

Denominación social de la entidad de su grupo

VIDACAIXA, S.A. DE SEGUROS Y REASEGUROS

Importe (miles de euros)

10317710

Breve descripción de la operación

Cesión temporal de activos a CaixaBank

Denominación social de la entidad de su grupo

VIDACAIXA, S.A. DE SEGUROS Y REASEGUROS

Importe (miles de euros)

1513550

Breve descripción de la operación

Cédulas hipotecarias y Bonos

Denominación social de la entidad de su grupo

VIDACAIXA, S.A. DE SEGUROS Y REASEGUROS

Importe (miles de euros)

9093621

Breve descripción de la operación

Depósito a plazo con CaixaBank

Denominación social de la entidad de su grupo

VIDACAIXA, S.A. DE SEGUROS Y REASEGUROS

Importe (miles de euros)

1240880

Breve descripción de la operación

C.5 Indique si los miembros del Consejo de Administración se han encontrado a lo largo del ejercicio en alguna situación de conflictos de interés, según lo previsto en el artículo 127 ter de la LSA.

SI

Nombre o denominación social del consejero

DON DAVID K. P. LI

Descripción de la situación de conflicto de interés

En la votación de acuerdo relativo a la participación accionarial en 'BEA' se abstuvo.

Nombre o denominación social del consejero

DOÑA IMMACULADA JUAN FRANCH

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa y a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa, se abstuvo.

Nombre o denominación social del consejero

DOÑA ISABEL ESTAPÉ TOUS

Descripción de la situación de conflicto de interés

En la votación de acuerdo relativo a operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías se abstuvo.

Nombre o denominación social del consejero

DON ISIDRO FAINÉ CASAS

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa, a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa y a cuestiones relativas a su cargo, se abstuvo.

Nombre o denominación social del consejero

DON JAVIER GODÓ MUNTAÑOLA

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa, a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa y a operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías a favor de personas vinculadas, se abstuvo.

Nombre o denominación social del consejero

DON JORGE MERCADER MIRÓ

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa, a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa y a operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías a favor de personas vinculadas, se abstuvo.

Nombre o denominación social del consejero

DON JUAN JOSÉ LÓPEZ BURNIOL

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa y a operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías a favor de personas vinculadas, se abstuvo.

Nombre o denominación social del consejero

DON JUAN MARÍA NIN GÉNOVA

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa y a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa, se abstuvo.

Nombre o denominación social del consejero

DON LEOPOLDO RODÉS CASTAÑÉ

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa, a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa y a operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías a favor de personas vinculadas, se abstuvo.

Nombre o denominación social del consejero

DOÑA MARIA DOLORS LLOBET MARIA

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa y a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa, se abstuvo.

Asimismo, se abstuvo en las votaciones sobre operaciones a favor de entidad sindical.

Nombre o denominación social del consejero

DON MIQUEL NOGUER PLANAS

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa y a las operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías a favor de personas vinculadas, se abstuvo.

Asimismo se abstuvo en la votación sobre operación a favor de partido político.

Nombre o denominación social del consejero

DON SALVADOR GABARRÓ SERRA

Descripción de la situación de conflicto de interés

En las votaciones de acuerdos relativos a la participación de la Sociedad en el marco de la propuesta de reorganización del Grupo la Caixa, a la suscripción del nuevo Protocolo Interno de Relaciones con la Caixa y a operaciones de Altos Cargos que se someten a aprobación del Consejo detallándose condiciones, plazos y garantías a favor de personas vinculadas, se abstuvo.

Nombre o denominación social del consejero

DOÑA SUSANA GALLARDO TORREDEDIA

Descripción de la situación de conflicto de interés

En las votaciones para la venta del grupo hospitalario Adeslas a GoodGrower se abstuvo.

C.6 Detalle los mecanismos establecidos para detectar, determinar y resolver los posibles conflictos de intereses entre la sociedad y/o su grupo, y sus consejeros, directivos o accionistas significativos.

Consejeros y Directivos

El artículo 26 del Reglamento del Consejo de Administración de la Sociedad regula el deber de no competencia de los

miembros del Consejo de Administración.

El artículo 27 del Reglamento del Consejo de Administración de la Sociedad regula las situaciones de conflicto aplicables a todos los Consejeros, estableciendo la obligación de comunicar la existencia de conflictos de interés, así como de abstenerse de asistir e intervenir en las deliberaciones y votaciones que afecten a asuntos en los que el Consejero se halle interesado personalmente.

El artículo 28 del Reglamento establece que los Consejeros no podrán hacer uso de los activos de la Sociedad para obtener una ventaja patrimonial a no ser que haya satisfecho una contraprestación adecuada.

Por otro lado, el Reglamento Interno de Conducta en el ámbito del mercado de valores de CaixaBank en su artículo 1 establece que son Personas Sujetas entre otras, los miembros del Consejo de Administración y los altos directivos y miembros del Comité de Dirección de la Sociedad. La Sección VI del Reglamento establece la Política de Conflictos de Interés de la Sociedad y en su artículo 36 se enumeran los Deberes ante los conflictos de intereses personales o familiares de las Personas Sujetas, entre los que están el de actuar con lealtad a CaixaBank, absteniéndose de intervenir o influir en la toma de decisiones que puedan afectar a las personas o entidades con las que existan conflictos y el de informar al Órgano de Seguimiento sobre los mismos.

Accionistas significativos

Con ocasión de la admisión a cotización en las bolsas de valores de las acciones de Critería CaixaCorp, S.A., y en línea con la recomendación segunda del Código Unificado de Buen Gobierno, el 19 de septiembre de 2007 'la Caixa' y Critería CaixaCorp, S.A. suscribieron un protocolo interno de relaciones, que entró en vigor el 10 de octubre de 2007, con el objeto de reforzar la transparencia y buen gobierno de Critería CaixaCorp, S.A. (el 'Protocolo Inicial').

El 27 de enero de 2011, 'la Caixa', CaixaBank (entonces denominada Critería CaixaCorp, S.A.) y Microbank de 'la Caixa', S.A.U. suscribieron un acuerdo marco relativo a la reorganización del Grupo 'la Caixa' (el 'Acuerdo Marco'), en ejecución del cual, el pasado 30 de junio de 2011, se llevaron a cabo ciertas operaciones de reorganización del Grupo 'la Caixa' (las 'Operaciones de Reorganización'), como consecuencia de las cuales CaixaBank ha devenido el banco por medio del cual 'la Caixa' ejerce su actividad financiera de forma indirecta.

Con el fin de adecuar el Protocolo Inicial a la distribución de funciones y actividades de 'la Caixa' y CaixaBank resultantes de la ejecución de las Operaciones de Reorganización, las Partes estimaron conveniente suscribir un nuevo protocolo interno de relaciones, cuyo objeto es, principalmente:

- (i) desarrollar los principios básicos que han de regir las relaciones entre 'la Caixa' y CaixaBank, en tanto que ésta constituye el instrumento para el ejercicio indirecto por la primera de la actividad financiera;
- (ii) delimitar las principales áreas de actividad de CaixaBank, teniendo en cuenta su carácter de banco a través del cual 'la Caixa' ejerce la actividad financiera de forma indirecta;
- (iii) definir los parámetros generales que habrán de gobernar las eventuales relaciones de negocio o de servicios que las Sociedades del Grupo CaixaBank tendrán con las Sociedades del Grupo 'la Caixa', en particular, dada su importancia, la prestación de servicios de tipo inmobiliario por la sociedad o sociedades inmobiliarias de 'la Caixa' a la sociedad o sociedades inmobiliarias de CaixaBank.
- (iv) regular el flujo de información adecuado que permita a 'la Caixa' -y, en la medida necesaria, también a CaixaBank- la elaboración de sus estados financieros y el cumplimiento de obligaciones de información periódica y de supervisión frente al Banco de España, la CNMV y otros organismos reguladores.

C.7 ¿Cotiza más de una sociedad del Grupo en España?

NO

Identifique a las sociedades filiales que cotizan:

D - SISTEMAS DE CONTROL DE RIESGOS

D.1 Descripción general de la política de riesgos de la sociedad y/o su grupo, detallando y evaluando los riesgos cubiertos por el sistema, junto con la justificación de la adecuación de dichos sistemas al perfil de cada tipo de riesgo.

Introducción

En el Grupo CaixaBank la gestión global de los riesgos pretende tutelar la sanidad del riesgo y preservar los mecanismos de solvencia y tiene como objetivo la optimización de la relación rentabilidad/riesgo, con la identificación, medición y valoración de los riesgos y su consideración permanente en la toma de decisiones de negocio del Grupo CaixaBank. De este modo se configura un perfil de riesgo acorde con los objetivos estratégicos del Grupo. El modelo de delegaciones tiene como ejes básicos tanto las variables fundamentales de riesgo como el importe de las operaciones, y permite cuantificar los riesgos a través de escenarios de consumo de capital y pérdida esperada.

El Consejo de Administración de CaixaBank es el órgano máximo que determina la política de riesgo del Grupo CaixaBank. Los Principios Generales de Gestión del Riesgo, aprobados por el Consejo de Administración, guían la gestión del mismo en el Grupo CaixaBank. Resumidamente pueden enunciarse así:

El riesgo es inherente a la actividad financiera y su gestión es una función que corresponde a toda la organización. Destacan también: la independencia de la propia función, la toma de decisiones de forma conjunta, la concesión de las operaciones de acuerdo con la capacidad de devolución del titular, el seguimiento de estas operaciones hasta su reembolso final y la obtención de una remuneración adecuada al riesgo asumido.

Otros principios generales, de mayor concreción, que fundamentan el modelo de gestión de riesgos en CaixaBank son: la medición y gestión por modelos avanzados, la descentralización de las decisiones para tomarlas con agilidad y lo más cerca posible del cliente, la homogeneidad en los criterios y herramientas utilizadas, y la dotación de recursos adecuados para la consecución de estas tareas.

Se ha establecido un marco de comunicación al Consejo en materia de riesgos que establece los contenidos y periodicidad adecuadas para cada uno de los riesgos, y unos umbrales que, de sobrepasarse, instan la comunicación en la próxima sesión, con independencia del calendario previsto.

Los riesgos en que se incurre a consecuencia de la propia actividad del Grupo se clasifican como: riesgo de crédito (derivado tanto de la actividad bancaria como del riesgo asociado a la cartera de participadas), riesgo de mercado (dentro del cual se incluyen el riesgo de tipo de interés estructural del balance, el riesgo de precio o tipo asociado a las posiciones de la actividad tesorera y el riesgo de cambio), riesgo de liquidez, riesgo operacional, riesgo reputacional y riesgo de cumplimiento normativo. CaixaBank cuenta con una Dirección General responsable de los riesgos del Grupo. La Dirección Ejecutiva de Gestión Global del Riesgo, que depende directamente de aquella, es la unidad de control global en la cual se materializan las funciones de independencia requeridas por Basilea II, con la responsabilidad de tutelar la sanidad del activo y los mecanismos de solvencia y garantía.

Como se explica más adelante (epígrafe E.2), la gestión del balance y de la liquidez corresponde a la Dirección General Adjunta de Tesorería y Mercado de Capitales, con la supervisión independiente de la Dirección Corporativa de Modelos de Riesgo, dependiente de la Dirección Ejecutiva de Gestión Global del Riesgo.

De este modo, forman parte del ámbito de actuación de la Dirección General responsable de los Riesgos del Grupo CaixaBank todos los riesgos financieros. Quedan fuera del mismo: el riesgo reputacional (gestionado por la Dirección General Adjunta de Comunicación, Relaciones Institucionales, Marca y Responsabilidad Corporativa) y el de cumplimiento normativo (gestionado por la Dirección General Adjunta de Auditoría, Control Interno y Cumplimiento Normativo).

El Grupo CaixaBank utiliza desde hace años un conjunto de herramientas y técnicas de control de acuerdo con las necesidades particulares de cada uno de los riesgos. Entre otros, se utilizan los cálculos de probabilidad de incumplimiento a través de herramientas de rating y scoring, los cálculos de severidad y pérdida esperada de las diferentes carteras y herramientas de rentabilidad ajustada al riesgo, tanto a nivel de cliente como de oficina. También se efectúan cálculos de valor en riesgo (VaR) para las diferentes carteras, como elemento de control y fijación de límites de los riesgos de mercado, y la identificación

cualitativa de los distintos riesgos operacionales para cada una de las actividades del Grupo.

Todas las actuaciones en el ámbito de la medición, seguimiento y gestión del riesgo se llevan a cabo de acuerdo con las directrices del Comité de Supervisión Bancaria de Basilea y la normativa establecida en las directivas europeas y la legislación española vigente. El Grupo CaixaBank comparte la necesidad y la conveniencia de los principios que inspiran este acuerdo, el cual estimula la mejora en la gestión y medición de los riesgos y permite que los requerimientos de recursos propios sean sensibles a los riesgos realmente incurridos.

Más allá de satisfacer los requerimientos de capital regulatorio propuestos por Basilea II, que responden a formulaciones orientadas a garantizar la solvencia con niveles de confianza del 99,9%, el Grupo CaixaBank aplica niveles más exigentes y avanza hacia la gestión de los riesgos de acuerdo con el capital económico con la intención de disponer de un volumen de recursos propios suficiente para mantener los niveles de calificación crediticia externa actuales.

Sistema de gestión de riesgos: principales responsabilidades a nivel directivo

La Dirección Ejecutiva de Gestión Global del Riesgo de CaixaBank, que depende directamente de la Dirección General responsable de los Riesgos del Grupo, es la unidad de control global en la cual se materializan las funciones de independencia requeridas por Basilea II, con la responsabilidad de la gestión de los riesgos a nivel corporativo y de tutelar la sanidad del activo y los mecanismos de solvencia y garantía.

Sus objetivos son identificar, valorar e integrar las diferentes exposiciones, así como la rentabilidad ajustada al riesgo de cada ámbito de actividad, desde una perspectiva global del Grupo CaixaBank y de acuerdo con su estrategia de gestión.

Una de sus misiones más relevantes, en colaboración con otras áreas de la Entidad, es liderar la implantación en toda la Red Territorial de los instrumentos que permitan la gestión integral de los riesgos, bajo las directrices de Basilea II, con el fin de asegurar el equilibrio entre los riesgos asumidos y la rentabilidad esperada.

La actuación de la Dirección Corporativa de Modelos de Riesgo de CaixaBank, que depende de la Dirección Ejecutiva de Gestión Global del Riesgo, se articula en torno a la modelización de los riesgos más relevantes, como son:

.[Riesgo de Crédito: definición, validación y seguimiento de los modelos de medición del riesgo de la cartera, a nivel de operación y cliente (ratings, scorings, probabilidad de incumplimiento -PD-, severidad -LGD- y exposición -EAD-), así como el desarrollo de las herramientas para su integración en la gestión y su seguimiento. A partir de estas mediciones, se determinan los requerimientos mínimos de capital regulatorio y económico y la rentabilidad ajustada al riesgo de la cartera.

.[Riesgo de Mercado: seguimiento y control del riesgo de las posiciones propias, y supervisión independiente del control de los riesgos de balance y de liquidez, gestionados por la Dirección General Adjunta de Tesorería y Mercado de Capitales.

.[Riesgo Operacional: definición e implantación del modelo de gestión de riesgo operacional, desarrollando las políticas, las metodologías y las herramientas necesarias para facilitar la mejora continua de la calidad en la gestión del negocio, así como la medición de los recursos propios necesarios para su cobertura, inicialmente por el método estándar.

.[Agregación de Riesgos y Capital Económico: agregación de todos los riesgos, considerando sus tipologías y estudiando las interacciones entre ellas.

Las directrices emanadas del Consejo de Administración en materia de riesgos se implantan en la organización mediante políticas, circuitos y procedimientos de gestión de los riesgos, desarrollados por el Área de Políticas y Procedimientos de Admisión, dependiente de la Dirección Ejecutiva de Gestión Global del Riesgo.

Comités de gestión de los riesgos

El Consejo de Administración de CaixaBank es el órgano máximo que determina la política de riesgo del Grupo. La Alta Dirección actúa en el marco de las atribuciones delegadas por el Consejo de Administración y configura los siguientes comités de gestión del riesgo:

.[Comité Global del Riesgo. Gestiona de forma global los riesgos de crédito, mercado, operacional, concentración, tipo de interés, liquidez y reputacional del Grupo, y los específicos de las participaciones más relevantes, así como las implicaciones de todos ellos en la gestión de la solvencia y el capital. Analiza el posicionamiento de riesgos del Grupo y establece políticas para optimizar la gestión de riesgos en el marco de los retos estratégicos del Grupo.

.[Comité de Políticas de Concesión. Propone las facultades y precios de las operaciones de crédito, las medidas de eficiencia y simplificación de procesos, el nivel de riesgo asumido en los diagnósticos de aceptación y los perfiles de riesgo aceptados en campañas comerciales.

.[Comité de Créditos. Analiza y, si procede, aprueba las operaciones de crédito dentro de su nivel de atribuciones, y eleva al Consejo de Administración las que exceden a su nivel de delegación.

.[Comité de Refinanciaciones. Analiza y, si procede, aprueba las operaciones de refinanciación dentro de su nivel de atribuciones y eleva al Comité de Créditos las que exceden a su nivel de delegación.

.[Comité de Gestión de Activos y Pasivos (ALCO). Analiza los riesgos de liquidez, de tipo de interés y de cambio en el ámbito de los riesgos estructurales y propone la realización de coberturas y emisiones para gestionarlos.

.[Comité de Valoración y Adquisición de Activos Inmobiliarios. Hace un seguimiento permanente de la operativa y es la primera

instancia de aprobación de las operaciones de adquisición de dichos activos.

La medición y la valoración del riesgo de crédito

El Área de Metodología y Modelos de Riesgo de Crédito, dependiente de la Dirección Corporativa de Modelos de Riesgo, tiene la misión de construir, mantener y hacer el seguimiento de los sistemas de medición del riesgo de crédito. Además, es la encargada de asegurar y orientar el uso que se hace de estos sistemas y de velar para que las decisiones que se toman basadas en estas medidas tengan en cuenta su calidad. Tal y como establecen las mejores prácticas, esta función es independiente de las áreas de negocio para garantizar que los criterios de valoración no padecen interferencias fruto de consideraciones comerciales.

De acuerdo con las directrices del Pilar 1 de Basilea II y la Circular 3/2008, el Grupo CaixaBank utiliza modelos internos en la evaluación del riesgo de crédito vinculado a las tipologías de exposición siguientes:

- Préstamos hipotecarios concedidos a personas físicas
- Préstamos personales concedidos a personas físicas
- Tarjetas concedidas a personas físicas
- Préstamos y créditos a pequeñas y medianas empresas (pyme)
- Préstamos y créditos otorgados a grandes empresas (corporaciones)
- Cartera de participaciones industriales

Por lo que se refiere al resto de exposiciones, el Grupo CaixaBank efectúa la evaluación de las exigencias de capital para la cobertura del riesgo de crédito mediante la aplicación de la metodología estándar.

Para conseguir los objetivos del Área, se revisan periódicamente tanto la totalidad de los modelos para detectar posibles deterioros en la calidad de las mediciones, así como las estimaciones para incorporar las variaciones del ciclo económico. Con periodicidad mensual, se evalúa la práctica totalidad de la cartera de clientes de banca minorista, que incluye el segmento de particulares y el de pymes, hecho que permite actualizar, de forma continuada, el conocimiento de estas carteras. La continua evaluación de los riesgos permite conocer la distribución de la exposición de las diferentes carteras respecto de la calidad crediticia expresada como probabilidad de incumplimiento.

La medida del riesgo se articula alrededor de los conceptos básicos que se describen a continuación.

Pérdida esperada

La pérdida esperada es el resultado de multiplicar tres magnitudes: la probabilidad de incumplimiento, la exposición y la severidad. Disponer de estos tres factores permite estimar la pérdida esperada por riesgo de crédito de cada operación, cliente o cartera.

Exposición

La exposición (EAD en su acrónimo en inglés Exposure at Default) estima cual será la deuda pendiente en caso de incumplimiento del cliente. Esta magnitud es especialmente relevante para aquellos instrumentos financieros que tienen una estructura de amortización variable en función de las disposiciones que haga el cliente (cuentas de crédito, tarjetas de crédito y en general cualquier producto revolving).

La obtención de esta estimación se basa en la observación de la experiencia interna de la morosidad de la Entidad, relacionando los niveles de disposición en el momento del incumplimiento y en los 12 meses anteriores. Para realizarla se modelizan para cada transacción las relaciones observadas en base a la naturaleza del producto, el plazo hasta el vencimiento y las características del cliente.

Probabilidad de incumplimiento

CaixaBank dispone de herramientas de ayuda a la gestión para la predicción de la probabilidad de incumplimiento (PD en su acrónimo en inglés Probability of Default) de cada acreditado, cubriendo la práctica totalidad de la actividad crediticia.

Estas herramientas están orientadas al producto o al cliente. Las herramientas orientadas al producto toman en consideración características específicas del deudor relacionadas con este producto y son utilizadas, básicamente, en el ámbito de admisión de nuevas operaciones de banca minorista. Por otro lado, las herramientas orientadas al cliente evalúan la probabilidad de incumplimiento del deudor de forma genérica, aunque en el caso de personas físicas pueden aportar resultados diferenciados por producto. Este último grupo de herramientas está constituido por scorings de comportamiento para personas físicas y por ratings de empresas, y están implantadas en toda la red de oficinas, integradas dentro de las herramientas habituales de concesión de productos de activo.

Las herramientas de evaluación del riesgo de crédito han sido desarrolladas de acuerdo con la experiencia histórica de mora de la Entidad e incorporan las medidas necesarias para ajustar los resultados del ciclo económico y proyecciones del próximo ciclo, con el objetivo de ofrecer medidas relativamente estables a largo plazo, que pueden diferir de las tasas de incumplimiento observadas en cada momento.

Por lo que respecta a empresas, todas las herramientas de rating están enfocadas a nivel de cliente y varían notablemente en función del segmento al cual pertenecen. En el caso de microempresas y pymes, el proceso de evaluación se basa en un algoritmo modular, que valora tres áreas de información diferentes: los estados financieros, la información derivada de la

relación con los clientes y otros aspectos cualitativos. Las calificaciones obtenidas se someten a un ajuste al ciclo económico que sigue la misma estructura que el correspondiente a las personas físicas.

La función de Rating Corporativo de CaixaBank, dependiente de la Dirección Corporativa de Análisis y Seguimiento del Riesgo de Crédito, dispone de modelos internos para calificar el segmento de grandes empresas. Estos modelos son de carácter 'experto' y dan más ponderación al criterio cualitativo de los analistas. Ante la falta de una frecuencia suficiente en términos estadísticos de morosidad interna en este segmento, la construcción de estos modelos se ha alineado con la metodología de Standard Poor's, de forma que se han podido utilizar las tasas de incumplimiento global publicadas por esta agencia de rating, que añade fiabilidad a la metodología. Los modelos se han desarrollado a partir de datos con profundidad histórica suficientemente significativa, y por tanto incorporan de forma razonable el efecto del ciclo y garantizan la estabilidad de las mediciones obtenidas.

Los resultados de todas las herramientas se vinculan a una escala maestra de riesgo que permite clasificar la cartera crediticia en términos homogéneos, es decir, permite agrupar los riesgos a partir de una misma tasa de morosidad anticipada. □

Severidad

La severidad (LGD en su acrónimo en inglés Loss Given Default) corresponde al porcentaje de la deuda que no podrá ser recuperado en caso de incumplimiento del cliente. La Entidad hace una revisión permanente de los procedimientos de recuperación y regularización de las deudas morosas con la finalidad de minimizar el impacto de una eventual quiebra.

Se calculan las severidades históricas con información interna de CaixaBank y se han considerado todos los flujos de caja asociados a los contratos desde el momento del incumplimiento hasta la regularización de la situación, o bien hasta el momento que se han declarado fallidos. Dentro de este cómputo, también se tiene en cuenta una aproximación de los gastos indirectos (personal de oficinas, infraestructura, etc.) asociados al proceso.

Adicionalmente, se trabaja en la modelización de la severidad para su correcta estimación a priori, mediante la garantía, la relación préstamo/valor, el tipo de producto, la calidad crediticia del acreditado y, tal como la regulación establece, las condiciones recesivas del ciclo económico.

Como resultado de las políticas de concesión, la exigencia de aportación de garantías y su relación préstamo/valor, así como de la gestión activa de la morosidad, que mejora los niveles de regularización y recuperación en caso de incumplimiento, las severidades estimadas para la cartera actualmente sana son muy bajas.

Rentabilidad ajustada al riesgo

CaixaBank dispone de herramientas que permiten evaluar la rentabilidad exigible a un contrato/cliente basada en la cobertura de las pérdidas esperadas y la adecuada remuneración de los recursos propios inmovilizados para poder asumir las pérdidas inesperadas que pudieran resultar de los riesgos asumidos.

El Margen de Referencia de empresas informa del coste del riesgo asumido en las operaciones de crédito vigentes de cada cliente durante el último período interanual. Este coste se compara con el Margen sobre Riesgo, que informa de la rentabilidad global del cliente una vez cubiertos los costes financieros y operativos. Ambos determinan finalmente el Valor Añadido del Cliente.

Pérdida inesperada y Capital Económico

La medición de la pérdida esperada garantiza un buen control del riesgo crediticio bajo condiciones 'normales' de mercado. De hecho, la pérdida esperada se puede considerar como un coste adicional al negocio. Ahora bien, en ocasiones, las pérdidas reales pueden superar las pérdidas esperadas, fruto de cambios súbitos en el ciclo, o variaciones en factores de riesgo específicos de cada cartera, y de la correlación natural entre el riesgo de crédito de los diferentes deudores.

La variabilidad de las pérdidas esperadas de la cartera constituye la pérdida inesperada, la cual representa la pérdida potencial imprevista. Se calcula como la pérdida asociada a un nivel de confianza suficientemente elevado de la distribución de pérdidas, menos la pérdida esperada. La Entidad, en su desarrollo normal del negocio, debe tener la capacidad de absorber estas pérdidas no anticipadas.

Tradicionalmente se han diferenciado dos conceptos:

El capital económico es aquel que una entidad debería tener para asumir las pérdidas inesperadas que puedan suceder y que podrían poner en peligro la continuidad de la Entidad. Es una estimación interna que se va ajustando en función del propio nivel de tolerancia al riesgo, volumen y tipo de actividad. En este sentido, es responsabilidad del Consejo de Administración y de la Dirección de la Entidad asegurar que en cualquier circunstancia haya un nivel suficiente de fondos propios que permita afrontar cualquier eventualidad, con un nivel de confianza del 99,97%. Esta responsabilidad ha sido subrayada por el denominado Pilar II de Basilea II.

El capital regulatorio es aquel que la entidad debe mantener para cubrir las exigencias del organismo supervisor. El objetivo también es el de evitar la quiebra de la Entidad, protegiendo adicionalmente los intereses de los clientes y titulares de la deuda senior, previniendo así el importante impacto sistémico que podría producirse.

El capital económico no es sustitutivo del regulatorio, sino que es un complemento al mismo para acercarse más al perfil de riesgos real que asume la entidad e incorporar riesgos no previstos -o considerados sólo parcialmente- en las exigencias regulatorias.

El modelo de capital económico es la base de la estimación interna de exigencias de recursos propios, que complementa la

visión reguladora de la solvencia. Estas medidas forman parte del Cuadro de Mando de Riesgos y también del Informe de Autoevaluación del Capital que se presenta al supervisor.

Gestión del riesgo de mercado de las posiciones de tesorería

La Dirección Corporativa de Modelos de Riesgo es responsable de la valoración de los instrumentos financieros, así como de efectuar la medición, control y seguimiento de sus riesgos asociados, de la estimación del riesgo de contrapartida y del riesgo operacional asociado a la actividad en mercados financieros. Para el cumplimiento de su tarea, esta Dirección Corporativa efectúa diariamente un seguimiento de las operaciones contratadas, el cálculo del resultado que supone la afectación de la evolución del mercado en las posiciones (resultado diario marked to market), la cuantificación del riesgo de mercado asumido, el seguimiento del cumplimiento de los límites y el análisis de la relación entre el resultado obtenido y el riesgo asumido.

CaixaBank, con su actividad de la Sala de Tesorería en los mercados financieros, se expone al riesgo de mercado por movimientos desfavorables de los siguientes factores de riesgo: tipo de interés y tipo de cambio (provocado por la toma de posiciones en el ámbito de tesorería), precio de las acciones, precio de las mercaderías, inflación, volatilidad y movimientos en los diferenciales de crédito de las posiciones en renta fija privada.

Las dos medidas de riesgo más utilizadas son la sensibilidad y el VaR (Value at Risk o valor de riesgo).

La sensibilidad calcula el riesgo como el impacto en el valor de las posiciones de un pequeño movimiento de los factores de riesgo, procediendo de la siguiente manera:

· Para el riesgo de tipo de interés e inflación, se calcula la variación del valor actual de cada uno de los flujos futuros (reales o previstos) ante variaciones de un punto básico (0,01 %) en todos los tramos de la curva.

· Para el riesgo de tipo de cambio, se calcula la variación del contravalor de cada uno de los flujos en divisa ante variaciones de un punto porcentual (1 %) en el tipo de cambio.

· Para el riesgo de precio de acciones u otros instrumentos de renta variable contratados por la Sala de Tesorería y para el riesgo de precio de mercaderías, se calcula la variación del valor actual de la posición o de la cartera, ante una variación de un punto porcentual (1%) de los precios de sus componentes.

· Para el riesgo de volatilidad (variabilidad de los tipos o precios), que incorpora las operaciones con características de opción (caps y floors de tipo de interés y opciones sobre divisa o renta variable), se calcula la variación del valor actual de cada uno de los flujos futuros ante variaciones de las volatilidades cotizadas en todos los tramos de la curva, en los tipos de cambio y/o en los precios del activo.

· Para el riesgo de correlación de acciones (dependencia entre los precios) contratados por la Sala de Tesorería, se calcula la variación del valor actual de la posición de cartera ante una variación en la correlación de un punto porcentual (1%) de los precios de sus componentes. Este riesgo únicamente se encuentra presente en las opciones exóticas sobre renta variable. Estos análisis de sensibilidad dan información sobre el impacto de un incremento de los tipos de interés, tipos de cambio, precios, volatilidades y correlaciones sobre el valor económico de las posiciones, pero no comportan ninguna hipótesis sobre cuál es la probabilidad de este movimiento.

Para homogeneizar la medición del riesgo del conjunto de la cartera, así como para incorporar ciertas hipótesis sobre la magnitud del movimiento de los factores de riesgo de mercado, se utiliza la metodología del Valor en Riesgo (VaR: estimación estadística de las pérdidas potenciales a partir de datos históricos sobre la evolución de los precios) para un horizonte temporal de un día y con un intervalo de confianza estadística del 99%. Es decir, que 99 de cada 100 veces las pérdidas reales serán inferiores a las estimadas por el VaR.

Las metodologías utilizadas para la obtención de esta medición son dos:

· VaR paramétrico: basado en el tratamiento estadístico de los parámetros con la volatilidad y las correlaciones de los movimientos de los precios y de los tipos de interés y de cambio de los activos que componen la cartera, y, siguiendo las recomendaciones del Comité de Supervisión Bancaria de Basilea, aplicado sobre dos horizontes temporales: 75 días, dando más peso a las observaciones más recientes, y 250 días, equiponderando todas las observaciones.

· VaR histórico: cálculo del impacto sobre el valor de la cartera actual de las variaciones históricas de los factores de riesgo; se tienen en cuenta las variaciones de los últimos 250 días y, con un intervalo de confianza del 99%, se considera como VaR el tercer peor impacto sobre el valor de la cartera.

El VaR histórico resulta muy adecuado para completar las estimaciones obtenidas por medio del VaR paramétrico, ya que no incorpora ninguna hipótesis sobre el comportamiento estadístico de los factores de riesgo. El VaR paramétrico asume fluctuaciones modelizables a través de una distribución estadística normal.

Adicionalmente, el VaR histórico incorpora la consideración de relaciones no lineales entre los factores de riesgo, especialmente necesario para las operaciones de opción, cosa que lo hace también especialmente válido, aunque hay que destacar que el riesgo opcional ha sido muy pequeño en las posiciones de la Sala de Tesorería de CaixaBank.

Para verificar la idoneidad de las estimaciones de riesgo, se realiza la comparación de los resultados diarios con la pérdida estimada por el VaR, lo que constituye el llamado ejercicio de Backtest. Tal y como exigen los reguladores bancarios, se realizan dos ejercicios de validación del modelo de estimación de riesgos:

.Backtest neto, que relaciona la parte del resultado diario marked-to-market (es decir, el derivado del cambio en el valor de mercado) de las posiciones vivas al cierre de la sesión anterior con el importe del VaR estimado con horizonte temporal de un día, calculado con las posiciones vivas al cierre de la sesión anterior. Este ejercicio es el más adecuado para la autoevaluación de la metodología utilizada para la cuantificación del riesgo.

.Backtest bruto, que evalúa el resultado total obtenido durante el día (incluyendo, por lo tanto, la operativa intradía que se haya podido realizar) con el importe del VaR con horizonte de un día calculado con las operaciones vivas al cierre de la sesión anterior. De esta manera, se evalúa la importancia de la operativa intradía en la generación de resultados y en la estimación del riesgo total de la cartera.

Por último, con el objetivo de estimar las posibles pérdidas de la cartera en situaciones extraordinarias de crisis, se realizan dos tipos de ejercicios de stress sobre el valor de las posiciones de Tesorería:

.Análisis de stress sistemáticos: calcula la variación del valor de la cartera ante una serie determinada de cambios extremos en los principales factores de riesgo. Se consideran los movimientos paralelos de tipos de interés (subida y bajada); los movimientos de pendiente en diferentes tramos de la curva de tipos de interés (pronunciamiento y aplanamiento); el aumento y disminución del diferencial entre los instrumentos sujetos a riesgo de crédito y la deuda pública (diferencial bono-swap); los movimientos del diferencial de las curvas euro y dólar; el aumento y disminución de la volatilidad de tipos de interés; la apreciación y depreciación del euro en relación con el dólar, el yen y la libra; el aumento y disminución de la volatilidad de los tipos de cambio; el aumento y disminución del precio de las acciones y, finalmente, el aumento y disminución de la volatilidad de las acciones y de las mercaderías.

.Análisis de escenarios históricos: considera el impacto que sobre el valor de las posiciones tendrían situaciones realmente acontecidas, como, por ejemplo, la caída del Nikkei en 1990, la crisis de la deuda americana y la crisis del peso mejicano en 1994, la crisis asiática de 1997, la crisis de la deuda rusa en 1998, la creación y explosión de la burbuja tecnológica entre 1999 y 2000; los ataques terroristas de mayor impacto, el credit crunch del verano de 2007, la crisis de liquidez y confianza ocasionada por la quiebra de Lehman Brothers el mes de septiembre de 2008 o el incremento de los diferenciales de crédito de los países periféricos de la zona Euro por el contagio de las crisis de Grecia e Irlanda en 2010 o la crisis de deuda española en 2011.

Para completar estos ejercicios de análisis del riesgo en situaciones extremas, se determina el llamado peor escenario, que es la situación de los factores de riesgo acaecidos en el último año que implicaría la mayor pérdida sobre la cartera actual. Posteriormente, se analiza la llamada cola de la distribución, que es la magnitud de las pérdidas que se producirían si el movimiento de mercado que las ocasionase se calcula con un intervalo de confianza del 99,9%.

Como parte del necesario seguimiento y control de los riesgos de mercado asumidos, la Dirección aprueba una estructura de límites globales de VaR y sensibilidades para la actividad de la Sala de Tesorería. Los factores de riesgo son gestionados por la propia Dirección General Adjunta de Tesorería y Mercado de Capitales en función de la relación rentabilidad-riesgo que determina las condiciones y expectativas del mercado. La Dirección Corporativa de Modelos de Riesgo es la responsable del seguimiento del cumplimiento de estos límites y de los riesgos asumidos, y genera diariamente un informe de posición, cuantificación de riesgos y consumo de límites que distribuye a la Dirección, a los responsables de la Sala de Tesorería y a Auditoría Interna.

Se traslada al apartado G.1 la descripción de la gestión de otros riesgos. Dicha descripción forma parte integral de este apartado D.1 aunque, exclusivamente por falta de espacio, haya habido que ponerla por separado. Véase también la nota 3 de las Cuentas Anuales consolidadas del Grupo CaixaBank.

D.2 Indique si se han materializado durante el ejercicio, alguno de los distintos tipos de riesgo (operativos, tecnológicos, financieros, legales, reputacionales, fiscales...) que afectan a la sociedad y/o su grupo,

SI

En caso afirmativo, indique las circunstancias que los han motivado y si han funcionado los sistemas de control establecidos.

Riesgo materializado en el ejercicio

Riesgo de tipo de interés del balance

Circunstancias que lo han motivado

No se han materializado riesgos críticos en 2011

Funcionamiento de los sistemas de control

No se han materializado riesgos críticos en 2011

Riesgo materializado en el ejercicio

Riesgo de Crédito

Circunstancias que lo han motivado

Morosidad. A 31Dic11 los deudores morosos del Grupo se han situado en 9.567 millones de euros (4,90%), con incremento de 2.331 millones de euros respecto de 01Ene11 (7.236: 3,65%).

Esta situación se compara muy favorablemente con la del sector privado residente del total del sistema, que en once meses ha pasado del 5,81% (31Dic10) al 7,51% (30Nov11, última fecha disponible).

Promoción inmobiliaria y activos adquiridos en pago de deudas. A 31Dic11, el importe bruto de la financiación destinada a la promoción inmobiliaria del Grupo era de 22.438 millones de euros (26.284 a 31 de diciembre de 2010) y el valor contable neto de los activos adjudicados en pago de deudas 1.140 millones de euros (a 01Ene11, el Grupo no tenía en su balance ningún activo adjudicado).

Funcionamiento de los sistemas de control

Los riesgos referidos son consecuencia de la desfavorable coyuntura actual.

Los sistemas de control han funcionado correctamente, lo que ha permitido su adecuada gestión.

Se ha informado de su evolución al Consejo de Administración del Grupo.

Riesgo materializado en el ejercicio

Riesgo de Mercado

Circunstancias que lo han motivado

El VaR medio, durante el presente año, de la actividad de negociación de tesorería ha sido de 4,5 millones de euros. Los consumos más elevados, hasta un máximo de 15,1 millones de euros, se alcanzaron durante el mes de noviembre, fundamentalmente por la anticipación que recoge el VaR de una evolución potencialmente diferente del valor diario de mercado de las posiciones de deuda soberana (fundamentalmente española) respecto a los instrumentos derivados empleados para la gestión de su riesgo de tipo de interés.

Funcionamiento de los sistemas de control

Los sistemas de control han funcionado correctamente, lo que ha permitido su adecuada gestión.

Se ha informado de su evolución al Consejo de Administración del Grupo.

Riesgo materializado en el ejercicio

Riesgo de Liquidez

Circunstancias que lo han motivado

Desde la segunda mitad del año 2007 los mercados financieros han sufrido el impacto de una crisis internacional que llega hasta nuestros días. Como consecuencia de esta crisis los mercados mayoristas de se han mantenido total o parcialmente cerrados y debido a la falta de crecimiento económico y al incremento del endeudamiento público se ha provocado una crisis de deuda soberana en la mayor parte de los países europeos. Por todo ello la entidad desarrolla su negocio en un entorno difícil debido a las dificultades de la banca española para acceder a los mercados mayoristas y a la incertidumbre creada en torno a la deuda soberana europea.

La entidad ha sorteado estas dificultades poniendo en marcha los mecanismos que le permiten gestionar su liquidez de forma segura:

- o El mantenimiento de un holgado colchón de liquidez y unos límites de gestión prudentes.
- o La disposición de varios programas de financiación ordinaria y el mantenimiento de una importante capacidad de financiación a través de instrumentos de la más alta calidad como cédulas hipotecarias y territoriales
- o Una política de emisiones con una baja dependencia de los mercados mayoristas y una distribución equilibrada de los vencimientos
- o Con el objetivo de hacer frente a posibles tensiones de liquidez o situaciones de crisis la entidad mantiene un amplio colchón de activos en garantía en el BCE que permiten obtener liquidez de forma inmediata.
- o Disponer de un Plan de Contingencia del Riesgo de Liquidez que contempla un plan de acción para cada uno de los escenarios de crisis establecidos y dónde se detallan medidas a nivel comercial, institucional y de comunicación para hacer frente a este tipo de situaciones.

Funcionamiento de los sistemas de control

Los sistemas de control han funcionado correctamente, lo que ha permitido su adecuada gestión.
Se ha informado de su evolución al Consejo de Administración del Grupo

D.3 Indique si existe alguna comisión u otro órgano de gobierno encargado de establecer y supervisar estos dispositivos de control.

SI

En caso afirmativo detalle cuales son sus funciones.

Nombre de la comisión u órgano

COMISIÓN DE AUDITORÍA Y CONTROL

Descripción de funciones

Sin perjuicio de las funciones del Consejo de Administración en materia de gestión y control de riesgos, corresponde a la Comisión de Auditoría y Control supervisar el proceso de elaboración y presentación de la información financiera regulada y la eficacia de los sistemas de control internos y de gestión de riesgos de la Sociedad; así como discutir con los auditores de cuentas las debilidades significativas del sistema de control interno que en su caso se detecten en el desarrollo de la auditoría.

D.4 Identificación y descripción de los procesos de cumplimiento de las distintas regulaciones que afectan a su sociedad y/o a su grupo.

Los procesos de que dispone la Entidad para el cumplimiento de las distintas regulaciones que la afectan, están establecidos en un primer nivel por las Áreas o Departamentos de la misma, ya que estas son en primera instancia responsables de los riesgos y de los procesos para mitigarlos. El Área de Cumplimiento Normativo ejerce un control de segundo nivel.

Como control de tercer nivel existe un Área de Auditoría.

Adicionalmente, el control de los procesos de cumplimiento está sujeto, en determinados casos, a auditorías externas que se llevan a cabo para materias específicas, así como por la existencia de distintos Comités internos.

A continuación se describen las Áreas de Cumplimiento Normativo y de Auditoría.

Cumplimiento Normativo

La política de cumplimiento normativo de CaixaBank se fundamenta en los principios de integridad y conducta ética, piezas angulares sobre las que se basa la actividad de la Entidad.

La misión de Cumplimiento Normativo va encaminada a la gestión del riesgo de sanciones legales o normativas, pérdida financiera, material o reputacional que CaixaBank pueda tener como resultado de incumplir leyes, normas, estándares de regulación y códigos de conducta. El ámbito de actuación comprende a CaixaBank y a sus filiales, y se centra en el riesgo legal y reputacional tanto a nivel nacional como internacional, de manera preferente en los ámbitos del Mercado de Valores, Protección de Datos y Prevención del Blanqueo de Capitales.

Esta misión supone el desarrollo de una serie de actividades (objetivos) entre las que destacan: evaluar regularmente la adecuación y la eficiencia de los procedimientos establecidos para asegurar el cumplimiento de las obligaciones legales, asistir a las diferentes áreas de la Entidad en el cumplimiento de las obligaciones anteriores, crear, difundir e implantar la cultura de cumplimiento a todos los niveles de la Entidad, asesorar a la Alta Dirección en materia de cumplimiento normativo y elaborar y/o impulsar normas y códigos internos y en su caso, mejorar los existentes e informar a los Órganos de Gobierno.

Para conseguir estos objetivos, el Área realiza informes de revisión de procedimientos, informes específicos, informe de seguimiento de mejoras y las actividades propias del Reglamento Interno de Conducta del Mercado de Valores. Además el Área está presente en diversos Comités Internos de la Entidad.

El seguimiento de las mejoras, de carácter mensual, recoge los posibles elementos susceptibles de mejora identificados en las Áreas a las que se solicita un plan de actuación para mitigar los riesgos identificados.

El Área de Cumplimiento Normativo incluye también la prevención del blanqueo de capitales y financiación del terrorismo a

través de una Unidad de Prevención de Blanqueo de Capitales que está integrada en el Área.

Auditoría Interna

Auditoría Interna del Grupo CaixaBank depende de la Dirección General Adjunta de Auditoría, Control Interno y Cumplimiento Normativo, que forma parte del Comité de Dirección de la entidad. Esta DGA reporta sistemáticamente a la Vicepresidencia Ejecutiva - Consejero Delegado, al igual que al Comité de Auditoría y Control, órgano supervisor de la función de Auditoría Interna.

Su misión es garantizar una supervisión eficaz, evaluando de forma continuada los sistemas de control interno, así como la gestión de los riesgos de la organización. Ejerce una función corporativa independiente, que contribuye al buen Gobierno Corporativo. Adicionalmente a los equipos de auditoría de CaixaBank, cuentan con departamentos de auditoría las sociedades participadas VidaCaixa y Finconsum.

Actualmente la dirección de Auditoría Interna de CaixaBank y la de su matriz recaen sobre la misma persona, sin menoscabo de la dependencia jerárquica que cada equipo de auditoría tiene respecto a sus respectivos órganos de supervisión y control de cada sociedad.

Auditoría está estratégicamente enfocada a la detección, supervisión y control de los principales riesgos del Grupo. Su finalidad es la de mantener en niveles razonables el posible impacto de los riesgos en la consecución de los retos del Grupo y proporcionar valor añadido mediante su actuación. Su organización y metodología de trabajo están orientadas a la consecución de dichos objetivos.

La metodología que se aplica actualmente se fundamenta en la identificación de los principales riesgos inherentes del Grupo, los procesos en los que pueden materializarse y los controles que los mitigan. Esta relación de riesgos, procesos y controles se actualiza anualmente y permite, mediante los sucesivos trabajos de auditoría, evaluar los sistemas de control interno del Grupo y obtener un Mapa de Riesgos Residuales.

Auditoría Interna verifica el cumplimiento de la normativa interna y regulatoria aplicable, así como la eficacia y eficiencia de los controles establecidos y emite recomendaciones en caso de detectar debilidades. Así mismo, realiza la supervisión interna dentro del marco de gestión global del riesgo de Basilea: Pilar I (riesgo de crédito, riesgo operacional y riesgo de mercado), Pilar II (proceso de autoevaluación de capital y otros riesgos) y Pilar III (información con relevancia prudencial).

E - JUNTA GENERAL

E.1 Indique y en su caso detalle si existen diferencias con el régimen de mínimos previsto en la Ley de Sociedades Anónimas (LSA) respecto al quórum de constitución de la Junta General

NO

	% de quórum distinto al establecido en art. 102 LSA para supuestos generales	% de quórum distinto al establecido en art. 103 LSA para supuestos especiales del art. 103
Quórum exigido en 1ª convocatoria	0	0
Quórum exigido en 2ª convocatoria	0	0

E.2 Indique y en su caso detalle si existen diferencias con el régimen previsto en la Ley de Sociedades Anónimas (LSA) para el régimen de adopción de acuerdos sociales.

NO

Describa en qué se diferencia del régimen previsto en la LSA.

E.3 Relacione los derechos de los accionistas en relación con las juntas generales, que sean distintos a los establecidos en la LSA.

Con carácter general, los Estatutos y el Reglamento de la Junta General de la Sociedad reconocen todos los derechos de los accionistas previstos en la Ley de Sociedades de Capital.

El Consejo de Administración está obligado a facilitar, en la forma y dentro de los plazos previstos por la Ley, la información que, con arreglo a lo allí previsto, los accionistas soliciten, salvo en los casos en que resulte legalmente improcedente y, en particular, cuando, a juicio del Presidente, la publicidad de esa información perjudique los intereses sociales. Esta excepción no procederá cuando la solicitud esté apoyada por accionistas que representen, al menos, la cuarta parte (1/4) del capital social.

Asimismo, los accionistas de CaixaBank pueden acceder a la información sobre las cuentas anuales, el informe de gestión y el informe de los auditores de cuentas, tanto individuales como consolidadas, así como a las propuestas de acuerdos, los informes y demás documentación que haya de ser sometida a la aprobación de la Junta General, en la página web corporativa de la Sociedad (www.caixabank.com).

A través de dicha página web, también se puede acceder a los Estatutos Sociales y a los Reglamentos de la Junta General, del Consejo de Administración, al Reglamento Interno de Conducta en el ámbito del Mercado de Valores y al Protocolo Interno de Relaciones entre CaixaBank y Caja de Ahorros y Pensiones de Barcelona, la Caixa.

También es importante mencionar que con ocasión de la convocatoria y hasta la celebración de cada Junta General de Accionistas, se habilita un Foro Electrónico de Accionistas en la página web de la Sociedad, al que podrán acceder con las debidas garantías tanto los accionistas individuales como las asociaciones voluntarias que puedan constituir en los términos legalmente previstos, con el fin de facilitar su comunicación con carácter previo a la celebración de cada Junta General. 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.

Respecto al derecho de asistencia, conforme a lo establecido en los Estatutos y en el Reglamento de la Junta podrán asistir a la Junta General todos los accionistas que sean titulares de un mínimo de mil (1.000) acciones, a título individual o en agrupación con otros accionistas, y tuvieran las acciones representativas de dicho capital inscritas en el correspondiente registro de anotaciones en cuenta con, al menos, cinco (5) días de antelación a aquél en que haya de celebrarse la Junta.

E.4 Indique, en su caso, las medidas adoptadas para fomentar la participación de los accionistas en las juntas generales.

Los Estatutos y, de forma más específica, el Reglamento de la Junta General ofrecen al accionista un marco que garantiza y facilita el ejercicio de sus derechos en relación con la Junta General, recogiendo, entre otras medidas, la posibilidad de solicitar, previamente o en el mismo acto de la Junta, información sobre los puntos comprendidos en el orden del día; la puesta a disposición en la web de la Sociedad de la documentación relativa a la Junta General; la disponibilidad en la Junta de medios

de traducción simultánea y la posibilidad de que el ejercicio del derecho de voto sobre las propuestas de acuerdos correspondientes a los puntos del orden del día, pueda delegarse o ejercitarse por el accionista mediante correspondencia postal, electrónica o cualquier otro medio de comunicación a distancia.

Asimismo la Sociedad habilita un Foro Electrónico de Accionistas en su página web con el fin de facilitar la comunicación entre los accionistas y en el que podrán publicarse propuestas complementarias al orden del día anunciado en la convocatoria, solicitudes de adhesión a dichas 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.

Al igual que en ejercicios anteriores, en su última Junta la Sociedad adoptó medidas adicionales a las previstas en la normativa interna, para fomentar la participación de los accionistas en las juntas generales entre ellas, la publicación de la convocatoria en más medios de comunicación social de los legalmente previstos, la advertencia en la convocatoria sobre la mayor probabilidad de que la Junta se celebraría en primera convocatoria, la publicación en la página web de la Sociedad de la información considerada útil para facilitar la asistencia y participación de los accionistas, como son las instrucciones para ejercer o delegar el voto a distancia o información sobre el lugar donde se celebraría la Junta y la forma de llegar; la puesta a disposición de los accionistas de una dirección de correo electrónico, de un número de teléfono a los que dirigir sus consultas sobre la Junta y de facilidades para minusválidos, como zonas reservadas e intérpretes de signos; y la posibilidad de acceder a la transmisión en directo de la Junta a través de la página web de la Sociedad.

E.5 Indique si el cargo de presidente de la Junta General coincide con el cargo de presidente del Consejo de Administración. Detalle, en su caso, qué medidas se adoptan para garantizar la independencia y buen funcionamiento de la Junta General:

SI

Detalles las medidas
La presidencia de las Juntas Generales corresponde al Presidente del Consejo de Administración y, a falta de éste, al Vicepresidente. En defecto de uno y otro, actuará de Presidente el Consejero de mayor edad. Al objeto de garantizar la independencia y buen funcionamiento de su Junta General la Sociedad dispone de un Reglamento de la Junta General, que regula de forma detallada su funcionamiento. Adicionalmente, a iniciativa propia, el Consejo de Administración requiere la presencia de un Notario para que asista a la celebración de la Junta General y levante acta de la reunión, con la consiguiente garantía de neutralidad para los accionistas.

E.6 Indique, en su caso, las modificaciones introducidas durante el ejercicio en el reglamento de la Junta General.

El Reglamento de la Junta General de Accionistas de CaixaBank es el resultado de nueva redacción al preámbulo del Reglamento de la Junta General de Accionistas de Critería CaixaCorp y a sus artículos 3 ('Clases de Juntas'), 5 ('Convocatoria'), 10 ('Representación para asistir a la Junta'), 11 ('Organización de la Junta'), 12 ('Constitución de la Junta General') y 13 ('Presidencia, Secretaría y Mesa'), así como la introducción de un nuevo artículo 7 bis ('Foro electrónico de accionistas').

Las referidas modificaciones en el Reglamento de la Junta General de Accionistas de CaixaBank entraron en vigor el día 30 de junio y quedaron inscritas en el Registro Mercantil de Barcelona con fecha 13 de julio de 2011.

E.7 Indique los datos de asistencia en las juntas generales celebradas en el ejercicio al que se refiere el presente informe:

Datos de asistencia					
Fecha Junta General	% de presencia física	% en representación	% voto a distancia		Total
			Voto electrónico	Otros	
12/05/2011	79,657	12,264	0,003	0,217	92,141

E.8 Indique brevemente los acuerdos adoptados en las juntas generales celebrados en el ejercicio al que se refiere el presente informe y porcentaje de votos con los que se ha adoptado cada acuerdo.

Los acuerdos adoptados en la Junta General de accionistas celebrada el 12 de mayo de 2011 y el porcentaje de votos con los que se ha adoptado cada acuerdo son los siguientes:

- 1) Cuentas Anuales individuales y consolidadas e Informes de Gestión correspondientes al ejercicio 2010 - 98,8740%;
- 2) Gestión del Consejo de Administración - 98,8496%;
- 3) Propuesta de aplicación del resultado - 98,8748%;
- 4.1) Aumento de capital con cargo a reservas. Posibilidad de vender derechos de asignación gratuita a la Sociedad o en el mercado - 98,8421%;
- 4.2) Segundo aumento de capital con cargo a reservas. Posibilidad de vender derechos de asignación gratuita a la Sociedad o en el mercado - 98,8409%;
- 5) Tercer aumento de capital con cargo a reservas. Posibilidad de vender derechos de asignación gratuita a la Sociedad o en el mercado - 98,8396%;
- 6) Modificación estatutos sociales para adaptarlos a cambios normativos - 98,8707%;
- 7) Otras modificaciones de los estatutos sociales - 98,8019%;
- 8) Participación en la reorganización del grupo 'la Caixa': permuta, ampliación de capital y fusión - 98,6801%;
- 9) Segregación actividad de microcréditos procedentes de Microbank - 98,8540%;
- 10) Modificación reglamento Junta General de Accionistas - 98,8536%;
- 11) Información modificación reglamento Consejo de Administración - Sin votación por ser punto informativo;
- 12) Autorización aumentar capital social mediante aportaciones dinerarias en una cuantía nominal máxima de 1.681.444.918,5 Euros - 98,6639%;
- 13) Delegación facultad emisión valores convertibles y/o canjeables, warrants y otros valores análogos - 98,7077%;
- 14) Delegación facultad emisión valores de renta fija o instrumentos de deuda de análoga naturaleza - 98,8417%;
- 15.1) Fijación del número de miembros del Consejo de Administración en dieciocho (18) - 97,0810%;
- 15.2) Nombramiento de D. Juan José López Burniol - 97,0987%;

16) Autorización para la adquisición derivativa de acciones propias - 98,8271%;

17) Autorización a los miembros del Consejo de Administración efectos de lo previsto en artículo 230 de la Ley de Sociedades de Capital - 98,6796%;

18) Reelección de Auditor de Cuentas de la sociedad y de su grupo consolidado para el ejercicio 2012 - 98,8307%;

19) Votación consultiva informe política de retribución de consejeros - 97,9654%;

20) Autorización y delegación de facultades a favor del Consejo de Administración para la ejecución de los acuerdos adoptados en relación con los puntos anteriores - 98,8707%;

E.9 Indique si existe alguna restricción estatutaria que establezca un número mínimo de acciones necesarias para asistir a la Junta General.

SI

Número de acciones necesarias para asistir a la Junta General	1000
--	------

E.10 Indique y justifique las políticas seguidas por la sociedad referente a las delegaciones de voto en la junta general.

Conforme a lo previsto en los Estatutos y, de forma más específica, en el Reglamento de la Junta General, todo accionista que tenga derecho a asistir podrá hacerse representar en la Junta General por medio de otra persona, aunque ésta no sea accionista. La representación deberá conferirse con carácter especial para cada Junta, por escrito o por los medios de comunicación a distancia que garanticen debidamente las identidades del representante y del representado.

En los supuestos en que se hubiese formulado solicitud pública de representación de acuerdo con lo dispuesto en el artículo 186 de la Ley de Sociedades de Capital, será de aplicación al Administrador que la obtenga la restricción para el ejercicio del derecho de voto establecida en el artículo 526 de la Ley de Sociedades de Capital.

Respecto a la Junta General de Accionistas celebrada el 12 de mayo de 2011, el Consejo de Administración aprobó la admisión del voto y delegación mediante comunicación electrónica y estableció los medios y reglas para instrumentar el otorgamiento de la representación y la emisión del voto por medios de comunicación a distancia, tanto mediante correspondencia postal como mediante comunicación electrónica. La Sociedad incluyó esta información en la convocatoria de la Junta General y en la página web de la Sociedad.

Asimismo, se habilitó un Foro Electrónico de Accionistas en la página web con el fin de facilitar la comunicación entre los accionistas con carácter previo a la Junta, en los términos que establece la Ley de Sociedades de Capital, cuyas Normas de funcionamiento fueron aprobadas por el Consejo de Administración de la Sociedad.

E.11 Indique si la compañía tiene conocimiento de la política de los inversores institucionales de participar o no en las decisiones de la sociedad:

NO

E.12 Indique la dirección y modo de acceso al contenido de gobierno corporativo en su página Web.

La página web de CaixaBank (www.caixabank.com) recoge y difunde toda la información que requiere la Ley de Sociedades de Capital y la Orden ECO/3722/2003, de 26 de diciembre.

La web corporativa de CaixaBank en su página principal dispone de un apartado específico con el título: Información para Accionistas e Inversores, en el que se puede consultar el contenido de gobierno corporativo bajo el epígrafe Gobierno Corporativo.

Asimismo la web dispone de otros apartados que complementan y amplían dicha información.

F - GRADO DE SEGUIMIENTO DE LAS RECOMENDACIONES DE GOBIERNO CORPORATIVO

Indique el grado de seguimiento de la sociedad respecto de las recomendaciones del Código Unificado de buen gobierno. En el supuesto de no cumplir alguna de ellas, explique las recomendaciones, normas, prácticas o criterios, que aplica la sociedad.

1. Que los Estatutos de las sociedades cotizadas no limiten el número máximo de votos que pueda emitir un mismo accionista, ni contengan otras restricciones que dificulten la toma de control de la sociedad mediante la adquisición de sus acciones en el mercado.

Ver epígrafes: A.9, B.1.22, B.1.23 y E.1, E.2

Cumple

2. Que cuando coticen la sociedad matriz y una sociedad dependiente ambas definan públicamente con precisión:
 - a) Las respectivas áreas de actividad y eventuales relaciones de negocio entre ellas, así como las de la sociedad dependiente cotizada con las demás empresas del grupo;
 - b) Los mecanismos previstos para resolver los eventuales conflictos de interés que puedan presentarse.

Ver epígrafes: C.4 y C.7

Cumple

3. Que, aunque no lo exijan de forma expresa las Leyes mercantiles, se sometan a la aprobación de la Junta General de Accionistas las operaciones que entrañen una modificación estructural de la sociedad y, en particular, las siguientes:
 - a) La transformación de sociedades cotizadas en compañías holding, mediante "filialización" o incorporación a entidades dependientes de actividades esenciales desarrolladas hasta ese momento por la propia sociedad, incluso aunque ésta mantenga el pleno dominio de aquéllas;
 - b) La adquisición o enajenación de activos operativos esenciales, cuando entrañe una modificación efectiva del objeto social;
 - c) Las operaciones cuyo efecto sea equivalente al de la liquidación de la sociedad.

Cumple

4. Que las propuestas detalladas de los acuerdos a adoptar en la Junta General, incluida la información a que se refiere la recomendación 28, se hagan públicas en el momento de la publicación del anuncio de la convocatoria de la Junta.

Cumple

5. Que en la Junta General se voten separadamente aquellos asuntos que sean sustancialmente independientes, a fin de que los accionistas puedan ejercer de forma separada sus preferencias de voto. Y que dicha regla se aplique, en particular:

- a) Al nombramiento o ratificación de consejeros, que deberán votarse de forma individual;
- b) En el caso de modificaciones de Estatutos, a cada artículo o grupo de artículos que sean sustancialmente independientes.

Ver epígrafe: E.8

Cumple

6. Que las sociedades permitan fraccionar el voto a fin de que los intermediarios financieros que aparezcan legitimados como accionistas, pero actúen por cuenta de clientes distintos, puedan emitir sus votos conforme a las instrucciones de éstos.

Ver epígrafe: E.4

Cumple

7. Que el Consejo desempeñe sus funciones con unidad de propósito e independencia de criterio, dispense el mismo trato a todos los accionistas y se guíe por el interés de la compañía, entendido como hacer máximo, de forma sostenida, el valor económico de la empresa.

Y que vele asimismo para que en sus relaciones con los grupos de interés (stakeholders) la empresa respete las leyes y reglamentos; cumpla de buena fe sus obligaciones y contratos; respete los usos y buenas prácticas de los sectores y territorios donde ejerza su actividad; y observe aquellos principios adicionales de responsabilidad social que hubiera aceptado voluntariamente.

Cumple

8. Que el Consejo asuma, como núcleo de su misión, aprobar la estrategia de la compañía y la organización precisa para su puesta en práctica, así como supervisar y controlar que la Dirección cumple los objetivos marcados y respeta el objeto e interés social de la compañía. Y que, a tal fin, el Consejo en pleno se reserve la competencia de aprobar:

- a) Las políticas y estrategias generales de la sociedad, y en particular:
 - i) El Plan estratégico o de negocio, así como los objetivos de gestión y presupuesto anuales;
 - ii) La política de inversiones y financiación;
 - iii) La definición de la estructura del grupo de sociedades;
 - iv) La política de gobierno corporativo;
 - v) La política de responsabilidad social corporativa;
 - vi) La política de retribuciones y evaluación del desempeño de los altos directivos;
 - vii) La política de control y gestión de riesgos, así como el seguimiento periódico de los sistemas internos de información y control.
 - viii) La política de dividendos, así como la de autocartera y, en especial, sus límites.

Ver epígrafes: B.1.10, B.1.13, B.1.14 y D.3

b) Las siguientes decisiones :

- i) A propuesta del primer ejecutivo de la compañía, el nombramiento y eventual cese de los altos directivos, así como sus cláusulas de indemnización.

Ver epígrafe: B.1.14

ii) La retribución de los consejeros, así como, en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas y demás condiciones que deban respetar sus contratos.

Ver epígrafe: B.1.14

iii) La información financiera que, por su condición de cotizada, la sociedad deba hacer pública periódicamente.

iv) Las inversiones u operaciones de todo tipo que, por su elevada cuantía o especiales características, tengan carácter estratégico, salvo que su aprobación corresponda a la Junta General;

v) La creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia del grupo.

c) Las operaciones que la sociedad realice con consejeros, con accionistas significativos o representados en el Consejo, o con personas a ellos vinculados ("operaciones vinculadas").

Esa autorización del Consejo no se entenderá, sin embargo, precisa en aquellas operaciones vinculadas que cumplan simultáneamente las tres condiciones siguientes:

1ª. Que se realicen en virtud de contratos cuyas condiciones estén estandarizadas y se apliquen en masa a muchos clientes;

2ª. Que se realicen a precios o tarifas establecidos con carácter general por quien actúe como suministrador del bien o servicio del que se trate;

3ª. Que su cuantía no supere el 1% de los ingresos anuales de la sociedad.

Se recomienda que el Consejo apruebe las operaciones vinculadas previo informe favorable del Comité de Auditoría o, en su caso, de aquel otro al que se hubiera encomendado esa función; y que los consejeros a los que afecten, además de no ejercer ni delegar su derecho de voto, se ausenten de la sala de reuniones mientras el Consejo delibera y vota sobre ella.

Se recomienda que las competencias que aquí se atribuyen al Consejo lo sean con carácter indelegable, salvo las mencionadas en las letras b) y c), que podrán ser adoptadas por razones de urgencia por la Comisión Delegada, con posterior ratificación por el Consejo en pleno.

Ver epígrafes: C.1 y C.6

Cumple

9. Que el Consejo tenga la dimensión precisa para lograr un funcionamiento eficaz y participativo, lo que hace aconsejable que su tamaño no sea inferior a cinco ni superior a quince miembros.

Ver epígrafe: B.1.1

Explique

Al cierre del ejercicio el Consejo de Administración estaba integrado por 17 miembros.

La dimensión del Consejo se considera la adecuada para asegurarle un funcionamiento eficaz, participativo y con riqueza de puntos de vista.

10. Que los consejeros externos dominicales e independientes constituyan una amplia mayoría del Consejo y que el número de consejeros ejecutivos sea el mínimo necesario, teniendo en cuenta la complejidad del grupo societario y el porcentaje de participación de los consejeros ejecutivos en el capital de la sociedad.

Ver epígrafes: A.2, A.3, B.1.3 y B.1.14

Cumple

11. Que si existiera algún consejero externo que no pueda ser considerado dominical ni independiente, la sociedad explique tal circunstancia y sus vínculos, ya sea con la sociedad o sus directivos, ya con sus accionistas.

Ver epígrafe: B.1.3

Cumple

12. Que dentro de los consejeros externos, la relación entre el número de consejeros dominicales y el de independientes refleje la proporción existente entre el capital de la sociedad representado por los consejeros dominicales y el resto del capital.

Este criterio de proporcionalidad estricta podrá atenuarse, de forma que el peso de los dominicales sea mayor que el que correspondería al porcentaje total de capital que representen:

1º En sociedades de elevada capitalización en las que sean escasas o nulas las participaciones accionariales que tengan legalmente la consideración de significativas, pero existan accionistas, con paquetes accionariales de elevado valor absoluto.

2º Cuando se trate de sociedades en las que exista una pluralidad de accionistas representados en el Consejo, y no tengan vínculos entre sí.

Ver epígrafes: B.1.3, A.2 y A.3

Cumple

13. Que el número de consejeros independientes represente al menos un tercio del total de consejeros.

Ver epígrafe: B.1.3

Cumple

14. Que el carácter de cada consejero se explique por el Consejo ante la Junta General de Accionistas que deba efectuar o ratificar su nombramiento, y se confirme o, en su caso, revise anualmente en el Informe Anual de Gobierno Corporativo, previa verificación por la Comisión de Nombramientos. Y que en dicho Informe también se expliquen las razones por las cuales se haya nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial sea inferior al 5% del capital; y se expongan las razones por las que no se hubieran atendido, en su caso, peticiones formales de presencia en el Consejo procedentes de accionistas cuya participación accionarial sea igual o superior a la de otros a cuya instancia se hubieran designado consejeros dominicales.

Ver epígrafes: B.1.3 y B.1.4

Cumple

15. Que cuando sea escaso o nulo el número de consejeras, el Consejo explique los motivos y las iniciativas adoptadas para corregir tal situación; y que, en particular, la Comisión de Nombramientos vele para que al proveerse nuevas vacantes:

a) Los procedimientos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras;

b) La compañía busque deliberadamente, e incluya entre los potenciales candidatos, mujeres que reúnan el perfil profesional buscado.

Ver epígrafes: B.1.2, B.1.27 y B.2.3

Cumple

16. Que el Presidente, como responsable del eficaz funcionamiento del Consejo, se asegure de que los consejeros reciban con carácter previo información suficiente; estimule el debate y la participación activa de los consejeros durante las sesiones del Consejo, salvaguardando su libre toma de posición y expresión de opinión; y organice y coordine con los presidentes de las Comisiones relevantes la evaluación periódica del Consejo, así como, en su caso, la del Consejero Delegado o primer ejecutivo.

Ver epígrafe: B.1.42

Cumple

17. Que, cuando el Presidente del Consejo sea también el primer ejecutivo de la sociedad, se faculte a uno de los consejeros independientes para solicitar la convocatoria del Consejo o la inclusión de nuevos puntos en el orden del día; para coordinar y hacerse eco de las preocupaciones de los consejeros externos; y para dirigir la evaluación por el Consejo de su Presidente.

Ver epígrafe: B.1.21

No Aplicable

18. Que el Secretario del Consejo, vele de forma especial para que las actuaciones del Consejo:

- a) Se ajusten a la letra y al espíritu de las Leyes y sus reglamentos, incluidos los aprobados por los organismos reguladores;
- b) Sean conformes con los Estatutos de la sociedad y con los Reglamentos de la Junta, del Consejo y demás que tenga la compañía;
- c) Tengan presentes las recomendaciones sobre buen gobierno contenidas en este Código Unificado que la compañía hubiera aceptado.

Y que, para salvaguardar la independencia, imparcialidad y profesionalidad del Secretario, su nombramiento y cese sean informados por la Comisión de Nombramientos y aprobados por el pleno del Consejo; y que dicho procedimiento de nombramiento y cese conste en el Reglamento del Consejo.

Ver epígrafe: B.1.34

Cumple

19. Que el Consejo se reúna con la frecuencia precisa para desempeñar con eficacia sus funciones, siguiendo el programa de fechas y asuntos que establezca al inicio del ejercicio, pudiendo cada Consejero proponer otros puntos del orden del día inicialmente no previstos.

Ver epígrafe: B.1.29

Cumple

20. Que las inasistencias de los consejeros se reduzcan a casos indispensables y se cuantifiquen en el Informe Anual de Gobierno Corporativo. Y que si la representación fuera imprescindible, se confiera con instrucciones.

Ver epígrafes: B.1.28 y B.1.30

Cumple Parcialmente

Las inasistencias se producen en los casos de imposibilidad de asistir, y las representaciones cuando se dan, no se producen, en general, con instrucciones específicas para que el representante pueda atenerse al resultado del debate en el Consejo.

21. Que cuando los consejeros o el Secretario manifiesten preocupaciones sobre alguna propuesta o, en el caso de los consejeros, sobre la marcha de la compañía y tales preocupaciones no queden resueltas en el Consejo, a petición de quien las hubiera manifestado se deje constancia de ellas en el acta.

Cumple

22. Que el Consejo en pleno evalúe una vez al año:

- a) La calidad y eficiencia del funcionamiento del Consejo;
- b) Partiendo del informe que le eleve la Comisión de Nombramientos, el desempeño de sus funciones por el Presidente del Consejo y por el primer ejecutivo de la compañía;
- c) El funcionamiento de sus Comisiones, partiendo del informe que éstas le eleven.

Ver epígrafe: B.1.19

Cumple

23. Que todos los consejeros puedan hacer efectivo el derecho a recabar la información adicional que juzguen precisa sobre asuntos de la competencia del Consejo. Y que, salvo que los Estatutos o el Reglamento del Consejo establezcan otra cosa, dirijan su requerimiento al Presidente o al Secretario del Consejo.

Ver epígrafe: B.1.42

Cumple

24. Que todos los consejeros tengan derecho a obtener de la sociedad el asesoramiento preciso para el cumplimiento de sus funciones. Y que la sociedad arbitre los cauces adecuados para el ejercicio de este derecho, que en circunstancias especiales podrá incluir el asesoramiento externo con cargo a la empresa.

Ver epígrafe: B.1.41

Cumple

25. Que las sociedades establezcan un programa de orientación que proporcione a los nuevos consejeros un conocimiento rápido y suficiente de la empresa, así como de sus reglas de gobierno corporativo. Y que ofrezcan también a los consejeros programas de actualización de conocimientos cuando las circunstancias lo aconsejen.

Cumple

26. Que las sociedades exijan que los consejeros dediquen a su función el tiempo y esfuerzo necesarios para desempeñarla con eficacia y, en consecuencia:

- a) Que los consejeros informen a la Comisión de Nombramientos de sus restantes obligaciones profesionales, por si pudieran interferir con la dedicación exigida;
- b) Que las sociedades establezcan reglas sobre el número de consejos de los que puedan formar parte sus consejeros.

Ver epígrafes: B.1.8, B.1.9 y B.1.17

Cumple

27. Que la propuesta de nombramiento o reelección de consejeros que se eleven por el Consejo a la Junta General de Accionistas, así como su nombramiento provisional por cooptación, se aprueben por el Consejo:

- a) A propuesta de la Comisión de Nombramientos, en el caso de consejeros independientes.
- b) Previo informe de la Comisión de Nombramientos, en el caso de los restantes consejeros.

Ver epígrafe: B.1.2

Cumple

28. Que las sociedades hagan pública a través de su página Web, y mantengan actualizada, la siguiente información sobre sus consejeros:

- a) Perfil profesional y biográfico;
- b) Otros Consejos de administración a los que pertenezca, se trate o no de sociedades cotizadas;
- c) Indicación de la categoría de consejero a la que pertenezca según corresponda, señalándose, en el caso de consejeros dominicales, el accionista al que representen o con quien tengan vínculos.
- d) Fecha de su primer nombramiento como consejero en la sociedad, así como de los posteriores, y;
- e) Acciones de la compañía, y opciones sobre ellas, de las que sea titular.

Cumple

29. Que los consejeros independientes no permanezcan como tales durante un período continuado superior a 12 años.

Ver epígrafe: B.1.2

Cumple

30. Que los consejeros dominicales presenten su dimisión cuando el accionista a quien representen venda íntegramente su participación accionarial. Y que también lo hagan, en el número que corresponda, cuando dicho accionista rebaje su participación accionarial hasta un nivel que exija la reducción del número de sus consejeros dominicales.

Ver epígrafes: A.2, A.3 y B.1.2

Cumple

31. Que el Consejo de Administración no proponga el cese de ningún consejero independiente antes del cumplimiento del período estatutario para el que hubiera sido nombrado, salvo cuando concorra justa causa, apreciada por el Consejo previo informe de la Comisión de Nombramientos. En particular, se entenderá que existe justa causa cuando el consejero hubiera incumplido los deberes inherentes a su cargo o incurrido en algunas de las circunstancias descritas en el epígrafe 5 del apartado III de definiciones de este Código.

También podrá proponerse el cese de consejeros independientes de resultados de Ofertas Públicas de Adquisición, fusiones u otras operaciones societarias similares que supongan un cambio en la estructura de capital de la sociedad cuando tales cambios en la estructura del Consejo vengán propiciados por el criterio de proporcionalidad señalado en la Recomendación 12.

Ver epígrafes: B.1.2, B.1.5 y B.1.26

Cumple

32. Que las sociedades establezcan reglas que obliguen a los consejeros a informar y, en su caso, dimitir en aquellos supuestos que puedan perjudicar al crédito y reputación de la sociedad y, en particular, les obliguen a informar al Consejo de las causas penales en las que aparezcan como imputados, así como de sus posteriores vicisitudes procesales.

Que si un consejero resultara procesado o se dictara contra él auto de apertura de juicio oral por alguno de los delitos señalados en el artículo 124 de la Ley de Sociedades Anónimas, el Consejo examine el caso tan pronto como sea posible y, a la vista de sus circunstancias concretas, decida si procede o no que el consejero continúe en su cargo. Y que de todo ello el Consejo de cuenta, de forma razonada, en el Informe Anual de Gobierno Corporativo.

Ver epígrafes: B.1.43 y B.1.44

Cumple

33. Que todos los consejeros expresen claramente su oposición cuando consideren que alguna propuesta de decisión sometida al Consejo puede ser contraria al interés social. Y que otro tanto hagan, de forma especial los independientes y demás consejeros a quienes no afecte el potencial conflicto de interés, cuando se trate de decisiones que puedan perjudicar a los accionistas no representados en el Consejo.

Y que cuando el Consejo adopte decisiones significativas o reiteradas sobre las que el consejero hubiera formulado serias reservas, éste saque las conclusiones que procedan y, si optara por dimitir, explique las razones en la carta a que se refiere la recomendación siguiente.

Esta Recomendación alcanza también al Secretario del Consejo, aunque no tenga la condición de consejero.

No Aplicable

34. Que cuando, ya sea por dimisión o por otro motivo, un consejero cese en su cargo antes del término de su mandato, explique las razones en una carta que remitirá a todos los miembros del Consejo. Y que, sin perjuicio de que dicho cese se comunique como hecho relevante, del motivo del cese se dé cuenta en el Informe Anual de Gobierno Corporativo.

Ver epígrafe: B.1.5

Cumple

35. Que la política de retribuciones aprobada por el Consejo se pronuncie como mínimo sobre las siguientes cuestiones:

a) Importe de los componentes fijos, con desglose, en su caso, de las dietas por participación en el Consejo y sus Comisiones y una estimación de la retribución fija anual a la que den origen;

b) Conceptos retributivos de carácter variable, incluyendo, en particular:

i) Clases de consejeros a los que se apliquen, así como explicación de la importancia relativa de los conceptos retributivos variables respecto a los fijos.

ii) Criterios de evaluación de resultados en los que se base cualquier derecho a una remuneración en acciones, opciones sobre acciones o cualquier componente variable;

iii) Parámetros fundamentales y fundamento de cualquier sistema de primas anuales (bonus) o de otros beneficios no satisfechos en efectivo; y

iv) Una estimación del importe absoluto de las retribuciones variables a las que dará origen el plan retributivo propuesto, en función del grado de cumplimiento de las hipótesis u objetivos que tome como referencia.

c) Principales características de los sistemas de previsión (por ejemplo, pensiones complementarias, seguros de vida y figuras análogas), con una estimación de su importe o coste anual equivalente.

d) Condiciones que deberán respetar los contratos de quienes ejerzan funciones de alta dirección como consejeros ejecutivos, entre las que se incluirán:

i) Duración;

ii) Plazos de preaviso; y

iii) Cualesquiera otras cláusulas relativas a primas de contratación, así como indemnizaciones o blindajes por resolución anticipada o terminación de la relación contractual entre la sociedad y el consejero ejecutivo.

Ver epígrafe: B.1.15

Cumple

36. Que se circunscriban a los consejeros ejecutivos las remuneraciones mediante entrega de acciones de la sociedad o de sociedades del grupo, opciones sobre acciones o instrumentos referenciados al valor de la acción, retribuciones variables ligadas al rendimiento de la sociedad o sistemas de previsión.

Esta recomendación no alcanzará a la entrega de acciones, cuando se condicione a que los consejeros las mantengan hasta su cese como consejero.

Ver epígrafes: A.3 y B.1.3

Cumple

37. Que la remuneración de los consejeros externos sea la necesaria para retribuir la dedicación, cualificación y responsabilidad que el cargo exija; pero no tan elevada como para comprometer su independencia.

Cumple

38. Que las remuneraciones relacionadas con los resultados de la sociedad tomen en cuenta las eventuales salvedades que consten en el informe del auditor externo y minoren dichos resultados.

No Aplicable

39. Que en caso de retribuciones variables, las políticas retributivas incorporen las cautelas técnicas precisas para asegurar que tales retribuciones guardan relación con el desempeño profesional de sus beneficiarios y no derivan simplemente de la evolución general de los mercados o del sector de actividad de la compañía o de otras circunstancias similares.

No Aplicable

40. Que el Consejo someta a votación de la Junta General de Accionistas, como punto separado del orden del día, y con carácter consultivo, un informe sobre la política de retribuciones de los consejeros. Y que dicho informe se ponga a disposición de los accionistas, ya sea de forma separada o de cualquier otra forma que la sociedad considere conveniente.

Dicho informe se centrará especialmente en la política de retribuciones aprobada por el Consejo para el año ya en curso, así como, en su caso, la prevista para los años futuros. Abordará todas las cuestiones a que se refiere la Recomendación 35, salvo aquellos extremos que puedan suponer la revelación de información comercial sensible. Hará hincapié en los cambios más significativos de tales políticas sobre la aplicada durante el ejercicio pasado al que se refiera la Junta General. Incluirá también un resumen global de cómo se aplicó la política de retribuciones en dicho ejercicio pasado.

Que el Consejo informe, asimismo, del papel desempeñado por la Comisión de Retribuciones en la elaboración de la política de retribuciones y, si hubiera utilizado asesoramiento externo, de la identidad de los consultores externos que lo hubieran prestado.

Ver epígrafe: B.1.16

Cumple

41. Que la Memoria detalle las retribuciones individuales de los consejeros durante el ejercicio e incluya:

- a) El desglose individualizado de la remuneración de cada consejero, que incluirá, en su caso:
 - i) Las dietas de asistencia u otras retribuciones fijas como consejero;
 - ii) La remuneración adicional como presidente o miembro de alguna comisión del Consejo;
 - iii) Cualquier remuneración en concepto de participación en beneficios o primas, y la razón por la que se otorgaron;
 - iv) Las aportaciones a favor del consejero a planes de pensiones de aportación definida; o el aumento de derechos consolidados del consejero, cuando se trate de aportaciones a planes de prestación definida;
 - v) Cualesquiera indemnizaciones pactadas o pagadas en caso de terminación de sus funciones;
 - vi) Las remuneraciones percibidas como consejero de otras empresas del grupo;
 - vii) Las retribuciones por el desempeño de funciones de alta dirección de los consejeros ejecutivos;
 - viii) Cualquier otro concepto retributivo distinto de los anteriores, cualquiera que sea su naturaleza o la entidad del grupo que lo satisfaga, especialmente cuando tenga la consideración de operación vinculada o su omisión distorsione la imagen fiel de las remuneraciones totales percibidas por el consejero.
- b) El desglose individualizado de las eventuales entregas a consejeros de acciones, opciones sobre acciones o cualquier otro instrumento referenciado al valor de la acción, con detalle de:

- i) Número de acciones u opciones concedidas en el año, y condiciones para su ejercicio;
 - ii) Número de opciones ejercidas durante el año, con indicación del número de acciones afectas y el precio de ejercicio;
 - iii) Número de opciones pendientes de ejercitar a final de año, con indicación de su precio, fecha y demás requisitos de ejercicio;
 - iv) Cualquier modificación durante el año de las condiciones de ejercicio de opciones ya concedidas.
- c) Información sobre la relación, en dicho ejercicio pasado, entre la retribución obtenida por los consejeros ejecutivos y los resultados u otras medidas de rendimiento de la sociedad.

Cumple

42. Que cuando exista Comisión Delegada o Ejecutiva (en adelante, "Comisión Delegada"), la estructura de participación de las diferentes categorías de consejeros sea similar a la del propio Consejo y su secretario sea el del Consejo.

Ver epígrafes: B.2.1 y B.2.6

Cumple

43. Que el Consejo tenga siempre conocimiento de los asuntos tratados y de las decisiones adoptadas por la Comisión Delegada y que todos los miembros del Consejo reciban copia de las actas de las sesiones de la Comisión Delegada.

Explique

El Consejo tiene conocimiento de los asuntos tratados y de las decisiones adoptadas por la Comisión Ejecutiva pero no se remite a los miembros del Consejo copia de las actas de las sesiones de la Comisión.

44. Que el Consejo de Administración constituya en su seno, además del Comité de Auditoría exigido por la Ley del Mercado de Valores, una Comisión, o dos comisiones separadas, de Nombramientos y Retribuciones.

Que las reglas de composición y funcionamiento del Comité de Auditoría y de la Comisión o comisiones de Nombramientos y Retribuciones figuren en el Reglamento del Consejo, e incluyan las siguientes:

- a) Que el Consejo designe los miembros de estas Comisiones, teniendo presentes los conocimientos, aptitudes y experiencia de los consejeros y los cometidos de cada Comisión; delibere sobre sus propuestas e informes; y ante él hayan de dar cuenta, en el primer pleno del Consejo posterior a sus reuniones, de su actividad y responder del trabajo realizado;
- b) Que dichas Comisiones estén compuestas exclusivamente por consejeros externos, con un mínimo de tres. Lo anterior se entiende sin perjuicio de la asistencia de consejeros ejecutivos o altos directivos, cuando así lo acuerden de forma expresa los miembros de la Comisión.
- c) Que sus Presidentes sean consejeros independientes.
- d) Que puedan recabar asesoramiento externo, cuando lo consideren necesario para el desempeño de sus funciones.
- e) Que de sus reuniones se levante acta, de la que se remitirá copia a todos los miembros del Consejo.

Ver epígrafes: B.2.1 y B.2.3

Cumple Parcialmente

Tal y como consta en el artículo 14.4 del Reglamento del Consejo, las actas de la Comisión de Nombramientos y Retribuciones estarán a disposición de todos los miembros del Consejo en la Secretaría del mismo, pero no serán objeto de remisión o entrega por razones de discrecionalidad, salvo que el Presidente de la Comisión disponga lo contrario.

45. Que la supervisión del cumplimiento de los códigos internos de conducta y de las reglas de gobierno corporativo se atribuya a la Comisión de Auditoría, a la Comisión de Nombramientos, o, si existieran de forma separada, a las de Cumplimiento o Gobierno Corporativo.

Cumple

46. Que los miembros del Comité de Auditoría, y de forma especial su presidente, se designen teniendo en cuenta sus conocimientos y experiencia en materia de contabilidad, auditoría o gestión de riesgos.

Cumple

47. Que las sociedades cotizadas dispongan de una función de auditoría interna que, bajo la supervisión del Comité de Auditoría, vele por el buen funcionamiento de los sistemas de información y control interno.

Cumple

48. Que el responsable de la función de auditoría interna presente al Comité de Auditoría su plan anual de trabajo; le informe directamente de las incidencias que se presenten en su desarrollo; y le someta al final de cada ejercicio un informe de actividades.

Cumple

49. Que la política de control y gestión de riesgos identifique al menos:

- a) Los distintos tipos de riesgo (operativos, tecnológicos, financieros, legales, reputacionales...) a los que se enfrenta la sociedad, incluyendo entre los financieros o económicos, los pasivos contingentes y otros riesgos fuera de balance;
- b) La fijación del nivel de riesgo que la sociedad considere aceptable;
- c) Las medidas previstas para mitigar el impacto de los riesgos identificados, en caso de que llegaran a materializarse;
- d) Los sistemas de información y control interno que se utilizarán para controlar y gestionar los citados riesgos, incluidos los pasivos contingentes o riesgos fuera de balance.

Ver epígrafes: D

Cumple

50. Que corresponda al Comité de Auditoría:

1º En relación con los sistemas de información y control interno:

- a) Supervisar el proceso de elaboración y la integridad de la información financiera relativa a la sociedad y, en su caso, al grupo, revisando el cumplimiento de los requisitos normativos, la adecuada delimitación del perímetro de consolidación y la correcta aplicación de los criterios contables.
- b) Revisar periódicamente los sistemas de control interno y gestión de riesgos, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.
- c) Velar por la independencia y eficacia de la función de auditoría interna; proponer la selección, nombramiento, reelección y cese del responsable del servicio de auditoría interna; proponer el presupuesto de ese servicio; recibir información periódica sobre sus actividades; y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes.
- d) Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si se considera apropiado, anónima las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa.

2º En relación con el auditor externo:

- a) Elevar al Consejo las propuestas de selección, nombramiento, reelección y sustitución del auditor externo, así como las condiciones de su contratación.

- b) Recibir regularmente del auditor externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que la alta dirección tiene en cuenta sus recomendaciones.
- c) Asegurar la independencia del auditor externo y, a tal efecto:
 - i) Que la sociedad comunique como hecho relevante a la CNMV el cambio de auditor y lo acompañe de una declaración sobre la eventual existencia de desacuerdos con el auditor saliente y, si hubieran existido, de su contenido.
 - ii) Que se asegure de que la sociedad y el auditor respetan las normas vigentes sobre prestación de servicios distintos a los de auditoría, los límites a la concentración del negocio del auditor y, en general, las demás normas establecidas para asegurar la independencia de los auditores;
 - iii) Que en caso de renuncia del auditor externo examine las circunstancias que la hubieran motivado.
- d) En el caso de grupos, favorecer que el auditor del grupo asuma la responsabilidad de las auditorías de las empresas que lo integren.

Ver epígrafes: B.1.35, B.2.2, B.2.3 y D.3

Cumple

51. Que el Comité de Auditoría pueda convocar a cualquier empleado o directivo de la sociedad, e incluso disponer que comparezcan sin presencia de ningún otro directivo.

Cumple

52. Que el Comité de Auditoría informe al Consejo, con carácter previo a la adopción por éste de las correspondientes decisiones, sobre los siguientes asuntos señalados en la Recomendación 8:

- a) La información financiera que, por su condición de cotizada, la sociedad deba hacer pública periódicamente. El Comité debiera asegurarse de que las cuentas intermedias se formulan con los mismos criterios contables que las anuales y, a tal fin, considerar la procedencia de una revisión limitada del auditor externo.
- b) La creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia del grupo.
- c) Las operaciones vinculadas, salvo que esa función de informe previo haya sido atribuida a otra Comisión de las de supervisión y control.

Ver epígrafes: B.2.2 y B.2.3

Cumple

53. Que el Consejo de Administración procure presentar las cuentas a la Junta General sin reservas ni salvedades en el informe de auditoría y que, en los supuestos excepcionales en que existan, tanto el Presidente del Comité de Auditoría como los auditores expliquen con claridad a los accionistas el contenido y alcance de dichas reservas o salvedades.

Ver epígrafe: B.1.38

Cumple

54. Que la mayoría de los miembros de la Comisión de Nombramientos -o de Nombramientos y Retribuciones, si fueran una sola- sean consejeros independientes.

Ver epígrafe: B.2.1

Cumple

55. Que correspondan a la Comisión de Nombramientos, además de las funciones indicadas en las Recomendaciones precedentes, las siguientes:

- a) Evaluar las competencias, conocimientos y experiencia necesarios en el Consejo, definir, en consecuencia, las funciones y aptitudes necesarias en los candidatos que deban cubrir cada vacante, y evaluar el tiempo y dedicación precisos para que puedan desempeñar bien su cometido.
- b) Examinar u organizar, de la forma que se entienda adecuada, la sucesión del Presidente y del primer ejecutivo y, en su caso, hacer propuestas al Consejo, para que dicha sucesión se produzca de forma ordenada y bien planificada.
- c) Informar los nombramientos y ceses de altos directivos que el primer ejecutivo proponga al Consejo.
- d) Informar al Consejo sobre las cuestiones de diversidad de género señaladas en la Recomendación 14 de este Código.

Ver epígrafe: B.2.3

Cumple

56. Que la Comisión de Nombramientos consulte al Presidente y al primer ejecutivo de la sociedad, especialmente cuando se trate de materias relativas a los consejeros ejecutivos.

Y que cualquier consejero pueda solicitar de la Comisión de Nombramientos que tome en consideración, por si los considerara idóneos, potenciales candidatos para cubrir vacantes de consejero.

Cumple

57. Que corresponda a la Comisión de Retribuciones, además de las funciones indicadas en las Recomendaciones precedentes, las siguientes:

- a) Proponer al Consejo de Administración:
 - i) La política de retribución de los consejeros y altos directivos;
 - ii) La retribución individual de los consejeros ejecutivos y las demás condiciones de sus contratos.
 - iii) Las condiciones básicas de los contratos de los altos directivos.
- b) Velar por la observancia de la política retributiva establecida por la sociedad.

Ver epígrafes: B.1.14 y B.2.3

Cumple

58. Que la Comisión de Retribuciones consulte al Presidente y al primer ejecutivo de la sociedad, especialmente cuando se trate de materias relativas a los consejeros ejecutivos y altos directivos.

Cumple

G - OTRAS INFORMACIONES DE INTERÉS

Si considera que existe algún principio o aspecto relevante relativo a las prácticas de gobierno corporativo aplicado por su sociedad, que no ha sido abordado por el presente Informe, a continuación, mencione y explique su contenido.

NOTAS:

A.2 - Caja de Ahorros y Pensiones de Barcelona (la Caixa) suscribió y desembolsó la totalidad de la ampliación de capital de

CaixaBank, S.A. realizada el 30 de junio de 2011 y anunciada por Hecho Relevante de misma fecha. Ello supuso alcanzar una participación en CaixaBank del 81,518%.

A.8 - En el marco de la autorización para la adquisición de acciones propias, otorgada por la Junta General de Accionistas de CaixaBank, el Consejo de Administración del 29 de julio de 2010, con la finalidad de favorecer la liquidez de las acciones en el mercado y la regularidad de la cotización de sus acciones, acordó autorizar la adquisición de acciones de la sociedad hasta alcanzar un saldo neto máximo de 50 millones de acciones, siempre y cuando la inversión neta no alcance los 200 millones de euros. Dicha autorización incluye también la facultad de disposición, todo ello en función de las condiciones de mercado existentes en cada momento.

Asimismo, sin perjuicio de las autorizaciones aprobadas por el Consejo de Administración de la Sociedad en relación con la adquisición y enajenación de acciones propias, específicamente para las acciones provenientes del ejercicio del derecho de separación como consecuencia de los acuerdos de fusión de la Sociedad por absorción de Microbank de la Caixa, S.A., Sociedad Unipersonal y consiguiente modificación del objeto social de la Sociedad, aprobado por la Junta General de Accionistas de la Sociedad el 12 de mayo de 2011, el Consejo de Administración del 17 de junio de 2011 acordó autorizar la enajenación de dichas acciones por cualquier medio admitido en Derecho.

Siendo así y dado que existe un acuerdo específico del Consejo para las acciones procedentes del ejercicio de derecho de separación, para el cómputo del límite de inversión establecido en la autorización del Consejo de Administración del 29 de julio de 2010 no se tienen en cuenta dichas acciones.

A.10 - Los Estatutos Sociales y el Reglamento de la Junta General de CaixaBank establecen que podrán asistir a la Junta General los accionistas que, a título individual o en agrupación con otros accionistas, acrediten la titularidad de, al menos, mil (1.000) acciones y tengan inscrita la titularidad de las mismas en el registro de anotaciones en cuenta con cinco días de antelación, al menos, a aquél en que haya de celebrarse la Junta.

B.1.3 - D. Juan María Nin Génova por su condición de Consejero Delegado de la Sociedad y de acuerdo con lo establecido en las Definiciones del Código Unificado de Buen Gobierno, está considerado Consejero Ejecutivo. Sin embargo, dado que fue nombrado en representación de la participación de Caja de Ahorros y Pensiones de Barcelona, la Caixa en CaixaBank también es considerado como Consejero Dominical.

Los Consejeros de CaixaBank cuyo nombramiento no ha sido propuesto/informado por la Comisión de Nombramientos y Retribuciones son miembros que fueron designados por el accionista único previamente a la creación de la Comisión de Nombramientos y Retribuciones y salida a Bolsa. En el caso de D. Juan María Nin Génova, la Comisión de Nombramientos y Retribuciones ha propuesto su nombramiento como Vicepresidente y también como Consejero Delegado.

B.1.7 - La información sobre consejeros y cargos ostentados en Consejos de otras Sociedades del Grupo se refiere a cierre del ejercicio.

Se incluyen en este apartado las Sociedades del Grupo y Multigrupo, a cierre del ejercicio social. Por ello, no figuran en dicho apartado los cargos ostentados por los Consejeros de CaixaBank en Sociedades que fueron consideradas Grupo o Multigrupo hasta el 30 de junio de 2011, cuando se llevaron a cabo ciertas operaciones de reorganización del Grupo 'la Caixa' (las 'Operaciones de Reorganización'), como consecuencia de las cuales CaixaBank ha devenido el banco por medio del cual 'la Caixa' ejerce su actividad financiera de forma indirecta.

Por otro lado, sí se incluyen los cargos ostentados por los Consejeros de CaixaBank en Sociedades que tras las operaciones de reorganización del Grupo la Caixa pasaron a integrar el perímetro de Sociedades consideradas Grupo o Multigrupo de CaixaBank.

B.1.8 - La información sobre consejeros y cargos ostentados en consejos de otras sociedades cotizadas se refiere al cierre del ejercicio.

B.1.11 - La remuneración de los consejeros del ejercicio 2011 que se informa en el apartado B.1.11 tiene en cuenta los siguientes aspectos:

·El 30 de junio el Sr. Nin asumió el cargo de Consejero Delegado de CaixaBank.

·El Sr. Gortázar ostentó el cargo de Director General de Criterias CaixaCorp hasta 30 de junio de 2011 y presentó su renuncia al cargo de Consejero de CaixaBank el 28 de diciembre de 2011.

·El Sr. López Burniol fue nombrado consejero por la Junta General el 12 de mayo de 2011.

·El Sr. Slim presentó su renuncia al cargo de Consejero el 3 de noviembre de 2011 y para cubrir dicha vacante, en la misma fecha, se nombró al Sr. Reed.

.Con posterioridad a la Junta General de Accionistas del 12 de mayo de 2011 se acordaron diversos cambios en las distintas comisiones. Sin embargo, la retribución anual por consejero y/o comisiones no ha sufrido incrementos.

B.1.11.b) - Por sociedades del grupo se entienden aquellas sociedades cuyo control exclusivo es ejercido por la Sociedad, por tanto, no se incluyen en este epígrafe las remuneraciones de los Consejeros en su condición de administradores de sociedades - cotizadas o no - multigrupo o participadas por la Sociedad pero que no son controladas por ella.

C.4 - Se incluye el agregado de las operaciones vivas con CaixaBank a 31/12/2011, separando en las cuentas de crédito, los importes dispuestos de los disponibles, siempre y cuando el importe de la suma de ambos cumpla los requisitos para ser considerada una operación significativa y por tanto supere el 5% de las exigencias de RRPP del Conglomerado Financiero.

D.1 - A continuación incluimos los comentarios sobre los apartados que integran el contenido del apartado D.1 (Gestión de los riesgos), a saber: Validación Interna, Riesgo operacional, Riesgo de tipo estructural de balance y Riesgo de Liquidez.

Validación Interna

El Nuevo Acuerdo de Capital de Basilea está orientado a determinar los requerimientos mínimos de capital de cada entidad en función de su perfil de riesgo. En el ámbito del riesgo de crédito, permite a las entidades la utilización de modelos internos de rating y estimaciones propias de los parámetros de riesgo para determinar las necesidades de recursos propios.

La importancia del proceso de determinación del capital exige disponer de entornos de control adecuados que garanticen la fiabilidad de las estimaciones. El Banco de España establece la validación interna como un prerequisite ineludible previo a la validación supervisora, y exige que sea llevada a cabo por un departamento independiente y especializado dentro de la propia entidad. Asimismo, es necesario que se realice de manera continua en las entidades, complementando las funciones de control tradicionales (auditoría interna y supervisión).

La función de validación en CaixaBank la desarrolla Validación Interna y se enmarca dentro de la Subdirección General de Secretaría Técnica y Validación, que depende directamente de la Dirección General de Riesgos, garantizando la independencia de los equipos de desarrollo e implantación de modelos internos.

Los objetivos principales de la función de Validación Interna son emitir una opinión sobre la adecuación de los modelos internos para ser utilizados a efectos de gestión y regulatorios, identificando todos sus usos relevantes, así como evaluar si los procedimientos de gestión y control del riesgo se adecuan a la estrategia y al perfil del riesgo de la Entidad. Adicionalmente, debe respaldar a la Alta Dirección (en particular, al Comité de Gestión Global del Riesgo) en sus responsabilidades de autorización de modelos internos y coordinar el proceso de validación supervisora con el Banco de España.

La metodología de trabajo de Validación Interna se basa en la elaboración de planes anuales, diferenciando las tareas de cumplimiento regulatorio y las revisiones específicas planificadas.

Las tareas de cumplimiento regulatorio se componen de

.Ciclos de validación, consistentes en un conjunto de revisiones periódicas que permiten analizar anualmente, para cada modelo interno, su rendimiento e integración en los procesos de gestión del riesgo. De esta forma, se garantiza una opinión actualizada del estado de los modelos internos y sus usos.

.Revisiones exhaustivas ante modificaciones relevantes en los modelos IRB, que requieren de la opinión previa de Validación Interna.

.Reporting regulatorio (Dossier de Seguimiento IRB, Memoria de Validación Interna)

Adicionalmente, se realizan revisiones que pueden surgir de la necesidad de profundizar en aspectos detectados en los ciclos de validación o a petición del supervisor o las áreas afectadas.

En el año 2010 se amplió el ámbito de actuación de Validación Interna, incorporando el riesgo de mercado. A lo largo de ese año se desarrolló el marco de validación en este ámbito y en el primer trimestre de 2011 se ha emitido el primer informe de validación referente a una modificación relevante en el modelo interno de riesgo de mercado (IRC).

Riesgo Operacional

El Comité Global del Riesgo es el órgano de Dirección que define las líneas estratégicas de actuación y que efectúa el seguimiento del perfil de riesgo operacional, de los principales eventos de pérdida y de las acciones que hay que desarrollar para su mitigación.

Destacan dos líneas de actuación principales: la formación a los empleados para que dispongan de la cualificación necesaria y de la información precisa para la realización de sus funciones y la revisión sistemática y recurrente de los procesos de negocio y operativos, incorporando mejoras y nuevos controles. Además, cuando se considera necesario, el Grupo CaixaBank transfiere el riesgo a terceros mediante la contratación de pólizas de seguro.

En CaixaBank se desarrolla un proyecto de carácter estratégico que, impulsado desde la Dirección y de acuerdo con las propuestas y las normas regulatorias del Banco de España, permite implantar un único modelo integral de medición y control del riesgo operacional en todo el Grupo. La gestión a nivel de Grupo abarca las sociedades incluidas en el perímetro de aplicación de la Circular de Solvencia 03/2008 del Banco de España y se desarrolla de acuerdo con el 'Marco de Gestión del Riesgo Operacional'. Este documento define los objetivos, las políticas, el modelo de gestión, y las metodologías de evaluación del riesgo operacional.

El objetivo global del Grupo CaixaBank es mejorar la calidad en la gestión del negocio a partir de la información de los riesgos operacionales, facilitando la toma de decisiones para asegurar la continuidad de la organización a largo plazo, la mejora en los procesos y la calidad de servicio al cliente, cumpliendo, además, con el marco regulatorio establecido y optimizando el consumo de capital.

Las responsabilidades de implantar el modelo organizativo se distribuyen entre:

·Áreas de negocio y apoyo y empresas filiales: responsables de identificar, evaluar, gestionar y controlar los riesgos operacionales de sus actividades e informar de ellos. Es clave la figura de los coordinadores de riesgo operacional en cada uno de los centros.

·Riesgo Operacional: se encarga de definir, implementar y estandarizar el modelo de gestión, medición y control del riesgo operacional del Grupo CaixaBank. Apoya a las áreas y a las empresas filiales y consolida la información para el reporting a la Dirección. Se sitúa en el Área de Metodologías y Modelos de Riesgo de Crédito, dependiente de la Dirección Corporativa de Modelos de Riesgo (dentro de la Dirección Ejecutiva de Gestión Global del Riesgo).

·Auditoría Interna: responsable de supervisar el desempeño de la normativa vigente, el cálculo de los requerimientos de recursos propios por riesgo operacional y la implantación de los procedimientos de evaluación, control y gestión del riesgo operacional establecidos.

Las políticas y el modelo de gestión por riesgo operacional establecen un proceso continuo basado en:

·Identificación y detección de todos los riesgos operaciones (actuales y potenciales), a partir de técnicas cualitativas -opinión de los expertos de procesos e indicadores de riesgo- y de procedimientos para su gestión, para definir el perfil de riesgo operacional del Grupo CaixaBank. Se ha establecido el objetivo de actualización anual de la evaluación y valoración cualitativa, focalizada en los riesgos operacionales más relevantes. Las medidas de valoración establecidas son la pérdida esperada y el valor en riesgo.

·Evaluación cuantitativa del riesgo operacional a partir de los datos reales de pérdidas registradas en la Base de Datos de eventos operacionales.

·Gestión activa del perfil de riesgo del Grupo, que implica establecer un modelo de reporting a todos los niveles de la organización para facilitar la toma de decisiones encaminadas a su mitigación (establecer nuevos controles, desarrollo de planes de continuidad de negocio, reingeniería de procesos, aseguramiento de posibles contingencias y otros), anticipando las posibles causas de riesgo y reduciendo su impacto económico. El seguimiento de los principales riesgos, tanto cualitativos como pérdidas reales, concretado en las acciones correctoras y planes de acción correspondientes, es la base para avanzar en la consecución del objetivo de gestión.

·Durante el año 2011 se ha completado la identificación cualitativa de riesgos en el perímetro de aplicación del modelo de gestión, identificación que servirá de fuente para el seguimiento. Se ha reforzado el circuito de reporting de pérdidas reales y el seguimiento de las más significativas. En el ámbito de la divulgación, se ha renovado el contenido del sitio web de Riesgo Operacional.

Gestión del riesgo de tipo de interés estructural de balance

El riesgo de tipo de interés del balance es inherente a toda actividad bancaria. El balance está formado por masas de activo y de pasivo con diferentes vencimientos y tipos de interés. El riesgo de tipo de interés se produce cuando los cambios en la estructura de la curva de tipos de mercado afectan a estas masas, provocando su renovación a tipos diferentes de los anteriores con efectos en su valor económico y en el margen de intereses.

Este riesgo es gestionado y controlado directamente por la Dirección de CaixaBank, mediante el Comité de Gestión de Activos y Pasivos (ALCO).

El Grupo CaixaBank gestiona este riesgo persiguiendo un doble objetivo: reducir la sensibilidad del margen de intereses a las variaciones de los tipos de interés y preservar el valor económico del balance. Para conseguir estos dos objetivos se realiza una gestión activa contratando en los mercados financieros operaciones de cobertura adicionales a las coberturas naturales generadas en el propio balance, derivadas de la complementariedad de la sensibilidad a variaciones de los tipos de interés de las operaciones de activo y de pasivo realizadas con los clientes.

La Dirección General Adjunta de Tesorería y Mercado de Capitales es la encargada de analizar este riesgo y de proponer al Comité de Gestión de Activos y Pasivos las operaciones de cobertura de acuerdo con estos objetivos. Para desempeñar esta tarea se utilizan las medidas de evaluación que se explican a continuación.

El gap estático muestra la distribución de vencimientos y revisiones de tipo de interés, a una fecha determinada, de las masas sensibles del balance. Para aquellas masas sin vencimiento contractual (como por ejemplo las cuentas a la vista) se analiza su sensibilidad a los tipos de interés junto con su plazo esperado de vencimiento en base a la experiencia histórica de comportamiento de los clientes, considerando la posibilidad que el titular retire los fondos en este tipo de productos. Para el resto de productos, en la definición de las hipótesis de cancelación anticipada, se utilizan modelos internos que recogen variables de comportamiento de los clientes, de los propios productos así como variables estacionales y macroeconómicas para inferir cual será la actuación de los clientes en el futuro.

La sensibilidad del margen de intereses muestra el impacto en la revisión de las operaciones del balance por cambios en la curva de tipos de interés. Esta sensibilidad se obtiene comparando la simulación del margen de intereses, a uno o dos años, en función de diferentes escenarios de tipos de interés. El escenario más probable, obtenido a partir de los tipos implícitos de mercado, se compara con otros escenarios de bajada o subida de tipos y movimientos en la pendiente de la curva.

La sensibilidad del valor patrimonial a los tipos de interés mide cual sería el impacto en el valor actual del balance de variaciones en los tipos de interés. La sensibilidad del margen de intereses y del valor patrimonial son medidas que se complementan y permiten una visión global del riesgo estructural, más centrada en el corto y medio plazo, en el primer caso, y en el medio y largo plazo, en el segundo.

Adicionalmente se calculan medidas VaR siguiendo la metodología utilizada para medir el riesgo de la actividad tesorera (véase apartado de riesgo de mercado). Por otro lado se obtienen medidas EaR (earnings at risk), que permiten establecer con un nivel de confianza determinado (99%) cual será la pérdida máxima en el margen de intereses en los próximos 2 años, considerando un determinado volumen de crecimiento del balance. Este análisis permite identificar el posible peor y mejor escenario de entre todos los escenarios simulados y de esta forma obtener unos niveles máximos de riesgo.

Periódicamente, se informa al consejo de administración de la Entidad del riesgo de tipo de interés del balance y se encarga de comprobar el cumplimiento de los límites establecidos.

Según la normativa vigente, el Grupo CaixaBank no consume recursos propios por el riesgo de tipo de interés estructural asumido, dado el bajo perfil de riesgo de su balance. Aunque el riesgo de tipo de interés de balance asumido por 'la Caixa' es marcadamente inferior a los niveles considerados como significativos (outliers), según las propuestas de Basilea II, en 'la Caixa' se sigue realizando un conjunto de actuaciones relativas a la intensificación del seguimiento y de la gestión de este riesgo.

Riesgo de liquidez

La Dirección de ALM y Liquidez dependiente de la Dirección General Adjunta de Tesorería y Mercado de Capitales es la encargada de analizar el riesgo de liquidez.

El Grupo CaixaBank gestiona la liquidez de forma que siempre pueda atender sus compromisos puntualmente y nunca se vea reducida su actividad inversora por falta de fondos prestables. Este objetivo se consigue con una gestión activa de la liquidez, que consiste en un seguimiento continuado de la estructura del balance, por plazos de vencimiento, detectando de forma anticipada la eventualidad de estructuras inadecuadas de liquidez a corto y a medio plazo, adoptando una estrategia que dé estabilidad a las fuentes de financiación.

El análisis del riesgo de liquidez se realiza tanto en situaciones de normalidad de las condiciones de los mercados, como en situaciones de crisis, donde se consideran diversos escenarios de crisis específicas, sistémicas y combinadas que comportan diferentes hipótesis de severidad en términos de reducción de liquidez. Así, se analizan cinco tipologías de escenarios de crisis: tres escenarios de crisis sistémicas (crisis macroeconómicas, disfunciones de los mercados de capitales y alteraciones de los sistemas de pago), un escenario de crisis específica (crisis de reputación) y una crisis combinada considerada como el peor escenario. Estos escenarios contemplan horizontes temporales y niveles de severidad diferentes en función de la tipología de la crisis analizada. Para cada uno de los escenarios de crisis se calculan períodos de 'supervivencia' (entendida como la capacidad de continuar afrontando los compromisos adquiridos), con unos niveles de liquidez suficientes para afrontar con éxito las situaciones de crisis planteadas. A partir de estos análisis se ha elaborado el Plan de Contingencia del Riesgo de Liquidez, que tiene definido un plan de acción para cada uno de los escenarios de crisis establecidos (sistémicos, específicos y combinados) y donde se detallan medidas a nivel comercial, institucional y de comunicación para hacer frente a este tipo de situaciones y se prevé la posibilidad de utilizar una serie de reservas en espera o fuentes de financiación extraordinarias.

El Comité de Gestión de Activos y Pasivos ALCO realiza mensualmente un seguimiento de la liquidez a medio plazo mediante el análisis de los desfases previstos en la estructura del balance y verifica el cumplimiento de los límites y de las líneas de actuación operativas aprobadas por el Consejo de Administración. El ALCO propone al Consejo de Administración las emisiones o programas de financiación o de inversión óptimos en función de las condiciones de mercado y los instrumentos y plazos necesarios para afrontar el crecimiento del negocio. El ALCO realiza un seguimiento periódico de una serie de indicadores y alarmas para anticipar crisis de liquidez con la finalidad de poder tomar, como se prevé en el Plan de Contingencia del Riesgo de Liquidez, las medidas correctoras. Adicionalmente, se analizan mensualmente como quedarían los

niveles de liquidez en cada uno de los escenarios hipotéticos de crisis establecidos.

Mensualmente, se informa al Consejo de Administración de la Entidad de la situación de liquidez y se encarga de comprobar el cumplimiento de los límites establecidos.

La gestión de la liquidez a corto plazo tiene la función de asegurar la disponibilidad permanente de recursos líquidos en el balance, es decir, minimizar el riesgo de liquidez estructural propio de la actividad bancaria. Para realizar esta gestión, se dispone diariamente del detalle de la liquidez por plazos, mediante la elaboración de las proyecciones de los flujos futuros, que permite saber en todo momento cual es la estructura temporal de esta liquidez.

El grupo CaixaBank gestiona activamente el riesgo de liquidez y con un sentido de anticipación a posibles necesidades de fondos prestables dispone de diversos programas de financiación ordinaria que cubren los diferentes plazos de vencimiento para garantizar en todo momento unos niveles adecuados de liquidez. Estos programas son el programa de pagarés, el programa Marco de Emisión de Valores de renta fija simple y adicionalmente, como medida de prudencia para afrontar posibles tensiones de liquidez o situaciones de crisis de mercado, el grupo CaixaBank tiene depositadas una serie de garantías en el BCE que permiten obtener de forma inmediata una elevada cifra de liquidez (póliza BCE).

Dado que el Grupo CaixaBank aprovecha los mecanismos existentes en los mercados financieros con el fin de disponer de unos niveles de liquidez adecuados a sus objetivos estratégicos, evita la concentración de los vencimientos de las emisiones y dispone de fuentes de financiación diversificadas. La Entidad, según la normativa vigente, no consume recursos propios por el riesgo de liquidez al que se halla sujeto.

F.2 - Aunque el accionista de control no es una sociedad cotizada, se han adoptado estos mecanismos que se explican en los apartados C.4 y C.7.

F.19 - Según lo que se establece el artículo 7.2 del Reglamento de Consejo corresponde al Presidente la facultad ordinaria de formar el orden del día de las reuniones del Consejo y de dirigir sus debates.

Dicho lo anterior, cada consejero puede solicitar incluir otros puntos en el orden del día que no estaban inicialmente previstos.

F.31 - De conformidad a lo establecido en el artículo 33. 2 de los Estatutos Sociales de CaixaBank el cargo de consejero es renunciante, revocable y reelegible. Sin ningún tipo de distinción por categoría de consejeros.

El artículo 20 del Reglamento del Consejo de Administración precisa los supuestos generales y específicos para cada tipo de consejero en los que el consejero deberá poner su cargo a disposición del Consejo y formalizar su dimisión, si éste lo considera conveniente.

En el caso de los consejeros independientes, los supuestos en los que deben poner el cargo a disposición del Consejo y formalizar su dimisión, si el Consejo considera conveniente, también están mencionados en el artículo 20 del Reglamento del Consejo de Administración.

F.35 - El Consejo fijó una retribución para los consejeros en función de sus responsabilidades y dedicación, de carácter fijo, con la salvedad del Consejero Director General para el que la política aprobada contemplaba la facultad del Presidente de fijarle un bonus, informando del mismo a la Comisión de Nombramientos y Retribuciones. Asimismo, en previsión y con ocasión del proceso de reorganización del Grupo 'la Caixa' por el cual CaixaBank ha devenido el banco por medio del cual 'la Caixa' ejerce su actividad financiera de forma indirecta, el Consejo de Administración aprobó la retribución del Vicepresidente y Consejero Delegado que había propuesto la Comisión de Nombramientos y Retribuciones, así como su contrato que fue puesto a disposición de los miembros del Consejo de Administración.

Dentro de este apartado podrá incluirse cualquier otra información, aclaración o matiz, relacionados con los anteriores apartados del informe, en la medida en que sean relevantes y no reiterativos.

En concreto, indique si la sociedad está sometida a legislación diferente a la española en materia de gobierno corporativo y, en su caso, incluya aquella información que esté obligada a suministrar y sea distinta de la exigida en el presente informe.

Definición vinculante de consejero independiente:

Indique si alguno de los consejeros independientes tiene o ha tenido alguna relación con la sociedad, sus accionistas significativos o sus directivos, que de haber sido suficientemente significativa o importante, habría determinado que el consejero no pudiera ser considerado como independiente de conformidad con la definición recogida en el apartado 5 del Código Unificado de buen gobierno:

NO

Fecha y firma:

Este informe anual de gobierno corporativo ha sido aprobado por el Consejo de Administración de la sociedad, en su sesión de fecha

23/02/2012

Indique si ha habido Consejeros que hayan votado en contra o se hayan abstenido en relación con la aprobación del presente Informe.

NO

**ANEXO AL INFORME ANUAL DE GOBIERNO CORPORATIVO
DE CAIXABANK, S.A. DEL EJERCICIO 2011.**

Objeto del Anexo

El presente documento recoge el contenido de la información adicional al Informe Anual de Gobierno Corporativo requerida por la Ley 24/1998, de 28 de julio, del Mercado de Valores en su artículo 65 bis, con la nueva redacción introducida por la Ley 2/2011, de Economía Sostenible.

Dicho contenido no está recogido específicamente en ninguno de los apartados del modelo de Informe Anual de Gobierno Corporativo todavía en vigor, aprobado por la Circular 4/2007, de 27 de diciembre y por eso la información adicional requerida en virtud de las modificaciones introducidas por la Ley de Economía Sostenible se incluye a continuación en este Anexo.

Información adicional

- 1) Valores que no se negocian en un mercado regulado comunitario, con indicación, en su caso, de las distintas clases de acciones y, para cada clase de acciones los derechos y obligaciones que confiera y el porcentaje del capital social que represente:**

No hay Valores emitidos por la Sociedad que se negocien en un mercado distinto del comunitario.

- 2) Cualquier restricción a la transmisibilidad de valores y cualquier restricción a los derechos de voto**

No existe cualquier restricción estatutaria o legal a la libre adquisición o transmisión de los valores representativos del capital social. Sin perjuicio de ello, hay que tener en cuenta que el artículo 56 y siguientes de la Ley 26/1988, de 29 de julio, sobre Disciplina e Intervención de las Entidades de Crédito, modificados por la Ley 5/2009, de 29 de junio, establecen que quien pretenda adquirir una participación en el capital o en los derechos de voto de al menos un 10% del total o bien, incrementar, directa o indirectamente, la participación en la misma de tal forma que, o el porcentaje de derechos de voto o de capital poseído resulte igual o superior al 20, 30 o 50% ha de notificarlo previamente al Banco de España, que dispondrá de 60 días hábiles para oponerse a la operación propuesta.

Respecto a restricciones legales o estatutarias al ejercicio del derecho de voto, en CaixaBank tampoco existen tales restricciones. Sin embargo, tal y como se ha explicado en el apartado G.1 del IAGC, Nota A.10, los Estatutos Sociales y el Reglamento de la Junta General de CaixaBank establecen que podrán asistir a la Junta General los accionistas que, a título individual o en agrupación con otros accionistas, acrediten la titularidad de, al menos, mil (1.000) acciones y tengan inscrita la titularidad de las mismas en el registro de anotaciones en cuenta con cinco días de antelación, al menos, a aquél en que haya de celebrarse la Junta.

3) Norma aplicable a la modificación de los estatutos de la Sociedad

Respecto a la modificación de los Estatutos, la regulación societaria de CaixaBank contempla básicamente los mismos los límites y condiciones establecidos en la Ley de Sociedades de Capital.

Asimismo, por su condición de entidad de crédito, y de acuerdo con lo establecido en el artículo 8.1 del Real Decreto 1245/1995, de 14 de julio, la modificación de los estatutos sociales de CaixaBank está sujeta al procedimiento de autorización y registro establecido en dicha regulación. Sin perjuicio de lo anterior, cabe mencionar que ciertas modificaciones no están sujetas al procedimiento de autorización aunque deben en todo caso ser comunicadas al Banco de España.

4) Los acuerdos significativos que haya celebrado la Sociedad y que entre en vigor, sean modificados o concluyan en caso de cambio de control de la Sociedad a raíz de una oferta pública de adquisición, y sus efectos, salvo cuando su divulgación resulte seriamente perjudicial para la sociedad. Esta excepción no se aplicará cuando la Sociedad esté obligada legalmente a dar publicidad a esta información.

No aplicable.

5) Acuerdos entre la Sociedad y sus cargos de administración y dirección o empleados que dispongan indemnizaciones cuando éstos dimitan o sean despedidos de forma improcedente o si la relación laboral llega a su fin con motivo de una oferta pública de adquisición

Efectivamente existen acuerdos de tal naturaleza en el seno de la Entidad previstos para la extinción de la prestación de servicios para determinadas personas. Dichos acuerdos, se fijan siempre de conformidad entre la persona y la Sociedad, obedeciendo a múltiples circunstancias y al casuismo específico de cada relación, incidiendo p.e. en la determinación de éstos, las responsabilidades ostentadas, el cargo desarrollado, la posición ocupada, la naturaleza jurídica de la relación que vincula a las partes, etc. No obstante y a grandes rasgos, pudieran agruparse en los tres subgrupos que siguen a continuación, esbozándose algunas de las características comunes de los mismos.

- (i) Los Empleados son el colectivo que constituye la más amplísima mayoría de personas que prestan sus servicios en la Institución. Con carácter general, tales empleados con relación laboral común u ordinaria y sin consideración de Directivos, carecen en su contratación de clausulado de tal naturaleza para la finalización de su contrato, siendo absolutamente excepcional que alguno de ellos disponga de tal garantía para la extinción de su relación para con la Compañía. La práctica totalidad de los Empleados carece de cláusulas de tal índole.
- (ii) Directivos, existen personas con dicha consideración en la Sociedad, siendo un colectivo obviamente minoritario y de especial relevancia, trascendencia y responsabilidad en sus cometidos y desempeños profesionales. Las personas que ostentan tal cualidad en la Entidad disponen todas ellas de acuerdos sobre los que se informa. Más concretamente, existen 23 personas que disponen de tal consideración de mayor relevancia en su prestación de servicios y de tal articulado en su contrato, perteneciendo al Comité de Dirección en la actualidad, 11 de ellas.
- (iii) Los Consejeros con carácter sistemático no nos consta dispongan de cláusulas de tal naturaleza, por lo que atañe al consejero Delegado sí dispondría de tal clausulado.

6) Descripción de las principales características de los sistemas internos de control y gestión de riesgos en relación con el proceso de emisión de información financiera.

CONTROL INTERNO SOBRE LA INFORMACIÓN FINANCIERA

1 Entorno de control de la entidad

Informe, señalando sus principales características de, al menos:

1.1. Qué órganos y/o funciones son los responsables de: (i) la existencia y mantenimiento de un adecuado y efectivo SCIIF; (ii) su implantación; y (iii) su supervisión.

El Consejo de Administración de CaixaBank ha asumido formalmente la responsabilidad de la existencia de un SCIIF adecuado y eficaz y ha delegado en la Dirección General Financiera de la Entidad el diseño, implantación y funcionamiento del mismo.

Por su parte, la Comisión de Auditoría y Control ha asumido la supervisión del SCIIF. Su actividad consiste en velar por su eficacia, obteniendo evidencias suficientes de su correcto diseño y funcionamiento.

Esta atribución de responsabilidades ha sido difundida a la organización mediante una Norma de carácter interno, aprobada por el Comité de Dirección, que desarrolla la Función de Control Interno de la Información Financiera de la Entidad.

1.2. Si existen, especialmente en lo relativo al proceso de elaboración de la información financiera, los siguientes elementos:

- Departamentos y/o mecanismos encargados: (i) del diseño y revisión de la estructura organizativa; (ii) de definir claramente las líneas de responsabilidad y autoridad, con una adecuada distribución de tareas y funciones; y (iii) de que existan procedimientos suficientes para su correcta difusión en la entidad.

La revisión y aprobación de la estructura organizativa y de las líneas de responsabilidad y autoridad se lleva a cabo por el Consejo de Administración de CaixaBank, a través del “Comité de Dirección” y “Comité de Nombramientos y Retribuciones”. El Área de Organización y Calidad diseña la estructura organizativa de CaixaBank y propone a los órganos de la entidad los cambios organizativos necesarios. El Área de Recursos Humanos, de acuerdo con los cambios organizativos propone/valida, asimismo, los nombramientos para desempeñar las responsabilidades definidas.

En la elaboración de la información financiera están claramente definidas las líneas de autoridad y responsabilidad. Asimismo se realiza una exhaustiva planificación, que contempla, entre otras cuestiones, la asignación de tareas, las fechas clave y las distintas revisiones a realizar por cada uno de los niveles jerárquicos. Tanto las líneas de autoridad y responsabilidad como la planificación antes mencionada se han documentado y distribuido entre todos aquellos que intervienen en el proceso de elaboración de la información financiera.

Debe destacarse asimismo, que todas las entidades del Grupo CaixaBank sujetas a la normativa que regula el SCIIF actúan de forma coordinada. En este sentido, la Norma de carácter Interno antes mencionada ha permitido difundir la metodología de trabajo vinculada al SCIIF a todas ellas.

- Código de conducta, órgano de aprobación, grado de difusión e instrucción, principios y valores incluidos (indicando si hay menciones específicas al registro de operaciones y elaboración de información financiera), órgano encargado de analizar incumplimientos y de proponer acciones correctoras y sanciones.

La Entidad cuenta con el ***Código Ético y Principios de Actuación de CaixaBank***, aprobado por el Consejo de Administración, que establece los valores y principios éticos que inspiran su actuación y que deben regir la actividad de todos los empleados, directivos y miembros de su órgano de administración. Su grado de difusión es universal a través del portal de Cumplimiento Normativo en la intranet corporativa de la Entidad.

Los valores y principios de actuación recogidos en el Código son: el Cumplimiento de las leyes, el respeto, la integridad, la transparencia, la excelencia, la profesionalidad, la confidencialidad y la responsabilidad social.

Las comunicaciones sobre posibles incumplimientos del Código se remiten, salvaguardando la confidencialidad del remitente, al Área de Cumplimiento Normativo, quien las recibe, las estudia y resuelve proponiendo las acciones correctoras y, en su caso, las sanciones pertinentes.

Asimismo la Entidad cuenta con el **Reglamento Interno de Conducta de CaixaBank** en el Ámbito del Mercado de Valores, aprobado por el Consejo de Administración.

Su objetivo es ajustar las actuaciones de CaixaBank, de sus órganos de administración, empleados y representantes, a las normas de conducta contenidas en la Ley del Mercado de Valores y en sus disposiciones de desarrollo. Asimismo, el Reglamento establece, de acuerdo con la normativa antes mencionada, una Política de Conflictos de Interés.

Todo ello con el objetivo de fomentar la transparencia en los mercados y preservar, en todo momento, el interés legítimo de los inversores.

Su grado de difusión es universal a través del portal de Cumplimiento Normativo, en la intranet corporativa y es suscrito formalmente por aquellos empleados sujetos al mismo.

Los principales aspectos que se recogen y desarrollan en el Reglamento son los siguientes:

- Ámbito de aplicación y estructura de control y cumplimiento.
- Operaciones por cuenta propia de las personas sujetas.
- Tratamiento de la información privilegiada y de la información relevante.
- Deberes generales y áreas separadas.
- Abuso de mercado y comunicación de operaciones sospechosas.
- Política de conflictos de interés.
- Autocartera.
- Depositaria de instituciones de inversión colectiva y de fondos de pensiones.

El análisis de los posibles incumplimientos y la propuesta de actuaciones correctoras y sanciones corresponden al Órgano de Seguimiento del Reglamento Interno de Conducta de la Entidad.

- Canal de denuncias, que permita la comunicación al Comité de Auditoría de irregularidades de naturaleza financiera y contable, en adición a eventuales incumplimientos del código de conducta y actividades irregulares en la organización, informando en su caso si éste es de naturaleza confidencial.

El cumplimiento del *Código Ético y Principios de Actuación de CaixaBank* garantiza el desarrollo de la actividad profesional respetando los valores, principios y normas contenidas en el mismo, tanto en las relaciones profesionales internas como en las externas de la Entidad con los accionistas, clientes, proveedores y la sociedad en general.

Las comunicaciones sobre posibles incumplimientos del Código y cualquier conducta impropia o irregular se remiten a través de canales internos confidenciales.

En la actualidad la Entidad está implantando un canal de denuncias confidencial que permita comunicar y poner en conocimiento de la Comisión de Auditoría y Control eventuales irregularidades de naturaleza financiera y contable.

- Programas de formación y actualización periódica para el personal involucrado en la preparación y revisión de la información financiera, así como en la evaluación del SCIIF, que cubran al menos, normas contables, auditoría, control interno y gestión de riesgos.

La Entidad y sus sociedades filiales velan por proporcionar un Plan de formación continuado en materia contable y financiera adaptado a cada uno de los puestos y responsabilidades del personal involucrado en la preparación y revisión de la información financiera.

En el ejercicio 2011 la formación realizada, principalmente externa, se ha centrado en los siguientes ámbitos:

- Contabilidad
- Auditoría
- Control Interno
- Jurídica/Fiscal
- Gestión de Riesgos

Las distintas acciones formativas se han dirigido a las personas que desarrollan sus funciones en la Dirección General Financiera, la Dirección General Adjunta de Auditoría, Control Interno y Cumplimiento Normativo, y en la Secretaría General, así como a los miembros que forman la Alta Dirección de la Entidad.

2 Evaluación de riesgos de la información financiera

Informe, al menos, de:

2.1. Cuáles son las principales características del proceso de identificación de riesgos, incluyendo los de error o fraude, en cuanto a:

- Si el proceso existe y está documentado.
- Si el proceso cubre la totalidad de objetivos de la información financiera, (existencia y ocurrencia; integridad; valoración; presentación, desglose y comparabilidad; y derechos y obligaciones), si se actualiza y con qué frecuencia.
- La existencia de un proceso de identificación del perímetro de consolidación, teniendo en cuenta, entre otros aspectos, la posible existencia de estructuras societarias complejas, entidades instrumentales o de propósito especial.
- Si el proceso tiene en cuenta los efectos de otras tipologías de riesgos (operativos, tecnológicos, financieros, legales, reputacionales, medioambientales, etc.) en la medida que afecten a los estados financieros.
- Qué órgano de gobierno de la entidad supervisa el proceso.

Tal y como se indica en la Norma de carácter interno, que desarrolla la Función de Control Interno de la Información Financiera, se identifica con periodicidad, como mínimo, anual, en colaboración con las distintas Áreas cuyos procesos afectan a la elaboración y generación de la información financiera, los principales Riesgos (incluido el fraude) que pueden afectar a su fiabilidad así como las actividades de control diseñadas para mitigar dichos riesgos. La Entidad, por tanto, tiene claramente establecido y documentado el proceso de identificación y evaluación de riesgos de la información financiera y ha iniciado su ejecución durante el presente ejercicio.

El proceso de identificación de riesgos toma en consideración tanto las transacciones rutinarias como aquellas menos frecuentes y potencialmente más complejas.

En particular, existe un proceso de comunicación y análisis, por parte de las distintas Áreas que lideran las transacciones y operaciones corporativas, de los efectos contables y financieros de las mismas. Asimismo, el perímetro de consolidación se evalúa con periodicidad mensual.

Para cada uno de los procesos vinculados a la generación de la información financiera, se analiza el impacto de los eventos de riesgo en la fiabilidad de la misma. Los Órganos de Gobierno y la Dirección reciben información periódica sobre los principales riesgos en materia de información financiera. La Comisión de Auditoría y Control de la Entidad supervisa el proceso de evaluación de riesgos de la información financiera así como sobre las actividades de control diseñadas.

En este sentido se ha de considerar que desde el ejercicio 2009 el Grupo no formaliza nuevas operaciones mediante estructuras societarias complejas o de propósito especial.

3 Actividades de control

Informe, señalando sus principales características, si dispone al menos de:

3.1. Procedimientos de revisión y autorización de la información financiera y la descripción del SCIIF, a publicar en los mercados de valores, indicando sus responsables, así como de documentación descriptiva de los flujos de actividades y controles (incluyendo los relativos a riesgo de fraude) de los distintos tipos de transacciones que puedan afectar de modo material a los estados financieros, incluyendo el procedimiento de cierre contable y la revisión específica de los juicios, estimaciones, valoraciones y proyecciones relevantes.

La generación, elaboración y revisión de la información financiera se lleva a cabo desde la Dirección General Financiera de la Entidad, que recaba del resto de Áreas de la Entidad la colaboración necesaria para obtener el nivel de detalle de dicha información que se considera adecuado.

La información financiera constituye un elemento esencial en el proceso de seguimiento y toma de decisiones de los máximos Órganos de Gobierno y de Dirección de la Entidad.

La generación y la revisión de la información financiera se fundamenta en unos adecuados medios humanos y técnicos que permiten a la Entidad facilitar información precisa, veraz y comprensible de sus operaciones, de conformidad con la normativa vigente.

En particular, el perfil profesional de las personas que intervienen en el procedimiento de revisión y autorización de la información financiera es adecuado, con amplios conocimientos y experiencia en materia de contabilidad, auditoría y/o gestión de riesgos. Por otra parte, los medios técnicos y los sistemas de información garantizan, mediante el establecimiento de mecanismos de control, la fiabilidad e integridad de la información financiera. En tercer lugar, la información financiera es objeto de supervisión por los distintos niveles jerárquicos de la Dirección General Financiera y de contraste, en su caso, con otras áreas de la Entidad. Finalmente, la información financiera relevante publicada en el mercado es aprobada por parte de los máximos Órganos de Gobierno (Consejo de Administración y Comisión de Auditoría y Control) y la Dirección de la Entidad.

La Entidad tiene establecidos mecanismos de control y supervisión a distintos niveles de la información financiera que se elabora:

- Existe un primer Nivel de control, desarrollado por las distintas Áreas que generan la información financiera, cuyo objetivo es garantizar la correcta imputación de saldos en contabilidad.
- La Intervención de Áreas constituye el segundo nivel de control. Su función básica es la ejecución del control contable, referido a las aplicaciones de negocio gestionadas por las diferentes Áreas de la Entidad, que permite validar y asegurar tanto el correcto funcionamiento contable de las aplicaciones como que las mismas contabilicen de acuerdo con los circuitos contables definidos, los principios contables generalmente aceptados y las normas contables aplicables.

Las funciones y responsabilidades en materia de control contable correspondientes a estos dos niveles de control se encuentran formalizadas mediante una Norma interna.

Asimismo, se han establecido procedimientos mensuales de revisión tales como la realización de análisis comparativos del rendimiento real con el previsto y la elaboración de indicadores de la evolución de los negocios y de la posición financiera.

- Por último, el tercer nivel de control lo constituye la Función de Control Interno de la Información financiera, quien evalúa que las prácticas y los procesos desarrollados en la Entidad para elaborar la información financiera garantizan la fiabilidad de la misma y su conformidad con la normativa aplicable. En concreto, se evalúa que la información financiera elaborada por las distintas Áreas y entidades que constituyen el Grupo CaixaBank cumple con los siguientes principios:
 - a) Las transacciones, hechos y demás eventos recogidos por la información financiera efectivamente existen y se han registrado en el momento adecuado (existencia y ocurrencia).
 - b) La información refleja la totalidad de las transacciones, hechos y demás eventos en los que la entidad es parte afectada (integridad).
 - c) Las transacciones, hechos y demás eventos se registran y valoran de conformidad con la normativa aplicable (valoración).
 - d) Las transacciones, hechos y demás eventos se clasifican, presentan y revelan en la información financiera de acuerdo con la normativa aplicable (presentación, desglose, y comparabilidad).
 - e) La información financiera refleja, a la fecha correspondiente, los derechos y obligaciones a través de los correspondientes activos y pasivos, de conformidad con la normativa aplicable (derechos y obligaciones).

Por su parte, Auditoría Interna realiza funciones de supervisión según se describe en los apartados 5.1 y 5.2.

La Entidad tiene establecido un proceso continuo de revisión de la documentación y formalización de las actividades, los riesgos en los que se puede incurrir en la elaboración de la información financiera y los controles necesarios que mitiguen los riesgos críticos, que permite asegurar que la misma es completa y se encuentra actualizada.

Las actividades y controles se diseñan con el fin de garantizar el adecuado registro valoración, presentación y desglose de las transacciones acaecidas.

En la elaboración de los estados financieros se utilizan, ocasionalmente, juicios, estimaciones y asunciones realizadas por la Alta Dirección para cuantificar activos, pasivos, ingresos, gastos y compromisos. Dichas estimaciones se realizan en función de la mejor información disponible a la fecha de preparación de los estados financieros, empleando métodos y técnicas generalmente aceptadas y datos e hipótesis observables y contrastadas. En el presente ejercicio se han abordado, principalmente:

- El análisis de deterioro de determinados activos financieros
- La valoración de los fondos de comercio
- La vida útil y las pérdidas por deterioro de otros activos intangibles y activos materiales
- La valoración de las participaciones en entidades multigrupo y asociadas
- Las hipótesis actuariales utilizadas en el cálculo de los pasivos por contratos de seguro y de los pasivos y compromisos post-empleo
- El valor razonable de determinados activos y pasivos financieros.

Cuando la complejidad de las transacciones y su impacto contable es relevante se someten al examen de la Comisión de Auditoría y Control y a la aprobación por parte del Consejo de Administración.

3.2. Políticas y procedimientos de control interno sobre los sistemas de información (entre otras, sobre seguridad de acceso, control de cambios, operación de los mismos, continuidad operativa y segregación de funciones) que soporten los procesos relevantes de la entidad en relación a la elaboración y publicación de la información financiera.

Los sistemas de información que soportan los procesos en los que se basa la información financiera están sujetos a políticas y procedimientos de control interno para garantizar la integridad de la elaboración y publicación de la información financiera.

En concreto se han establecido políticas en relación a:

- Seguridad en el acceso a la información: el acceso a los sistemas de información de CaixaBank se realiza mediante un identificador único por persona y una clave de acceso asociada a cada entorno. Asimismo la concesión de permisos para poder acceder a los diferentes entornos, aplicaciones u operativas se realiza atendiendo al tipo de usuario (interno o externo) y al centro y nivel al que pertenece el usuario, en caso de ser interno.
- Continuidad operativa y de negocio: la entidad dispone de un completo Plan de Contingencia Tecnológica capaz de afrontar las situaciones más difíciles para garantizar la continuidad de los servicios informáticos. Se han desarrollado estrategias que permiten la recuperación de la información en el menor tiempo posible.

La British Standards Institution (BSI) ha certificado el cumplimiento del Sistema de Gestión de la Continuidad de Negocio de CaixaBank conforme a la norma BS 25999:2-2007. El certificado acredita:

- El compromiso de CaixaBank con la Continuidad.
 - La realización de las mejores prácticas respecto a la gestión de la Continuidad de Negocio.
 - La existencia de un proceso cíclico con la mejora continua como meta.
- Segregación de funciones: el desarrollo y explotación de los sistemas de información financiera se realiza por un amplio conjunto de profesionales con funciones claramente diferenciadas y segregadas. El personal del área financiera se responsabiliza de la definición de requerimientos y de las pruebas finales de validación, antes de que cualquier sistema sea puesto en producción. El resto de funciones recae en diferentes perfiles del área tecnológica:
 - Los jefes de proyecto de la entidad realizan los análisis funcionales, la gestión de los proyectos de desarrollo, la gestión evolutiva y operacional y las pruebas de integración.
 - Los equipos de desarrollo son personal de empresas colaboradoras, que realizan las funciones de diseño tecnológico, construcción y pruebas, siempre bajo las metodologías de desarrollo definidas por la

entidad. El acceso a la información para la resolución de incidencias debe ser autorizado por personal interno, previa solicitud.

- El área técnica de sistemas se encarga de la explotación de los sistemas informáticos que requieren la petición expresa de credenciales para acceder a los sistemas que gestionan. Dichas credenciales, cedidas temporalmente por unas horas y con una clave de acceso única por uso, mantienen la relación unívoca con el usuario real que las ha solicitado y las acciones realizadas con las mismas quedan auditadas.
- Gestión de cambios: la Entidad tiene establecidos mecanismos y políticas que permiten prevenir posibles fallos en el servicio, causados por la implementación de actualizaciones o cambios en los sistemas informáticos. Los Comités de Cambios velan por asegurar que se cumple con el reglamento de gestión de cambios y con los objetivos del proceso, entre los que se encuentran, el disponer de la información relativa a un cambio (planificación, naturaleza, afectación, plan de implantación) para su evaluación y determinación de la afectación al servicio, así como disponer de información global de todos los cambios a realizar e identificar conflictos con riesgo.
- Gestión de incidencias: las políticas y procedimientos establecidos en esta materia tienen como objetivo principal la resolución de las incidencias en el menor tiempo posible.

La eficiencia en la gestión de incidencias se consigue mediante una adecuada evaluación de riesgos, la priorización y seguimiento de las mismas en función de su criticidad, la reducción de tiempos de comunicación y, finalmente la determinación de los problemas e identificación de propuestas de mejora.

El seguimiento de la evolución de las incidencias así como de los planes de mejoras necesarias se reporta periódicamente tanto al Comité de Incidencias establecido a tal efecto como a la Dirección de la Entidad.

3.3. Políticas y procedimientos de control interno destinados a supervisar la gestión de las actividades subcontratadas a terceros, así como de aquellos aspectos de evaluación, cálculo o valoración encomendados a expertos independientes, que puedan afectar de modo material a los estados financieros.

El Grupo CaixaBank ha definido una política de compras y contratación que vela por la transparencia y el cumplimiento riguroso del marco legal establecido. Sobre estos

principios se asientan las relaciones entre las entidades del Grupo CaixaBank y sus colaboradores.

La totalidad de los procesos que se establecen entre las entidades del Grupo y sus proveedores están gestionados e informatizados mediante programas que recogen todas sus actuaciones.

El Comité de Eficiencia es el órgano que vela para que la ejecución material del presupuesto se efectúe siguiendo la normativa.

La política de compras y contratación queda recogida en una Norma de carácter interno en la que se regulan, principalmente, los procesos relativos a:

- Elaboración, aprobación, gestión y liquidación del presupuesto
- Ejecución del presupuesto: compras y contratación de servicios
- Pago de facturas a proveedores

Adicionalmente, la Mesa de Compras es el órgano colegiado del Comité de Eficiencia que ratifica todos aquellos acuerdos tomados por los Comités de Gasto de las respectivas Áreas/Filiales que signifiquen o puedan significar futuras obligaciones de compras o contratos de servicios e inversión. Tal y como se indica en el Código Ético de la Entidad, la compra de bienes o la contratación de servicios debe realizarse con objetividad y transparencia, eludiendo situaciones que pudieran afectar la objetividad de las personas que participan en los mismos; por ello las modalidades de contratación aceptadas por la Mesa de Compras son las subasta y peticiones de presupuesto; siendo obligatorio haber cotejado un mínimo de tres ofertas de proveedores.

La Entidad tiene establecidas políticas de control interno destinadas a la supervisión de las actividades subcontratadas y diseña y establece controles para monitorizar los servicios subcontratados con impacto en los registros contables, entre los que se encuentran la supervisión de los servicios, sus entregables y la gestión de incidencias y discrepancias.

4 Información y comunicación

Informe, señalando sus principales características, si dispone al menos de:

4.1. Una función específica encargada de definir, mantener actualizadas las políticas contables (área o departamento de políticas contables) y resolver dudas o conflictos derivados de su interpretación, manteniendo una comunicación fluida con los responsables de las operaciones en la organización, así como un manual de políticas contables actualizado y comunicado a las unidades a través de las que opera la entidad.

La responsabilidad de la definición de los criterios contables de la Entidad recae en el Área de Intervención y Contabilidad - Función de Circuitos Contables, integrada en la Dirección General Financiera.

Dichos criterios se determinan y documentan en base a las características del producto/operación, definidas por las Áreas de Negocio implicadas y, a la normativa contable que le es de aplicación, concretándose en la creación o modificación de un circuito contable. Los distintos documentos que componen un circuito contable explican el detalle de todos los eventos posibles por los que puede transitar el contrato u operación y describe las principales características de la operativa administrativa, la normativa fiscal y los criterios y normas contables aplicados.

La mencionada Área es la encargada de resolver cualquier cuestión contable no recogida en un circuito o que presente dudas sobre su interpretación. Las altas y modificaciones en los circuitos contables se comunican inmediatamente a la Organización y son consultables en la intranet de la Entidad.

Los criterios contables son actualizados de forma continua ante cualquier nueva tipología de contrato u operación o cualquier cambio normativo.

4.2. Mecanismos de captura y preparación de la información financiera con formatos homogéneos, de aplicación y utilización por todas las unidades de la entidad o del grupo, que soporten los estados financieros principales y las notas, así como la información que se detalle sobre el SCIIF.

Existen en la Entidad mecanismos de captura y preparación de la información financiera basada en herramientas desarrolladas internamente. Con el objetivo de asegurar la integridad, homogeneidad y correcto funcionamiento de estos mecanismos, la Entidad, invierte en la mejora de las aplicaciones. En la actualidad se ha iniciado un proyecto de revisión y mejora de las aplicaciones con el objetivo de adaptarse a las necesidades futuras.

A efectos de elaborar información consolidada el Grupo cuenta con herramientas especializadas de primer nivel en el mercado. Tanto CaixaBank como las sociedades

que componen su Grupo emplean mecanismos de captura, análisis y preparación de la información con formatos homogéneos.

5 Supervisión del funcionamiento del sistema

Informe, señalando sus principales características, al menos de:

5.1. Las actividades de supervisión del SCIIF realizadas por el Comité de Auditoría así como si la entidad cuenta con una función de auditoría interna que tenga entre sus competencias la de apoyo al comité en su labor de supervisión del sistema de control interno, incluyendo el SCIIF.

Asimismo se informará del alcance de la evaluación del SCIIF realizada en el ejercicio y del procedimiento por el cual el encargado de ejecutar la evaluación comunica sus resultados, si la entidad cuenta con un plan de acción que detalle las eventuales medidas correctoras, y si se ha considerado su impacto en la información financiera.

Las funciones y actividades de la Comisión de Auditoría y Control relacionadas con la supervisión del proceso de elaboración y presentación de la información financiera se explican con detalle en el apartado D.4.

Entre estas actividades se incluyen las siguientes:

- La aprobación de la planificación anual de Auditoría Interna y de los responsables de su ejecución.
- La evaluación de las conclusiones de las auditorías realizadas y su impacto en la información financiera, en su caso.
- El seguimiento continuado de las acciones correctoras.

La Entidad cuenta con una función de auditoría interna que se rige por los principios contemplados en el Estatuto de Auditoría Interna de la Entidad, aprobado por el Comité de Dirección. La misión de Auditoría Interna es garantizar una supervisión eficaz del sistema de control interno mediante una evaluación continuada de los riesgos de la organización y dar apoyo al comité de auditoría mediante la elaboración de informes y el reporte periódico de los resultados de los trabajos ejecutados. En el apartado E.7 del presente informe se realiza una descripción extensa de la función de auditoría interna.

Auditoría Interna dispone de un equipo de trabajo especializado en la revisión de los procesos operativos del Área de Contabilidad y Consolidación, responsable de la elaboración de la información financiera y contable de la entidad. El plan anual de Auditoría Interna incluye la revisión, en base plurianual, de los riesgos y controles de

la información financiera en todos los trabajos de auditoría donde estos riesgos son relevantes.

Auditoría Interna ha realizado una evaluación del SCIIF, a 31.12.2011, que se ha centrado en revisar la aplicación del Marco de Referencia definido en el documento “Control interno sobre la información financiera en las entidades cotizadas”, promovido por la CNMV como un estándar voluntario de buenas prácticas en materia de control interno sobre la información financiera.

Además, de acuerdo con la planificación anual, en el ejercicio de 2011 Auditoría Interna ha realizado las siguientes revisiones de procesos que afectan a la generación, elaboración y presentación de la información financiera: valoración de los inmuebles adquiridos a particulares y promotores en pago de deudas, y efectividad de los controles establecidos sobre los estados financieros a remitir al Banco de España.

Los resultados de la evaluación del SCIIF se comunican a la Comisión de Auditoría y Control, y a la Alta Dirección. En los informes que contienen la evaluación realizada se incluye un plan de acción que detalla las medidas correctoras, su criticidad para la mitigación de los riesgos en la información financiera y el plazo de resolución.

5.2. Si cuenta con un procedimiento de discusión mediante el cual, el auditor de cuentas (de acuerdo con lo establecido en las NTA), la función de auditoría interna y otros expertos, puedan comunicar a la alta dirección y al Comité de Auditoría o administradores de la entidad las debilidades significativas de control interno identificadas durante los procesos de revisión de las cuentas anuales o aquellos otros que les hayan sido encomendados. Asimismo informará de si dispone de un plan de acción que trate de corregir o mitigar las debilidades observadas.

La Entidad cuenta con procedimientos periódicos de discusión con el Auditor de Cuentas. La Alta Dirección está permanentemente informada de las conclusiones que se alcanzan en los procesos de revisión de las cuentas anuales y el Comité de Auditoría recibe información del auditor, mediante asistencia de éste al Comité, del plan de auditoría, de las conclusiones preliminares alcanzadas antes de la publicación de resultados y de las conclusiones finales incluidas, en su caso, las debilidades de control interno, antes de la formulación de las cuentas anuales. Asimismo, en el marco del trabajo de revisión de la información financiera semestral, se informa al Comité de Auditoría del trabajo realizado y las conclusiones alcanzadas.

Por otra parte, las revisiones de Auditoría Interna concluyen con la emisión de un informe que evalúa los riesgos relevantes y la efectividad del control interno de los procesos y las operaciones que son objeto de análisis, y que identifica y valora las posibles debilidades y carencias de control y formula recomendaciones para su subsanación y para la mitigación del riesgo inherente.

Los informes de Auditoría Interna son remitidos a la Alta Dirección.

Auditoría Interna efectúa un seguimiento continuado del cumplimiento de las recomendaciones referidas a debilidades de riesgo crítico y alto, y un seguimiento semestral del conjunto de recomendaciones vigentes.

Esta información de seguimiento así como las incidencias relevantes identificadas en las revisiones de Auditoría son comunicadas a la Comisión de Auditoría y Control y a la Alta Dirección.

6 Informe del auditor externo

Informe de:

6.1. Si la información del SCIIF remitida a los mercados ha sido sometida a revisión por el auditor externo, en cuyo caso la entidad debería incluir el informe correspondiente como Anexo. En caso contrario, debería informar de sus motivos.

Véase informe que acompaña el Informe Anual de Gobierno Corporativo realizado por el auditor externo.

INFORME DE AUDITOR REFERIDO A LA "INFORMACIÓN RELATIVA AL SISTEMA DE CONTROL INTERNO SOBRE LA INFORMACIÓN FINANCIERA (EN ADELANTE, SCIIF)" DE CAIXABANK, S.A. CORRESPONDIENTE AL EJERCICIO 2011

A los Administradores
de CaixaBank, S.A.

De acuerdo con la solicitud del Consejo de Administración de CaixaBank, S.A. (en adelante, la Entidad) y con nuestra carta propuesta de fecha 25 de enero de 2012, hemos aplicado determinados procedimientos sobre la "Información relativa al SCIIF" incluida en el apartado 6 del Anexo al Informe Anual de Gobierno Corporativo de la Entidad correspondiente al ejercicio 2011, en el que se resumen sus procedimientos de control interno en relación a la información financiera anual.

El Consejo de Administración es responsable de adoptar las medidas oportunas para garantizar razonablemente la implantación, mantenimiento y supervisión de un adecuado sistema de control interno así como del desarrollo de mejoras de dicho sistema y de la preparación y establecimiento del contenido de la Información relativa al SCIIF adjunta.

En este sentido, hay que tener en cuenta que, con independencia de la calidad del diseño y operatividad del sistema de control interno adoptado por la Entidad en relación a la información financiera anual, éste sólo puede permitir una seguridad razonable, pero no absoluta, en relación con los objetivos que persigue, debido a las limitaciones inherentes a todo sistema de control interno.

En el curso de nuestro trabajo de auditoría de las cuentas anuales y conforme a las Normas Técnicas de Auditoría, nuestra evaluación del control interno de la Entidad ha tenido como único propósito el permitirnos establecer el alcance, la naturaleza y el momento de realización de los procedimientos de auditoría de las cuentas anuales de la Entidad. Por consiguiente, nuestra evaluación del control interno, realizada a efectos de dicha auditoría de cuentas, no ha tenido la extensión suficiente para permitirnos emitir una opinión específica sobre la eficacia de dicho control interno sobre la información financiera anual regulada.

A los efectos de la emisión de este informe, hemos aplicado exclusivamente los procedimientos específicos descritos a continuación. Como el trabajo resultante de dichos procedimientos tiene, en cualquier caso, un alcance reducido y sustancialmente menor que el de una auditoría o una revisión sobre el sistema de control interno, no expresamos una opinión sobre la efectividad del mismo, ni sobre su diseño y su eficacia operativa, en relación a la información financiera anual de la Entidad correspondiente al ejercicio 2011 que se describe en la Información relativa al SCIIF adjunta. En consecuencia, si hubiéramos aplicado procedimientos adicionales a los determinados en la carta de encargo o realizado una auditoría o una revisión sobre el sistema de control interno en relación a la información financiera anual regulada, se podrían haber puesto de manifiesto otros hechos o aspectos sobre los que les habríamos informado.

Asimismo, dado que este trabajo especial no constituye una auditoría de cuentas ni se encuentra sometido al Texto Refundido de la Ley de Auditoría de Cuentas, aprobado por el Real Decreto Legislativo 1/2011, de 1 de julio, no expresamos una opinión de auditoría en los términos previstos en la citada normativa.

Se relacionan a continuación los procedimientos aplicados:

1. Lectura y entendimiento de la información preparada por la entidad en relación con el SCIIF – información de desglose incluida en el Informe de Gestión – y evaluación de si dicha información aborda la totalidad de la información requerida por los documentos de referencia sobre el SCIIF que han sido publicados por la CNMV
2. Preguntas al personal encargado de la elaboración de la información detallada en el punto 1 anterior con el fin de: (i) obtener un entendimiento del proceso seguido en su elaboración; (ii) obtener información que permita evaluar si la terminología utilizada se ajusta a las definiciones del marco de referencia; (iii) obtener información sobre si los procedimientos de control descritos están implantados y en funcionamiento en la entidad.
3. Revisión de la documentación explicativa soporte de la información detallada en el punto 1 anterior, y que comprenderá, principalmente, aquella directamente puesta a disposición de los responsables de formular la información descriptiva del SCIIF. En este sentido, dicha documentación incluye informes preparados por la función de auditoría interna, alta dirección y otros especialistas internos o externos en sus funciones de soporte al comité de auditoría.
4. Comparación de la información detallada en el punto 1 anterior con el conocimiento del SCIIF de la entidad obtenido como resultado de la aplicación de los procedimientos realizados en el marco de los trabajos de la auditoría de cuentas anuales.
5. Lectura de actas de reuniones del consejo de administración, comité de auditoría y otras comisiones de la entidad a los efectos de evaluar la consistencia entre los asuntos en ellas abordados en relación al SCIIF y la información detallada en el punto 1 anterior.
6. Obtención de la carta de manifestaciones relativa al trabajo realizado adecuadamente firmada por los responsables de la preparación y formulación de la información detallada en el punto 1 anterior.

Como resultado de los procedimientos aplicados sobre la Información relativa al SCIIF no se han puesto de manifiesto inconsistencias o incidencias que puedan afectar a la misma.

Este informe ha sido preparado exclusivamente en el marco de los requerimientos establecidos por la Ley 24/1988, de 28 de julio del Mercado de Valores, modificada por la Ley 2/2011, de 4 de marzo de Economía Sostenible y de lo establecido en el Proyecto de Circular de la CNMV de fecha 26 de octubre 2011 a los efectos de la descripción del SCIIF en los Informes Anuales de Gobierno Corporativo.

DELOITTE, S.L.

Francisco García-Valdecasas

29 de febrero de 2012