

Nota Informativa

Ricardo Fornesa concluye su etapa ejecutiva en Criteria con la expectativa de distribuir, como mínimo, un dividendo de 21 céntimos de euro por acción en el ejercicio 2009

- El beneficio neto individual en el primer trimestre del 2009 aumentó un 62%, hasta alcanzar los 488 millones de euros.
- El beneficio neto consolidado correspondiente al primer trimestre del 2009, alcanzó los 414 millones de euros, incrementándose un 10%.
- Los ingresos por dividendos recurrentes de las empresas participadas ascendieron en el primer trimestre del ejercicio a 520 millones de euros, con un crecimiento del 64%.
- El dividendo total correspondiente al ejercicio 2008 ascendió a 21 céntimos de euro por acción
- El Consejo de Administración de Criteria CaixaCorp aprueba el nombramiento de Isidre Fainé como nuevo Presidente y de Juan M^a Nin como Vicepresidente.
- Se designa Presidente de Honor a Ricardo Fornesa.

Barcelona, 7 de mayo de 2009

Ricardo Fornesa ha presentado su renuncia como Presidente Ejecutivo de Criteria CaixaCorp y miembro de su Consejo de Administración en la reunión que este organismo celebró después de la Junta General de Accionistas de la sociedad, conforme estaba previsto y como ya avanzó el pasado mes de febrero durante la presentación de los resultados económicos anuales.

En cuanto a la evolución de Criteria, Ricardo Fornesa ha destacado durante la Junta de Accionistas que “los resultados del primer trimestre de este año corroboran la buena marcha de nuestra compañía que busca crear valor a largo plazo para sus accionistas a través de la gestión activa de su cartera de participadas y, especialmente, liderar la expansión internacional del grupo “la Caixa”. Es por ello, que **tenemos la firme expectativa de distribuir, como mínimo, un dividendo total de 21 céntimos de euro en el ejercicio 2009**, lo que igualaría el dividendo del pasado ejercicio”.

Resultados positivos del primer trimestre del año

El **beneficio neto individual**, la magnitud financiera que mejor refleja la evolución de Criteria, ascendió, a 31 de marzo de 2009, a 488 millones de euros, lo que supone un aumento del 62% respecto al mismo periodo de ejercicio anterior. Este mayor resultado es consecuencia del incremento, en un 64%, de los **ingresos por dividendos recurrentes** percibidos de las participadas, que alcanzaron los 520 millones de euros.

Los dividendos recurrentes por perímetro homogéneo aumentaron un 18%, alcanzando un importe de 375 millones de euros, y reflejan la capacidad de Criteria de generar dividendos estables y atractivos para sus accionistas.

El **beneficio neto consolidado atribuible** ascendió a 414 millones de euros, lo que supone un incremento del 10% comparado con el mismo trimestre del ejercicio anterior.

El **valor neto de los activos** (NAV) de Criteria a 30 de abril de 2009 asciende a 14.366 millones de euros. El NAV por acción ha evolucionado desde 4,2€/acción, a 31 de diciembre de 2008, a 4,3€/acción al final del primer cuatrimestre del año.

Al cierre de los cuatro primeros meses del año se ha producido una ligera reducción del descuento, pasando de 34,4% al inicio del año hasta el 33,3% a 30 de abril de 2009. El descuento indica que los activos tienen un valor de mercado superior al precio por acción del conjunto, lo que permite considerar que existe un potencial recorrido al alza de la acción, en la medida en que se reduzca la diferencia existente entre ambas variables. Por su parte, el **valor bruto de los activos** (GAV) es de 19.223 millones de euros, situándose el sector servicios en un 72% y el financiero un 28%. Tal proporción supone un aumento relativo de 10 puntos porcentuales de la cartera financiera con respecto a la fecha de salida a bolsa, octubre de 2007.

Gestión activa de la cartera

Las **inversiones** netas realizadas por Criteria durante el primer trimestre de 2009 ascienden a **1.333 millones de euros**. Esta cifra responde fundamentalmente al desembolso efectuado por Criteria (1.313 millones) para la ampliación de capital llevada a cabo por **Gas Natural**, realizada en el proceso de adquisición de Unión Fenosa, y que corresponde a la parte proporcional de la participación de Criteria en el capital social de Gas Natural.

Enmarcada en la estrategia de incrementar el peso del sector financiero en la cartera de activos, hay que destacar que Criteria ha seguido reforzando su participación en **BPI**, con una inversión adicional de 10 millones de euros, alcanzando el 30,10% de participación en la entidad portuguesa. En este apartado hay que destacar por último que, a 31 de marzo de 2009, Criteria ha alcanzado una participación del 0,32% en **acciones propias**.

Política de remuneración atractiva para el accionista

El Presidente y el Director General, Ricardo Fornesa y Francisco Reynés, respectivamente, expresaron durante la Junta su agradecimiento a los accionistas por su confianza depositada en la compañía e hicieron balance de los objetivos cumplidos durante el 2008 y presentaron las principales líneas de actuación para el 2009.

Criteria centrará su actuación de gestión, principalmente, en consolidar su posición en las inversiones bancarias, mantener unos gastos operativos competitivos, reducir el ratio de endeudamiento y conservar una política de dividendos atractiva para el accionista.

En relación a los dividendos, Ricardo Fornesa aprovechó la reunión anual con los accionistas para anunciar que Criteria tiene la expectativa de distribuir como mínimo **un dividendo de 21 céntimos de euro por acción** en el ejercicio 2009, manteniendo así un dividendo recurrente y estable.

La Junta de Accionistas aprobó el reparto, propuesto por el Consejo de Administración al pasado 26 de febrero, de un **dividendo complementario de 6 céntimos de euro** por acción con cargo al ejercicio 2008, que se hará efectivo a partir del 27 de mayo de 2009. Incluidos todos los dividendos con cargo al resultado del 2008, el dividendo total abonado por Criteria a sus accionistas asciende a un total de 0,21€/acción, lo que supone una rentabilidad anual por dividendo en torno al 7,5% sobre la base de la cotización al cierre del ejercicio 2008.

2008, un año de inversiones

La Junta General de Accionistas de Criteria aprobó las cuentas anuales individuales y consolidadas del ejercicio del 2008. Las cuentas anuales individuales arrojaron un beneficio neto recurrente de 803 millones de euros, lo que supone un 30% más que el año anterior. Este mayor resultado es consecuencia del incremento, en un 53% de los ingresos por dividendos recurrentes recibidos de las empresas participadas. Con respecto a las inversiones netas realizadas en 2008 alcanzaron los 3.828 millones de euros, con un crecimiento del 9% del peso de la cartera financiera en el valor bruto de los activos, con respecto al momento de la salida a Bolsa.

En cuanto a las cuentas anuales consolidadas correspondientes al ejercicio 2008, estas reflejaban unos beneficios recurrentes netos consolidados de 1.117 millones de euros, que representan una disminución del 5% comparado con el ejercicio anterior, como consecuencia, principalmente, de los gastos financieros derivados del plan de inversiones acometido durante el ejercicio 2008. Por su parte, el beneficio neto consolidado atribuible al grupo Criteria ascendió a 1.059 millones de euros.

Entre las inversiones más significativas, enmarcadas en la estrategia de incrementar el peso del sector financiero en la cartera de activos, se encuentra la adquisición del 20% del **Grupo Financiero Inbursa**. Criteria también reforzó su participación en el banco portugués **BPI**, al adquirir un 4,36% adicional del mismo, hasta llegar al 29,38%. En cuanto a la participación en **The Bank of East Asia**, aumentó hasta alcanzar el 9,86%. Entre las operaciones realizadas en 2008 también se incluye la

compra de sucesivos paquetes del banco austríaco **Erste Group Bank**, hasta alcanzar un 4,90% de su capital.

Consejo de Administración y Comisión Ejecutiva

Como ya estaba previsto, Ricardo Fornesa presentó su renuncia como Presidente Ejecutivo de Critería CaixaCorp en la reunión del Consejo de Administración celebrada después de la Junta General de Accionistas, reunión en la que asimismo presentó su renuncia como miembro del Consejo de Administración de la sociedad. En dicha sesión, el Consejo de Administración designó a **Isidre Fainé como nuevo Presidente** de la sociedad, a **Juan M^a Nin como Vicepresidente** y a **Ricardo Fornesa como Presidente de Honor** de la compañía.

Adicionalmente, se ha constituido una **Comisión Ejecutiva** que estará integrada por los siguientes Consejeros de Critería: **Isidre Fainé, Juan M^a Nin, Rodrigo Rato e Isabel Estapé.**

El Consejo de Administración de Critería CaixaCorp aprobó el nombramiento por cooptación de **Inmaculada Juan Franch** y **Dolores Llobet María** como nuevos miembros del Consejo de Administración, en calidad de consejeras dominicales, en sustitución de María Amparo Camarasa Carrasco y Manel Garcia Biel, respectivamente.

Participación de Accionistas en la Junta

El quórum de asistencia en la Junta General de Accionistas entre accionistas presentes y representados es de un total de 9.566 accionistas, titulares de 2.859.039.873 acciones, que representan el 85,01% del capital social de la compañía. Los accionistas dieron su apoyo a la gestión del actual equipo directivo de Critería CaixaCorp, aprobando las cuentas anuales y las propuestas del Consejo de Administración.

Comunicación Critería CaixaCorp

Tel: + 34 93 411 75 23 / 75 15 - 93 409 21 21

e-mail: comunicacion@criteria.com; comunicacio@criteria.com;

ANEXO I

La cartera de participadas de Criteria, a 30 de abril de 2009, es la siguiente:

Cartera Servicios			Cartera Financiera			
Gas Natural	37,49%		Asegurador		Banca Internacional	
Abertis	25,04%		SegurCaixa	100%	Boursorama	20,95%
BME	5,01%		SegurCaixa Holding(1)			
Agbar	44,10%		GDS	67%	GFIInbursa	20%
Repsol	12,68%		Servicios Financieros especializados			
Telefónica	5,01%		InverCaixa	100%	BEA	9,86%
Grupo Port Aventura	100%		CaixaRenting	100%	Erste Group Bank	4,90%
			FinConsum	100%	BCP	0,79%
			GestiCaixa	100%		

(1) Anteriormente denominado Grupo Caifor

ANEXO II

Cuenta de Pérdidas y Ganancias individual resumida

Millones de euros	Enero-Marzo		
	2009	2008	Var
Dividendos recurrentes	520	317	64%
Gastos recurrentes	(7)	(6)	16%
Resultado recurrente de explotación	513	311	65%
Resultado financiero neto	(34)	(12)	183%
Resultado recurrente	479	299	60%
Impuestos sobre beneficios	9	3	-
Resultado recurrente neto	488	302	62%
Resultados no recurrentes	-	(1)	-
Impuesto sobre beneficios	-	1	-
Resultado no recurrente neto	-	-	-
Resultado neto del período	488	302	62%

Notas: La información presentada está elaborada utilizando los principios contables y normas de valoración del Plan General de Contabilidad vigente en España. Sin embargo, a efectos de explicación de las principales magnitudes se presenta conforme al modelo utilizado para la gestión de la sociedad. Información no auditada.

Cuenta de Pérdidas y Ganancias consolidada resumida

Millones de euros	Enero-Marzo		
	2009	2008	% Var
Rendimientos netos por instrumentos de capital (DPV's)	211	183	15%
Resultado neto por el método de la participación	217	190	14%
Resultado neto de las sociedades integradas por el método global	14	24	-42%
Gastos operativos netos	(28)	(19)	47%
Resultado neto recurrente	414	378	10%
Resultado neto venta de participaciones y otros no recurrentes	-	-	-
Resultado neto atribuido a la Sociedad Dominante	414	378	10%

Nota: La Cuenta de pérdidas y ganancias consolidada que se presenta a continuación está elaborada según las Normas internacionales de información financiera, si bien se presenta conforme al modelo utilizado para la gestión del Grupo.