

HECHO RELEVANTE

Banco Santander, S.A. comunica información relativa al programa de retribución flexible "Santander Dividendo Elección" que se ha acordado aplicar al primer dividendo a cuenta de 2012. Se acompaña documento informativo a efectos de los artículos 26.1.e) y 41.1.d) del Real Decreto 1310/2005, de 4 de noviembre.

Boadilla del Monte (Madrid), 11 de julio de 2012

DOCUMENTO INFORMATIVO
AMPLIACIÓN DE CAPITAL CON CARGO A RESERVAS

BANCO SANTANDER, S.A.

11 de julio de 2012

ESTE DOCUMENTO HA SIDO ELABORADO CONFORME A LO ESTABLECIDO EN LOS ARTÍCULOS 26.1.E) Y 41.1.D) DEL REAL DECRETO 1310/2005.

1. OBJETO

La Junta General Ordinaria de accionistas de Banco Santander, S.A. (“**Banco Santander**”, “**Santander**” o el “**Banco**”) celebrada el 30 de marzo de 2012 acordó, bajo el punto noveno B del orden del día, aumentar el capital social de Banco Santander con cargo a reservas por un importe determinable en los términos previstos en el propio acuerdo (el “**Aumento**”), delegando la ejecución del Aumento en el Consejo de Administración de Santander, con posibilidad de sustitución en la Comisión Ejecutiva, al amparo del artículo 297.1.a) del Real Decreto Legislativo 1/2010, de 2 de julio, por el que se aprueba el texto refundido de la Ley de Sociedades de Capital (la “**Ley de Sociedades de Capital**”).

La Comisión Ejecutiva del Banco, en reunión de 11 de julio de 2012, ha acordado llevar a efecto el Aumento en los términos acordados por la indicada Junta General Ordinaria de accionistas, habiendo fijado el valor de mercado del Aumento (Importe de la Opción Alternativa) en 1.510 millones de euros, conforme a lo previsto en ese acuerdo.

Conforme a lo previsto en los artículos 26.1.e) y 41.1.d) del Real Decreto 1310/2005, de 4 de noviembre, no será necesaria la elaboración y publicación de un folleto en relación con la emisión y admisión a cotización de las acciones que se emitan en ejecución del Aumento “*siempre que esté disponible un documento que contenga información sobre el número y la naturaleza de las acciones y los motivos y detalles de la oferta*”, función que desempeña el presente documento informativo. Este documento está disponible en la página web del Banco (www.santander.com) y en la de la CNMV (www.cnmv.es).

2. MOTIVOS DEL AUMENTO: PROGRAMA SANTANDER DIVIDENDO ELECCIÓN

El Aumento sirve como instrumento del programa de retribución al accionista denominado “Santander Dividendo Elección” que se ha acordado aplicar al primer dividendo a cuenta en julio / agosto de 2012. Este programa, que fue puesto en práctica por primera vez por el Banco en 2009 y que viene aplicándose desde entonces con una gran aceptación por parte de los accionistas, ofrece a éstos la facultad de elegir entre recibir acciones Santander de nueva emisión o un importe en efectivo equivalente al primer dividendo a cuenta de 2012. El programa Santander Dividendo Elección es similar a otros programas llevados a cabo en el pasado por diversos bancos internacionales y responde a las sugerencias planteadas por los accionistas de Banco Santander. Con él, los accionistas Santander se benefician de una mayor flexibilidad, pues podrán adaptar su retribución a sus preferencias y circunstancias particulares, gozando además de un tratamiento fiscal ventajoso en caso de optar por recibir acciones nuevas.

El funcionamiento de Santander Dividendo Elección se describe a continuación. Cada accionista recibirá un derecho de asignación gratuita por cada acción Santander de que sea titular. Esos derechos serán negociables y podrán ser transmitidos en las Bolsas de Valores españolas durante un plazo de 15 días naturales, finalizado el cual los derechos se convertirán automáticamente en acciones Santander de nueva emisión. Cada accionista podrá escoger entre las siguientes opciones:

- (i) Recibir nuevas acciones Santander. En este caso, se asignarán al accionista gratuitamente las acciones nuevas que correspondan al número de derechos de los que sea titular. La asignación de acciones no está sujeta a retención.
- (ii) Percibir efectivo equivalente al tradicional dividendo a cuenta. A tal efecto, Banco Santander ha asumido un compromiso irrevocable de compra de derechos de asignación gratuita a un precio fijo. Esta opción se concede únicamente a los accionistas que lo sean en la fecha en que se atribuyan los derechos de asignación gratuita (prevista para el 12 de julio conforme al calendario del apartado 3.4 posterior) y únicamente por los derechos de asignación gratuita que reciban en esa fecha. En consecuencia, no es posible solicitar la opción de efectivo respecto de los derechos de asignación gratuita adquiridos en el mercado. Esta opción tendrá la misma fiscalidad que un dividendo y, por tanto, el importe a pagar a los accionistas estará sujeto a retención del 21%.
- (iii) Vender sus derechos en el mercado. Al ser los derechos negociables, los accionistas podrán decidir venderlos en el mercado durante el periodo de negociación que se indica en el apartado 3.5 siguiente al precio al que coticen en cada momento y no al precio garantizado ofrecido por Banco Santander. El importe de la venta de los derechos en el mercado no está sujeto a retención.

Asimismo, los accionistas podrán combinar las opciones anteriores en función de sus necesidades.

Los accionistas que no comuniquen su decisión recibirán el número de acciones nuevas que les correspondan salvo que hayan otorgado previamente (en éste o en anteriores programas) instrucciones permanentes de recibir efectivo al precio garantizado por el Banco, como se explica en el apartado 3.5 siguiente.

3. DETALLES DE LA OFERTA

3.1. Número de derechos necesarios y número de acciones a emitir

En aplicación de las fórmulas previstas en el apartado 2 del acuerdo de la Junta General, la Comisión Ejecutiva ha fijado los siguientes extremos del Aumento:

- (i) El número de derechos de asignación gratuita necesarios para recibir una acción nueva es de 32. Los accionistas del Banco que se encuentren legitimados como tales en los registros contables de Iberclear a las 23:59 horas del día de publicación del anuncio del Aumento en el Boletín Oficial del Registro Mercantil (previsto para el 12 de julio) recibirán un derecho de asignación gratuita por cada acción Santander de la que sean titulares. Por tanto, tales accionistas tendrán derecho a recibir una acción nueva por cada 32 acciones antiguas de las que sean titulares la indicada fecha.

El indicado número de derechos se ha calculado como se señala a continuación, teniendo en cuenta que el número de acciones en circulación a esta fecha (NTAcc) es de 9.628.202.572, el Importe de la Opción Alternativa es de 1.510.000.000 euros, según se ha indicado, y que la cotización media de la acción de Santander en el plazo previsto en el acuerdo de Aumento (PreCot) es de 5,007 euros:

$$\text{Núm. derechos} = \text{NTAcc} / (\text{Importe Opción Alternativa} / \text{PreCot}) =$$

$$= 9.628.202.572 / (1.510.000.000 / 5,007) = 31,9260995218569 = 32 \text{ derechos}$$

(redondeado al número entero superior).

- (ii) El número de acciones a emitir en el Aumento es de 300.881.330. No obstante lo anterior, el número de acciones que efectivamente se emita podrá ser inferior, pues dependerá del número de derechos que sean adquiridos por el Banco en virtud de su compromiso de compra. Banco Santander renunciará a los derechos de asignación gratuita adquiridos en virtud de dicho compromiso, por lo que únicamente se emitirán las acciones correspondientes a los derechos de asignación gratuita no adquiridos por Banco Santander en ejecución de aquél. Ese número resulta de la siguiente fórmula:

$$\text{NAN} = \text{NTAcc} / \text{Núm. derechos} = 9.628.202.572 / 32 = 300.881.330 \text{ acciones nuevas}$$

(redondeado a la baja).

Para asegurar que el número de derechos de asignación gratuita necesarios para recibir una acción nueva y el número de acciones a emitir fuesen números enteros, Pereda Gestión, S.A., sociedad filial de Banco Santander, ha renunciado a 12 derechos de asignación gratuita, correspondientes a 12 acciones Santander de su propiedad.

3.2. Importe del Aumento y reserva con cargo a la que se realiza

A la vista del número de acciones a emitir antes indicado, el importe máximo del Aumento asciende a 150.440.665 euros. El importe en que efectivamente se aumentará el capital social dependerá del número de acciones que finalmente se emitan.

El importe del Aumento se cargará contra la cuenta de reservas por prima de emisión, cuyo importe a 31 de diciembre de 2011 ascendía a 31.223 millones de euros.

3.3. Precio del compromiso de compra de derechos

El precio del compromiso irrevocable de compra de derechos asumido por Banco Santander es de 0,152 euros brutos por derecho, que resulta de la fórmula prevista en el Aumento:

$$\text{Precio de Compra} = \text{PreCot} / (\text{Núm. derechos} + 1) = 5,007 / (32 + 1) = 0,1517272 = 0,152$$

(redondeado a la milésima de euro más cercana y, en caso de la mitad de una milésima de euro, a la milésima de euro inmediatamente superior).

En consecuencia, los accionistas que deseen recibir su remuneración en efectivo, podrán vender sus derechos de asignación gratuita a Banco Santander a un precio bruto fijo de 0,152 euros.

3.4. Calendario

El calendario previsto para la ejecución del Aumento es el siguiente:

- (i) 12 de julio de 2012. Publicación del anuncio del Aumento en el BORME. Fecha de referencia (*record date*) para la asignación de derechos (23:59 horas CET).

- (ii) 13 de julio de 2012. Comienzo del período de negociación de derechos. La acción de Santander cotiza “ex-cupón”.
- (iii) 23 de julio de 2012. Fin del plazo para solicitar retribución en efectivo (venta de derechos a Banco Santander).
- (iv) 27 de julio de 2012. Fin del período de negociación de derechos. Adquisición por Banco Santander de derechos de asignación gratuita a accionistas que hayan optado por efectivo.
- (v) 30 de julio de 2012. Renuncia por Banco Santander a los derechos adquiridos. Cierre del Aumento.
- (vi) 1-7 de agosto de 2012. Trámites para la inscripción del Aumento y la admisión a cotización de las nuevas acciones en las bolsas españolas.
- (vii) 1 de agosto de 2012. Pago de efectivo a los accionistas que hayan solicitado retribución en efectivo.
- (viii) 8 de agosto de 2012. Inicio de la contratación ordinaria de las nuevas acciones en las bolsas españolas¹.

3.5. Asignación de derechos y procedimiento para optar por efectivo o acciones nuevas

Los derechos de asignación gratuita se asignarán a los accionistas de Banco Santander que aparezcan legitimados como tales en los registros contables de Iberclear a las 23:59 horas del día de publicación del anuncio del aumento de capital en el Boletín Oficial del Registro Mercantil (previsto para el 12 de julio de 2012). El período de negociación de derechos comenzará el día hábil bursátil siguiente y tendrá una duración de quince días naturales (del 13 al 27 de julio de 2012). Los titulares de obligaciones convertibles en acciones de Santander actualmente en circulación no gozarán de derecho de asignación gratuita, aunque tendrán, en su caso, derecho a la modificación de la relación de cambio de las obligaciones por acciones, en proporción a la cuantía del Aumento. En particular, la relación de conversión aplicable a los “Valores Santander” será modificada, en su caso, en aplicación del mecanismo antidilución previsto en el folleto de emisión de éstos.

Durante el periodo de negociación de derechos, los accionistas podrán optar por efectivo o acciones nuevas en los términos anteriormente indicados, así como adquirir en el mercado derechos de asignación gratuita suficientes y en la proporción necesaria para suscribir acciones nuevas. No obstante, los accionistas que deseen aceptar el compromiso de compra de derechos de Banco Santander y recibir efectivo al precio fijo garantizado deberán comunicar su decisión no más tarde del 23 de julio de 2012. El compromiso de compra se extiende únicamente a los derechos recibidos gratuitamente por los accionistas, no a los derechos comprados en el mercado. Para decidir entre las opciones que ofrece el programa Santander Dividendo Elección, los accionistas deberán dirigirse a las entidades en las que

¹ Sujeto a la obtención de las autorizaciones oportunas. Se solicitará también la admisión a cotización en las diversas bolsas extranjeras en las que cotiza el Banco.

tengan depositadas sus acciones Santander y los derechos de asignación gratuita correspondientes a éstas. En particular:

- (i) Accionistas cuyas acciones estén depositadas en Grupo Santander. Los accionistas que lo deseen podrán optar de manera permanente por recibir su retribución en efectivo al precio fijo garantizado por Banco Santander en cada momento, tanto en el actual como en futuros programas Santander Dividendo Elección que puedan realizarse, firmando la correspondiente instrucción permanente de cobro en efectivo. A tal efecto, deberán ponerse en contacto con su oficina habitual. Los accionistas que en cualquier programa Santander Dividendo Elección previo ya optaron por recibir efectivo al precio fijo garantizado en los sucesivos programas recibirán su retribución en efectivo sin necesidad de comunicación alguna. Quienes únicamente deseen dar instrucciones para un concreto programa deberán cursar la correspondiente orden. A falta de comunicación expresa, los accionistas que no hayan optado en anteriores programas por recibir efectivo de manera permanente recibirán acciones Santander nuevas. Grupo Santander no repercutirá comisiones o gastos a los accionistas que opten por recibir su retribución en efectivo al precio fijo garantizado o por recibir las acciones nuevas que les correspondan. En caso de venta de los derechos en el mercado, Grupo Santander repercutirá a los accionistas las comisiones o gastos habituales, de acuerdo con la legislación vigente.
- (ii) Accionistas cuyas acciones estén depositadas en otras entidades. Estos accionistas deberán dirigirse a la entidad en la que tengan depositadas sus acciones para comunicarle su decisión. En particular, si desean recibir efectivo al precio fijo del compromiso de compra de derechos de Banco Santander, deberán comunicarlo a esa entidad no más tarde del 23 de julio de 2012. A falta de comunicación expresa, los accionistas recibirán acciones Santander nuevas². Las entidades depositarias de las acciones podrán repercutir a los accionistas comisiones o gastos por la asignación de acciones o venta de derechos de asignación gratuita, de acuerdo con la legislación vigente.

El aumento de capital se efectúa libre de gastos y comisiones para los suscriptores en cuanto a la asignación de las nuevas acciones emitidas, asumiendo el Banco los gastos de emisión, suscripción, puesta en circulación, admisión a cotización y demás conexos.

4. NATURALEZA DE LAS ACCIONES A EMITIR

4.1. Valor nominal, tipo de emisión y representación de las acciones

Las acciones nuevas que se emitan en el Aumento serán acciones ordinarias de medio (0,5) euro de valor nominal cada una, de la misma clase y serie que las actualmente en circulación. Las nuevas acciones se emitirán a un tipo de emisión de medio (0,5) euro, esto es, sin prima de emisión, y estarán representadas mediante anotaciones en cuenta, cuyo registro contable se atribuirá a la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores, S.A.U. (Iberclear) y a sus entidades participantes.

² Existen particularidades a este respecto para los accionistas cuyas acciones están depositadas en los *nominees* de Reino Unido y los titulares de ADRs. Más información en el apartado 6.

4.2. Reserva con cargo a la que se emiten las acciones y balance que sirve de base a la operación

El Aumento es liberado y, como tal, no comporta desembolso alguno para los accionistas. Como se ha indicado, el desembolso se realizará íntegramente con cargo a la cuenta de reservas por prima de emisión, cuyo importe a 31 de diciembre de 2011 ascendía a 31.223 millones de euros.

El balance que sirve de base al Aumento es el correspondiente a 31 de diciembre de 2011, que fue auditado por Deloitte, S.L. con fecha 27 de febrero de 2012 y aprobado por la Junta General Ordinaria de accionistas de 30 de marzo de 2012 bajo el punto primero A de su orden del día.

4.3. Acciones en depósito

Finalizado el periodo de negociación de los derechos de asignación gratuita, las acciones nuevas que no hubieran podido ser asignadas por causas no imputables a Banco Santander se mantendrán en depósito a disposición de quienes acrediten la legítima titularidad de los correspondientes derechos de asignación gratuita. Transcurridos 3 años desde la fecha de finalización del periodo de negociación de los derechos de asignación gratuita, las acciones que aún se hallaren pendientes de asignación podrán ser vendidas de acuerdo con lo dispuesto en el artículo 117 de la Ley de Sociedades de Capital, por cuenta y riesgo de los interesados. El importe líquido de la mencionada venta será depositado en el Banco de España o en la Caja General de Depósitos a disposición de los interesados.

4.4. Derechos de las nuevas acciones

Las nuevas acciones atribuirán a sus titulares los mismos derechos políticos y económicos que las acciones ordinarias del Banco actualmente en circulación a partir de la fecha en que el aumento se declare suscrito y desembolsado, lo que se prevé que suceda el 30 de julio de 2012.

4.5. Admisión a cotización

El Banco solicitará la admisión a negociación de las acciones nuevas del Aumento en las Bolsas de Valores de Madrid, Barcelona, Bilbao y Valencia, a través del Sistema de Interconexión Bursátil (Mercado Continuo), y realizará los trámites y actuaciones que sean necesarios ante los organismos competentes de las Bolsas de Valores extranjeras en las que cotizan las acciones de Banco Santander (actualmente, Lisboa, Londres, Milán, Buenos Aires, México y, a través de ADSs (American Depository Shares), en la Bolsa de Nueva York) para la admisión a negociación de las acciones nuevas emitidas en el Aumento. Sujeto a la obtención de las autorizaciones oportunas, está previsto que la negociación ordinaria de las nuevas acciones en las bolsas españolas comience el 8 de agosto de 2012.

5. RÉGIMEN FISCAL

Se incluye a continuación una breve descripción del régimen fiscal aplicable en España de acuerdo con la legislación española en vigor a las distintas opciones con las que cuentan los accionistas. Tal descripción no constituye asesoramiento fiscal ni comprende todas las

consideraciones de orden tributario que puedan ser relevantes para un accionista en función de sus circunstancias particulares. Se aconseja a los accionistas que consulten a sus asesores acerca del tratamiento fiscal que les resulte aplicable.

La entrega de acciones consecuencia del Aumento a los accionistas que opten por ello tendrá la consideración a efectos fiscales de entrega de acciones liberadas y, por tanto, no constituye renta a efectos del Impuesto sobre la Renta de las Personas Físicas (“**IRPF**”), del Impuesto sobre Sociedades (“**IS**”) o del Impuesto sobre la Renta de no Residentes (“**IRNR**”), tanto si actúan a través de establecimiento permanente en España como si no, ni está sujeta a retención o ingreso a cuenta.

El valor de adquisición, tanto de las acciones nuevas recibidas como consecuencia del Aumento como de las acciones de las que procedan, resultará de repartir el coste total entre el número de títulos, tanto los antiguos como los liberados que correspondan. La antigüedad de tales acciones liberadas será la que corresponda a las acciones de las que procedan.

En el supuesto de que los accionistas vendan sus derechos de asignación gratuita en el mercado, el importe obtenido en la transmisión al mercado de dichos derechos tendrá el régimen fiscal que se indica a continuación:

- (i) En el IRPF y en el IRNR sin establecimiento permanente, el importe obtenido en la transmisión en el mercado de los derechos de asignación gratuita sigue el mismo régimen establecido por la normativa fiscal para los derechos de suscripción preferente. En consecuencia, el importe obtenido en la transmisión de los derechos de asignación gratuita disminuye el valor de adquisición a efectos fiscales de las acciones de las que deriven dichos derechos, en aplicación del artículo 37.1.a) de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas.

De esta forma, si el importe obtenido en dicha transmisión fuese superior al valor de adquisición de los valores de los cuales proceden, la diferencia tendrá la consideración de ganancia patrimonial para el transmitente en el período impositivo en que se produzca la transmisión.

Para los accionistas personas físicas residentes en los Territorios Históricos de Vizcaya y Álava, el importe obtenido en la transmisión de los derechos de asignación gratuita tiene la consideración de ganancia patrimonial desde el 1 de enero de 2012.

- (ii) En el IS y en IRNR con establecimiento permanente en España, en la medida en que se cierre un ciclo mercantil completo, se tributará conforme a lo que resulte de la normativa contable aplicable.

En el supuesto de que los titulares de los derechos de asignación gratuita decidan acudir al compromiso de compra, el régimen fiscal aplicable al importe obtenido en la transmisión al Banco de los derechos de asignación gratuita ostentados en su condición de accionistas será equivalente al régimen aplicable a los dividendos distribuidos directamente en metálico y, por tanto, estarán sometidos a la retención correspondiente.

6. JURISDICCIONES EXTRANJERAS EN LAS QUE COTIZA BANCO SANTANDER

Las opciones, plazos y procedimientos indicados en este documento informativo podrán presentar particularidades respecto de los accionistas titulares de acciones Santander en las diversas bolsas extranjeras en las que cotiza el Banco. Los indicados accionistas deberán consultar las comunicaciones públicas que se realicen en las correspondientes jurisdicciones.

* * *

Banco Santander, S.A.

P.p.

Ignacio Benjumea Cabeza de Vaca

Secretario General