

Santander culmina la colocación de su filial en México, que ha sido valorada en 12.782 millones de euros

Emilio Botín: “Esta operación pone de manifiesto la fortaleza y flexibilidad del modelo de filiales autónomas en liquidez y capital de Grupo Santander. La cotización de nuestra unidad en México es un paso importante en nuestra estrategia de tener todas las filiales significativas cotizando en bolsa”

Madrid, 26 de septiembre de 2012 – El precio de la colocación de las acciones de Grupo Financiero Santander México se ha fijado en 31,25 pesos mexicanos (2,437 dólares) por título. Este precio supone valorar Banco Santander México en 12.782 millones de euros (16.538 millones de dólares), lo que le situaría en el puesto número 82 del ránking mundial de bancos por capitalización bursátil.

El volumen total de la colocación representa el 24,9% del capital de Santander México, del que hoy se ha adjudicado el 21,7%, quedando pendiente un 3,2 % reservado para el posible ejercicio del *green shoe* por parte de los bancos aseguradores de la colocación, dentro del plazo de 30 días desde la fecha de fijación del precio (25 de septiembre).

El importe total de la operación se sitúa entre 2.768 y 3.183 millones de euros, dependiendo del ejercicio del *green-shoe*, lo que supone la mayor oferta de acciones realizada en Latinoamérica en 2012 y una de las mayores del mundo.

Esta colocación “marcará una nueva etapa en la historia de nuestro Banco en México y potenciará nuestros planes de crecimiento y desarrollo en este gran país, al que vamos a seguir acompañando en su proceso de expansión”, señaló Emilio Botín, Presidente de Banco Santander.

La operación generará una plusvalía que, en base a la normativa contable vigente, será registrada directamente en reservas dado que Banco Santander continuará manteniendo el control sobre su filial en México. Esta colocación supondrá una mejora de 0,50 puntos porcentuales en el core capital del Grupo, suponiendo el ejercicio en su totalidad del *green shoe*, ratio que era del 10,1% a cierre del primer semestre de este año, según la normativa BIS II.

Del total de títulos adjudicados en la colocación, el 81% se ha colocado en los Estados Unidos y otros países excluido México y el 19% restante en el mercado mexicano. Las *American Depositary Shares* de Santander México empezarán a cotizar hoy 26 de septiembre en la Bolsa de Nueva York. Las acciones de Santander México seguirán cotizando en la bolsa mexicana.

Emilio Botín ha señalado que “esta operación pone de manifiesto la fortaleza y flexibilidad del modelo de filiales autónomas en liquidez y capital de Grupo Santander. La cotización de nuestra unidad en México es un paso importante en nuestra estrategia de tener todas las filiales significativas cotizando en bolsa”.

Comunicación Externa.

Ciudad Grupo Santander Edificio Arrecife Pl. 2
28660 Boadilla del Monte (Madrid) Telf.: 34 91 289 52 11
comunicacionbancosantander@gruposantander.com

Aviso importante

En relación con esta oferta existe una declaración de registro que la Securities and Exchange Commission de Estados Unidos declaró efectiva el 25 de septiembre de 2012. La oferta o venta puede realizarse exclusivamente mediante un folleto escrito que forma parte de la declaración efectiva de registro. Pueden obtenerse copias del folleto definitivo relacionado con la oferta de: Santander, Atención: Kathie Plaia, 45 East 53rd Street, New York, New York 10022, teléfono: +1-212-583-4629, Email: kplaia@external.santander.us; UBS Investment Bank, Atención: Prospectus Department, 299 Park Avenue, New York, NY, 10171 , teléfono: +1-888-827-7275; Deutsche Bank Securities, 60 Wall Street, New York, NY 10005, teléfono: +1-800-503-4611, Email: prospectus.cpdg@db.com; o BofA Merrill Lynch, Atención: Prospectus Directive, 222 Broadway, 7th Floor, New York, NY 10038, Email: dg.prospectus_requests@baml.com.

Este comunicado no constituirá una oferta de venta ni la solicitud de una oferta de compra. La venta de estos valores no se llevará a cabo en ningún estado o jurisdicción en el que dicha oferta, solicitud o venta sea ilegal sin que medie su registro o calificación de acuerdo con las leyes de valores de dichos estados o jurisdicciones.

Comunicación Externa.

Ciudad Grupo Santander Edificio Arrecife Pl. 2
28660 Boadilla del Monte (Madrid) Telf.: 34 91 289 52 11
comunicacionbancosantander@gruposantander.com

2

