

ESTE DOCUMENTO TIENE MERO CARÁCTER INFORMATIVO. NO CONSTITUYE UN DOCUMENTO DE REGISTRO NI UN FOLLETO Y NO DEBE SER TRATADO COMO UNA OFERTA DE NINGÚN TIPO. EL PRESENTE DOCUMENTO NO ES PARA SU DIFUSIÓN, PUBLICACIÓN O DISTRIBUCIÓN, DIRECTA O INDIRECTAMENTE, EN LOS ESTADOS UNIDOS DE AMÉRICA, CANADÁ, AUSTRALIA, JAPÓN O EN CUALQUIER OTRA JURISDICCIÓN DONDE SEA ILEGAL SU DISTRIBUCIÓN.

HECHO RELEVANTE

Como continuación del hecho relevante publicado en el día de hoy (número de registro 216810), en relación con la ampliación de capital mediante una operación de colocación privada acelerada de acciones (*Accelerated Bookbuilt Offering*) y con exclusión del derecho de suscripción preferente (el "**Aumento de Capital**"), Banco Santander, S.A. ("**Banco Santander**") comunica que, una vez finalizada la prospección de la demanda realizada por Goldman Sachs International y UBS Limited –actuando como *Joint Bookrunners*– y el propio Banco –actuando como *Co-Bookrunner*–, ha fijado los términos y condiciones definitivos del Aumento de Capital:

- a) El Aumento de Capital se realizará por un importe nominal total de 606.796.117 euros, mediante la emisión de 1.213.592.234 acciones ordinarias de Banco Santander de cincuenta céntimos de euro (0,50 €) de valor nominal cada una de ellas, de la misma clase y serie que las actualmente en circulación (las "**Acciones Nuevas**").
- b) El tipo de emisión (nominal y prima de emisión) de las Acciones Nuevas se ha fijado en la cantidad de 6,18 euros por acción.
- c) En consecuencia, el importe efectivo total (comprendiendo el valor nominal y la prima de emisión de la totalidad de las Acciones Nuevas) del Aumento de Capital ascenderá a 7.500.000.006,12 euros, correspondiendo 606.796.117 euros al importe nominal y 6.893.203.889,12 euros a la prima de emisión. Las Acciones Nuevas representarán un 9,64% del capital social de Banco Santander antes del Aumento de Capital y un 8,80% de su capital social con posterioridad a dicha operación.

Está previsto que las Acciones Nuevas queden admitidas a negociación en las Bolsas de Valores de Madrid, Barcelona, Bilbao y Valencia el próximo día 12 de enero de 2015, de modo que su contratación ordinaria en España comience el 13 de enero de 2015. Asimismo se solicitará la admisión a cotización de las Acciones Nuevas en las Bolsas de Valores extranjeras en las que cotizan actualmente las acciones de Banco Santander.

Boadilla del Monte (Madrid), 8 de enero de 2015

ESTE DOCUMENTO TIENE MERO CARÁCTER INFORMATIVO. NO CONSTITUYE UN DOCUMENTO DE REGISTRO NI UN FOLLETO Y NO DEBE SER TRATADO COMO UNA OFERTA DE NINGÚN TIPO. EL PRESENTE DOCUMENTO NO ES PARA SU DIFUSIÓN, PUBLICACIÓN O DISTRIBUCIÓN, DIRECTA O INDIRECTAMENTE, EN LOS ESTADOS UNIDOS DE AMÉRICA, CANADÁ, AUSTRALIA, JAPÓN O EN CUALQUIER OTRA JURISDICCIÓN DONDE SEA ILEGAL SU DISTRIBUCIÓN.

Este anuncio no ha de ser distribuido ni publicado, ya sea directa o indirectamente, todo o en parte, en los Estados Unidos de América (“**EE.UU.**”), Canadá, Australia, Japón o en cualquier otra jurisdicción donde pudiera constituir una violación de la legislación aplicable de dicha jurisdicción.

La información contenida en este documento no constituye una oferta de venta, ni una solicitud de ofertas de compra, de valores en EE.UU. Las acciones u otros valores del Banco mencionados en este documento no han sido ni serán registradas bajo la Ley de Valores de EE.UU. de 1933, según ha sido modificada, y no pueden ofrecerse o venderse en EE.UU. salvo previo registro bajo dicha ley o al amparo de una exención aplicable a dicha obligación de registro. No hay ninguna intención de registrar una parte de la oferta en EE.UU. o de hacer una oferta pública de valores en EE.UU. Mediante la presente información no se solicita dinero, valores o cualquier otro tipo de contraprestación, y, si algún dinero, valor u otro tipo de contraprestación se enviara en respuesta a la presente información, no serán aceptados.

La emisión y venta de las acciones objeto de la oferta están sujetas a ciertas restricciones legales y regulatorias en ciertas jurisdicciones. Banco Santander no asume ninguna responsabilidad en caso de que haya una violación por alguna persona de dichas restricciones.

Esta información no constituye una oferta de venta, o solicitud de una oferta de compra o adquisición de, ninguna acción, derecho u otro valor del Banco, y no ha de hacerse ninguna venta, en cualquier jurisdicción donde dicha oferta, solicitud o venta pudiera constituir una violación de la legislación aplicable de dicha jurisdicción. En particular, los documentos relativos a la oferta de las acciones así como la información en ellos contenida, no podrá ofrecerse a o distribuirse entre el público en Brasil, puesto que la oferta de las acciones no constituye una oferta pública de valores en Brasil, ni podrá ser utilizada en relación con ninguna oferta o venta de valores en Brasil.

No se ha tomado ni se tomará ninguna acción en cualquier jurisdicción que permita una oferta pública de las acciones, o la posesión o distribución de este anuncio o de cualquier otro material relativo a la oferta, en cualquier país o jurisdicción donde se requiera una acción para tal efecto.

Banco Santander no ha autorizado ninguna oferta pública de valores en ningún Estado Miembro del Espacio Económico Europeo. En relación con cada Estado Miembro del Espacio Económico Europeo en el que se haya transpuesto la Directiva de Folletos (cada uno de dichos estados un “**Estado Miembro Relevante**”), no se ha adoptado ni se adoptará ninguna acción para realizar una oferta pública de los valores que requieran la publicación de un folleto en cualquiera de los Estados Miembros Relevantes. En consecuencia, los valores solo podrán ser ofertados en los Estados Miembro Relevantes (i) a cualquier persona jurídica que sea un inversor cualificado tal y como éste se define en la Directiva de Folletos; o (ii) en cualquier otra circunstancia de las comprendidas en el artículo 3 de la Directiva de Folletos. A los efectos del presente párrafo, la expresión “oferta pública de valores” significa la comunicación en cualquiera de sus formas y por cualquier medio, de suficiente información respecto de los términos de la oferta y los valores ofertados, con el objeto de permitir que el inversor decida ejercer, adquirir o suscribir los valores, conforme la misma pueda variar en dicho Estado Miembro por cualquier medida que desarrolle la Directiva de Folletos. A los efectos del presente párrafo, la expresión “**Directiva de Folletos**” hace referencia a la Directiva 2003/71/CE, de 4 de noviembre de 2003, del Parlamento Europeo y del Consejo (según ha sido modificada e incluyendo la Directiva 2010/73/UE, conforme se desarrolle en cada Estado Miembro Relevante) y comprende, también, cualesquiera normas sean adoptadas como consecuencia de la transposición de la Directiva en cada Estado Miembro Relevante.

En el Reino Unido, este documento y cualquier otro material en relación a los valores referidos en el presente documento, únicamente se distribuye a, esta únicamente dirigido a, cualquier inversión o actividad de inversión a las que hace referencia este documento sólo están disponibles para, y se realizarán sólo con, (i) personas que tienen experiencia profesional en asuntos relacionados con las inversiones contempladas en la definición de “profesionales de la inversión” del artículo 19(5) de la Ley de Servicios y Mercados Financieros de 2000 (Promoción Financiera) Orden 2005 (la “Orden”); o

ESTE DOCUMENTO TIENE MERO CARÁCTER INFORMATIVO. NO CONSTITUYE UN DOCUMENTO DE REGISTRO NI UN FOLLETO Y NO DEBE SER TRATADO COMO UNA OFERTA DE NINGÚN TIPO. EL PRESENTE DOCUMENTO NO ES PARA SU DIFUSIÓN, PUBLICACIÓN O DISTRIBUCIÓN, DIRECTA O INDIRECTAMENTE, EN LOS ESTADOS UNIDOS DE AMÉRICA, CANADÁ, AUSTRALIA, JAPÓN O EN CUALQUIER OTRA JURISDICCIÓN DONDE SEA ILEGAL SU DISTRIBUCIÓN.

(ii) entidades de gran capital, tal y como se definen en el artículo 49(2)(a) a (d) de la Orden (los colectivos referidos en los puntos (i) y (ii) anteriores, las "**Personas Relevantes**"). Las personas que no sean Personas Relevantes no podrán realizar ninguna acción sobre la base de este documento y no deberán actuar conforme al mismo ni confiar en su contenido.