

ANEXO I

INFORME ANUAL DE GOBIERNO CORPORATIVO DE LAS SOCIEDADES ANÓNIMAS COTIZADAS

DATOS IDENTIFICATIVOS DEL EMISOR

FECHA FIN DEL EJERCICIO DE REFERENCIA	31/12/2017
--	------------

C.I.F.	A-78374725
---------------	------------

DENOMINACIÓN SOCIAL

REPSOL, S.A.

DOMICILIO SOCIAL

C/MENDEZ ALVARO, 44, MADRID

INFORME ANUAL DE GOBIERNO CORPORATIVO DE LAS SOCIEDADES ANÓNIMAS COTIZADAS

A ESTRUCTURA DE LA PROPIEDAD

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

Fecha de última modificación	Capital social (€)	Número de acciones	Número de derechos de voto
07/07/2017	1.527.396.053,00	1.527.396.053	1.527.396.053

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

Sí No

A.2 Detalle los titulares directos e indirectos de participaciones significativas, de su sociedad a la fecha de cierre del 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
TEMASEK HOLDINGS (PRIVATE) LIMITED	0	63.347.167	4,15%
SACYR,S.A	0	122.704.410	8,03%
CAIXABANK, S.A.	147.246.412	0	9,64%

Nombre o denominación social del titular indirecto de la participación	A través de: Nombre o denominación social del titular directo de la participación	Número de derechos de voto
TEMASEK HOLDINGS (PRIVATE) LIMITED	CHEMBRA INVESTMENTS PTE.LTD	63.347.167
SACYR,S.A	SACYR INVESTMENTS,S.A.	30.000.000
SACYR,S.A	SACYR INVESTMENTS II, S.A.	72.704.410
SACYR,S.A	SACYR SECURITIES,S.A.	20.000.000

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
CAIXABANK, S.A.	17/01/2017	Se ha descendido el 10% 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 MARIO FERNÁNDEZ PELAZ	5.588	0	0,00%
DON JOSU JON IMAZ SAN MIGUEL	162.943	0	0,01%
DON ÁNGEL DURÁNDEZ ADEVA	12.126	0	0,00%
DON LUIS SUAREZ DE LEZO MANTILLA	47.580	0	0,00%
DON JOSE MANUEL LOUREDA MANTIÑÁN	75	85.605	0,01%
DON ANTONIO BRUFAU NIUBÓ	489.114	0	0,03%

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 LUIS CARLOS CROISSIER BATISTA	1.672	0	0,00%
DON ARTUR CARULLA FONT	94.790	0	0,01%
DON MANUEL MANRIQUE CECILIA	133	1.182	0,00%
DON GONZALO GORTÁZAR ROTAECHE	11.327	0	0,00%
DON RENE DAHAN	57.625	0	0,00%
DON J. ROBINSON WEST	0	0	0,00%
DOÑA ISABEL TORREMOCHA FERREZUELO	5.000	0	0,00%
DON MARIANO MARZO CARPIO	0	0	0,00%
DON JORDI GUAL SOLÉ	0	0	0,00%
DOÑA MARÍA TERESA BALLESTER FORNÉS	0	0	0,00%

Nombre o denominación social del titular indirecto de la participación	A través de: Nombre o denominación social del titular directo de la participación	Número de derechos de voto
DON JOSE MANUEL LOUREDA MANTIÑÁN	PRILOU, S.L.	85.605
DON MANUEL MANRIQUE CECILIA	CYMOFAG, S.L.U.	1.182

% total de derechos de voto en poder del consejo de administración	0,06%
--	-------

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:

A.6 Indique si han sido comunicados a la sociedad pactos parasociales que la afecten según lo establecido en los artículos 530 y 531 de la Ley de Sociedades de Capital. En su caso, descríbalos brevemente y relacione los accionistas vinculados por el pacto:

Sí No

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

Sí 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:

NO

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:

Sí No

Observaciones

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
79.966	51.954	0,01%

(*) A través de:

Nombre o denominación social del titular directo de la participación	Número de acciones directas
REPSOL TESORERÍA Y GESTIÓN FINANCIERA, S.A.	51.954
Total:	51.954

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

Explique las variaciones significativas

A.9 Detalle las condiciones y plazo del mandato vigente de la junta de accionistas al consejo de administración para emitir, recomprar o transmitir acciones propias.

La Junta General Ordinaria de Accionistas de Repsol, S.A. celebrada, en primera convocatoria, el 28 de marzo de 2014, adoptó, en su vigésimo punto del Orden del Día, el acuerdo que se transcribe a continuación:

“Primero. Autorizar al Consejo de Administración para la adquisición derivativa de acciones de Repsol, S.A., en una o varias veces, por compraventa, permuta o cualquier otra modalidad de negocio jurídico oneroso, directamente o a través de sociedades dependientes, hasta un número máximo de acciones que, sumado al de las que ya posea Repsol, S.A. y cualesquiera de sus sociedades dependientes, no exceda del 10% del capital suscrito de la Sociedad y por un precio o valor de contraprestación que no podrá ser inferior al valor nominal de las acciones ni superar su cotización en Bolsa.

La autorización incluye la adquisición de acciones que, en su caso, hayan de ser entregadas a los empleados y administradores de la Sociedad o de su Grupo, o como consecuencia del ejercicio de derechos de opción de que aquéllos sean titulares.

Esta autorización queda supeditada al cumplimiento de todos los demás requisitos legales aplicables, tendrá una duración de 5 años, contados a partir de la fecha de la presente Junta General, y deja sin efecto, en la parte no utilizada, la acordada por la Junta General Ordinaria celebrada el 30 de abril de 2010, bajo el punto sexto del Orden del Día.

Segundo. Autorizar, asimismo, al Consejo de Administración para que éste, a su vez, pueda delegar, al amparo de lo establecido en el artículo 249.2 de la Ley de Sociedades de Capital, las facultades delegadas a que se refiere el apartado primero de este acuerdo.”

A.9.bis Capital flotante estimado:

	%
Capital Flotante estimado	78,00

A.10 Indique si existe cualquier restricción a la transmisibilidad de valores y/o cualquier restricción al derecho de voto. En particular, se comunicará la existencia de cualquier tipo de restricciones que puedan dificultar la toma de control de la sociedad mediante la adquisición de sus acciones en el mercado.

Sí No

Descripción de las restricciones

El artículo 34 del Real Decreto-Ley 6/2000 establece ciertas limitaciones al ejercicio de los derechos de voto en más de un operador principal de un mismo mercado o sector. Entre otros, se enumeran los mercados de producción y distribución de carburantes, producción

y suministro de gases licuados del petróleo y producción y suministro de gas natural, entendiéndose por operador principal a las entidades que ostenten las cinco mayores cuotas del mercado en cuestión.

Dichas limitaciones se concretan en las siguientes:

- Las personas físicas o jurídicas que, directa o indirectamente, participen en más de un 3% en el capital social o en los derechos de voto de dos o más operadores principales de un mismo mercado, no podrán ejercer los derechos de voto correspondientes al exceso sobre dicho porcentaje en más de una de dichas sociedades.

- Un operador principal no podrá ejercer los derechos de voto en una participación superior al 3% del capital social de otro operador principal del mismo mercado.

Estas prohibiciones no serán aplicables cuando se trate de sociedades matrices que tengan la condición de operador principal respecto de sus sociedades dominadas en las que concurra la misma condición, siempre que dicha estructura venga impuesta por el ordenamiento jurídico o sea consecuencia de una mera redistribución de valores o activos entre sociedades de un mismo Grupo.

La Comisión Nacional de los Mercados y Competencia, como organismo regulador del mercado energético, podrá autorizar el ejercicio de los derechos de voto correspondientes al exceso, siempre que ello no favorezca el intercambio de información estratégica ni implique riesgos de coordinación en sus actuaciones estratégicas.

Por otro lado, la Ley 3/2013, de 4 de junio, de creación de la Comisión Nacional de los Mercados y de la Competencia (CNMC), establece un procedimiento de control sobre determinadas operaciones empresariales en el sector de la energía, entre ellas sobre la toma de participaciones en sociedades que desarrollan determinadas actividades relacionadas con los hidrocarburos líquidos o son titulares de activos del sector de la energía de carácter estratégico (refinerías de petróleo, oleoductos y almacenamientos de productos petrolíferos). En particular, en caso de adquisición de participaciones en el capital social de una empresa energética afectada por esta Ley que conceda una influencia significativa en la gestión de esa sociedad, el adquirente tendrá la obligación de comunicar la operación a la CNMC, la cual, si el adquirente no es nacional de la Unión Europea o del EEE y considerase que existe una amenaza real y suficientemente grave de que nazcan riesgos para la garantía de suministro de hidrocarburos, podrá establecer condiciones relativas al ejercicio de la actividad de las sociedades afectadas o al adquirente.

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.

Sí No

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

A.12 Indique si la sociedad ha emitido valores que no se negocian en un mercado regulado comunitario.

Sí No

En su caso, indique las distintas clases de acciones y, para cada clase de acciones, los derechos y obligaciones que confiera.

Todas las acciones del capital social de Repsol son de la misma clase y serie y poseen los mismos derechos políticos y económicos, no existiendo derechos de voto distintos para ningún accionista. No existen acciones que no sean representativas de capital.

Las acciones de Repsol están representadas por medio de anotaciones en cuenta y cotizan en el mercado continuo de las Bolsas de valores españolas (Madrid, Barcelona, Bilbao y Valencia) y de Buenos Aires (Bolsa de Comercio de Buenos Aires). Los American Depositary Shares (ADSs) de Repsol cotizan en el Mercado OTCQX.

Adicionalmente, las acciones de Refinería La Pampilla, S.A. cotizan en la Bolsa de Valores de Lima.

B JUNTA GENERAL

B.1 Indique y, en su caso detalle, si existen diferencias con el régimen de mínimos previsto en la Ley de Sociedades de Capital (LSC) respecto al quórum de constitución de la junta general.

Sí No

B.2 Indique y, en su caso, detalle si existen diferencias con el régimen previsto en la Ley de Sociedades de Capital (LSC) para la adopción de acuerdos sociales:

Sí No

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

	Mayoría reforzada distinta a la establecida en el artículo 201.2 LSC para los supuestos del 194.1 LSC	Otros supuestos de mayoría reforzada
% establecido por la entidad para la adopción de acuerdos	0,00%	75,00%

Describa las diferencias

Se requiere, tanto en primera como en segunda convocatoria, el voto favorable del 75% del capital con derecho a voto concurrente a la Junta General para la válida adopción de acuerdos sobre las siguientes materias:

- Modificación de los artículos 22bis y 44bis de los Estatutos relativos a las operaciones vinculadas y a la prohibición de competencia de los Consejeros.
- Autorización de las operaciones vinculadas en los supuestos previstos en el artículo 22 bis de los Estatutos.
- Dispensa a un Consejero de la obligación de no competencia de conformidad con lo previsto en el artículo 44bis de los Estatutos.
- La modificación de la presente norma especial.

B.3 Indique las normas aplicables a la modificación de los estatutos de la sociedad. En particular, se comunicarán las mayorías previstas para la modificación de los estatutos, así como, en su caso, las normas previstas para la tutela de los derechos de los socios en la modificación de los estatutos .

Los Estatutos Sociales de Repsol no establecen condiciones distintas a las contenidas en la Ley de Sociedades de Capital para la modificación de estatutos sociales excepto por lo previsto en el artículo 22, que establece que, para la modificación de los artículos 22bis (“Operaciones vinculadas”), 44bis (“Prohibición de competencia”) y de la propia regla especial de modificación de Estatutos contenida en el artículo 22, se requiere, tanto en primera como en segunda convocatoria, el voto favorable del setenta y cinco por ciento (75%) del capital con derecho a voto concurrente a la Junta General.

Por otro lado, el artículo 22 de los Estatutos Sociales dispone que, para que la Junta General ordinaria o extraordinaria, pueda acordar válidamente cualquier modificación de los Estatutos Sociales, será necesaria, en primera convocatoria, la concurrencia de accionistas presentes o representados que posean, al menos, el cincuenta por ciento (50%) del capital suscrito con derecho a voto. En segunda convocatoria será suficiente la concurrencia del veinticinco por ciento (25%) de dicho capital.

Cuando concurren accionistas que representen menos del cincuenta por ciento (50%) del capital suscrito con derecho a voto, los acuerdos relativos a la modificación de estatutos sólo podrán adoptarse válidamente con el voto favorable de los dos tercios del capital presente o representado en la Junta.

B.4 Indique los datos de asistencia en las juntas generales celebradas en el ejercicio al que se refiere el presente informe y los del ejercicio anterior:

Fecha junta general	Datos de asistencia				Total
	% de presencia física	% en representación	% voto a distancia		
			Voto electrónico	Otros	
20/05/2016	20,44%	32,43%	0,02%	1,53%	54,42%
19/05/2017	8,35%	46,74%	0,02%	1,88%	56,99%

B.5 Indique si existe alguna restricción estatutaria que establezca un número mínimo de acciones necesarias para asistir a la junta general:

Sí No

B.6 Apartado derogado.

B.7 Indique la dirección y modo de acceso a la página web de la sociedad a la información sobre gobierno corporativo y otra información sobre las juntas generales que deba ponerse a disposición de los accionistas a través de la página web de la Sociedad.

Los contenidos de gobierno corporativo y otra información sobre las últimas juntas generales son directamente accesibles a través de la página web corporativa de Repsol, S.A., www.repsol.com, en el apartado Accionistas e Inversores, Gobierno Corporativo.

C ESTRUCTURA DE LA ADMINISTRACIÓN DE LA SOCIEDAD

C.1 Consejo de administración

C.1.1 Número máximo y mínimo de consejeros previstos en los estatutos sociales:

Número máximo de consejeros	16
Número mínimo de consejeros	9

C.1.2 Complete el siguiente cuadro con los miembros del consejo:

Nombre o denominación social del consejero	Representante	Categoría del consejero	Cargo en el consejo	Fecha Primer nomb.	Fecha Último nomb.	Procedimiento de elección
DON MARIO FERNÁNDEZ PELAZ		Independiente	CONSEJERO	15/04/2011	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON JOSU JON IMAZ SAN MIGUEL		Ejecutivo	CONSEJERO DELEGADO	30/04/2014	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON ÁNGEL DURÁNDEZ ADEVA		Independiente	CONSEJERO	09/05/2007	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON LUIS SUAREZ DE LEZO MANTILLA		Ejecutivo	SECRETARIO CONSEJERO	02/02/2005	19/05/2017	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON JOSE MANUEL LOUREDA MANTIÑÁN		Dominical	CONSEJERO	31/01/2007	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON ANTONIO BRUFAU NIUBÓ		Otro Externo	PRESIDENTE	23/07/1996	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON LUIS CARLOS CROISSIER BATISTA		Independiente	CONSEJERO	09/05/2007	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON ARTUR CARULLA FONT		Independiente	CONSEJERO	16/06/2006	28/03/2014	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON MANUEL MANRIQUE CECILIA		Dominical	VICEPRESIDENTE 2º	25/04/2013	19/05/2017	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON GONZALO GORTÁZAR ROTAECHE		Dominical	VICEPRESIDENTE 1º	30/04/2015	20/05/2016	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON RENE DAHAN		Dominical	CONSEJERO	31/05/2013	19/05/2017	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON J. ROBINSON WEST		Independiente	CONSEJERO	28/01/2015	30/04/2015	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DOÑA MARÍA TERESA BALLESTER FORNÉS		Independiente	CONSEJERO	19/05/2017	19/05/2017	ACUERDO JUNTA GENERAL DE ACCIONISTAS

Nombre o denominación social del consejero	Representante	Categoría del consejero	Cargo en el consejo	Fecha Primer nomb.	Fecha Último nomb.	Procedimiento de elección
DON JORDI GUAL SOLÉ		Dominical	CONSEJERO	20/12/2017	20/12/2017	COOPTACION
DOÑA ISABEL TORREMOCHA FERREZUELO		Independiente	CONSEJERO	19/05/2017	19/05/2017	ACUERDO JUNTA GENERAL DE ACCIONISTAS
DON MARIANO MARZO CARPIO		Independiente	CONSEJERO	19/05/2017	19/05/2017	ACUERDO JUNTA GENERAL DE ACCIONISTAS

Número total de consejeros	16
-----------------------------------	----

Indique los ceses que se hayan producido en el consejo de administración durante el periodo sujeto a información:

Nombre o denominación social del consejero	Categoría del consejero en el momento de cese	Fecha de baja
DON ANTONIO MASSANELL LAVILLA	Dominical	20/12/2017
DON JAVIER ECHENIQUE LANDIRIBAR	Independiente	19/05/2017
DOÑA MARIA ISABEL GABARRÓ MIQUEL	Independiente	19/05/2017
DON HENRI PHILIPPE REICHSTUL	Independiente	19/05/2017

C.1.3 Complete los siguientes cuadros sobre los miembros del consejo y su distinta categoría:

CONSEJEROS EJECUTIVOS

Nombre o denominación social del consejero	Cargo en el organigrama de la sociedad
DON JOSU JON IMAZ SAN MIGUEL	CONSEJERO DELEGADO
DON LUIS SUAREZ DE LEZO MANTILLA	CONSEJERO, SECRETARIO GENERAL Y DEL CONSEJO DE ADMINISTRACIÓN

Número total de consejeros ejecutivos	2
% sobre el total del consejo	12,50%

CONSEJEROS EXTERNOS DOMINICALES

Nombre o denominación social del consejero	Nombre o denominación del accionista significativo a quien representa o que ha propuesto su nombramiento
DON JOSE MANUEL LOUREDA MANTIÑÁN	SACYR,S.A
DON MANUEL MANRIQUE CECILIA	SACYR,S.A
DON GONZALO GORTÁZAR ROTAECHE	CAIXABANK, S.A.
DON RENE DAHAN	TEMASEK HOLDINGS (PRIVATE) LIMITED
DON JORDI GUAL SOLÉ	CAIXABANK, S.A.

Número total de consejeros dominicales	5
% sobre el total del consejo	31,25%

CONSEJEROS EXTERNOS INDEPENDIENTES

Nombre o denominación del consejero:

DON MARIO FERNÁNDEZ PELAZ

Perfil:

Licenciado en Derecho por la Universidad de Deusto en 1965. Ha sido Profesor de Derecho Mercantil en la Facultad de Derecho de la Universidad de Deusto y en la Facultad de Ciencias Empresariales de la misma Universidad, y Profesor en diversos Masters de la Universidad de Deusto y Deusto Business School, sobre materias relacionadas con el Derecho Financiero. En su larga carrera profesional, ha ejercido, entre otros cargos, de Consejero y luego Vicelehendakari del Gobierno Vasco, Presidente de la Comisión Mixta de Transferencias Administración Central-Gobierno Vasco, Presidente del Consejo Vasco de Finanzas, Presidente de la Comisión Económica del Gobierno Vasco, Miembro de la Comisión Arbitral de la Comunidad Autónoma de Euskadi. Asimismo, fue Director General del Grupo BBVA y miembro del Comité de Dirección desde 1997 a 2002, Socio Principal de Uría Menéndez desde esa fecha hasta julio de 2009 y desde julio de 2009 a noviembre de 2013 fue Presidente Ejecutivo de la BBK. Asimismo ha sido Presidente Ejecutivo de Kutxabank, S.A., Presidente de su Comisión Delegada de Riesgos y Presidente de la Comisión Ejecutiva, Vicepresidente de CECA Tiene los títulos de Cónsul del Consulado de Bilbao e Ilustre de Bilbao. Es autor de diversas publicaciones de temas mercantiles y financieros

Nombre o denominación del consejero:

DON ÁNGEL DURÁNDEZ ADEVA

Perfil:

Licenciado en Ciencias Económicas, Profesor Mercantil, Censor Jurado de Cuentas y miembro fundador del Registro de Economistas Auditores. Se incorporó a Arthur Andersen en 1965 y fue socio de la misma desde 1976 hasta 2000. Hasta marzo de 2004 ha dirigido la Fundación Euroamérica, de la que fue patrono fundador, entidad dedicada al fomento de las relaciones empresariales, políticas y culturales entre la Unión Europea y los distintos países Iberoamericanos. Asimismo fue Presidente de OJD-Oficina de Justificación de la Difusión, S.A., de 2004 a 2016. Actualmente es Consejero de PROSEGUR, S.A., Consejero de Quantica Producciones, S.L., Consejero de Ideas4all, S.L., Presidente de Arcadia Capital, S.L., Miembro de la Fundación Independiente, Vicepresidente de la Fundación Euroamérica y Presidente de la Fundación Foros, dedicada al fomento del dialogo intergeneracional.

Nombre o denominación del consejero:

DON LUIS CARLOS CROISSIER BATISTA

Perfil:

Ha sido Profesor encargado de política económica en la Universidad Complutense de Madrid, y ha ejercido en su larga carrera profesional, entre otros cargos, los de Subsecretario del Ministerio de Industria y Energía, Presidente del Instituto Nacional de Industria (I.N.I.), Ministro de Industria y Energía y Presidente de la Comisión Nacional del Mercado de Valores. Actualmente es Consejero de Adveo, S.A. y Alantra Partners, S.A. así como Administrador único de Eurofocus Consultores, S.L.

Nombre o denominación del consejero:

DON ARTUR CARULLA FONT

Perfil:

Licenciado en Ciencias Empresariales. Comienza su carrera profesional en 1972 en Arbora & Ausonia SL donde ocupa varios cargos hasta llegar a Director General. En 1988 se incorpora a Agrolimen como Director de Estrategia. En 2001 es nombrado Consejero Delegado de Agrolimen, S.A. En la actualidad es Presidente de Agrolimen, S.A. y de sus participadas: Affinity Petcare, S.A., y The GB Foods, S.A.; miembro del Consejo Asesor de EXEA Empresarial, S.L. y miembro del Consejo Asesor de Roca Junyent. Es asimismo miembro de la Junta Directiva del Instituto de la Empresa Familiar y Patrono de la Fundació MACBA (Museo de Arte Contemporáneo de Barcelona).

Nombre o denominación del consejero:

DON J. ROBINSON WEST

Perfil:

Licenciado por la University of North Carolina Chapel Hill y Jurist Doctor por la Temple University Law School de Filadelfia. El Sr. West es un reconocido experto internacional del mercado energético, especialmente en todas aquellas áreas relacionadas con el oil&gas. En 1984 fundó PFC Energy, compañía de la que también ha sido presidente hasta 2013.

Con anterioridad desempeñó cargos de alta responsabilidad en el gobierno, en diversas administraciones. Así, bajo el gobierno de Ronald Reagan, trabajando en la Secretaría de Interior, desarrolló e implementó el plan quinquenal de arrendamiento de la plataforma continental exterior estadounidense, organizando para ello la mayor subasta no financiera del mundo.

Durante la presidencia de Gerald Ford trabajó para la Casa Blanca y como Subsecretario de Defensa para Asuntos Económicos Internacionales, por lo que recibió la medalla de Defensa en reconocimiento a sus servicios civiles.

En la actualidad es Director General The Boston Consulting Group del Centro para el Impacto de la Energía, miembro del Consejo Nacional del Petróleo, del Consejo de Relaciones Exteriores, Presidente del German Marshall Fund of the US y Presidente emérito del Instituto de Paz de los Estados Unidos.

Nombre o denominación del consejero:

DOÑA MARÍA TERESA BALLESTER FORNÉS

Perfil:

Licenciada Cum Laude en Finanzas y Ciencias Políticas por Boston College y MBA de la Universidad de Columbia en Nueva York.

Inició su carrera profesional en GTE Corporation (Verizon) en Estados Unidos como ejecutiva financiera, incorporándose posteriormente a la consultora Booz, Allen & Hamilton como consultora de estrategia para importantes multinacionales en México, Reino Unido, España y Portugal.

Ha sido Consejera Delegada de 3i en España, donde ha desarrollado una amplia experiencia en el sector de private equity a nivel internacional, liderando multitud de operaciones de inversión y desinversiones y participando en el proceso de captación de inversores institucionales para fondos globales promovidos por 3i. También ha liderado numerosas refinanciaciones, varias salidas a Bolsa y cuenta con gran experiencia en consejos de administración de diversas compañías, tanto cotizadas como no cotizadas.

Desde 2014 y hasta enero de 2017 la Sra. Ballester ha prestado servicios a EY como asesora externa de la división de Transaction Services (TAS), para apoyar el posicionamiento de la firma en los servicios de private equity. En la actualidad es fundadora y managing partner del fondo de private equity Nexus Iberia I. La Sra. Ballester ha sido asimismo Presidenta de la Asociación Española de Entidades de Capital Riesgo (ASCRI) y actualmente es Consejera de Prisa Radio, S.A., miembro del Círculo de Empresarios, del Instituto de Consejeros y Administradores (ICA), del Women Corporate Directors (WCD), del Foro Internacional de Mujeres (IWF) y participa frecuentemente como ponente en escuelas de negocios y asociaciones profesionales.

Nombre o denominación del consejero:

DON MARIANO MARZO CARPIO

Perfil:

Licenciado en Geología por la Universidad de Barcelona. Doctorado en Ciencias Geológicas.

El Sr. Marzo es, desde 1989, Catedrático de Estratigrafía y Profesor de Recursos Energéticos y Geología del Petróleo en la Facultad de Ciencias de la Tierra de la Universidad de Barcelona, desde donde ha desarrollado su carrera docente como investigador, académico, articulista y conferenciante.

El Sr. Marzo ha trabajado en Europa, Estados Unidos, América del Sur, Oriente Medio y Norte de África y es miembro de la American Association of Petroleum Geologists y de la European Association of Petroleum Geoscientists & Engineers. Es asimismo miembro del Consejo Asesor del Club Español de la Energía y fue Director de la Sección 4ª —Ciencias de la Tierra— de la “Reial Acadèmia de Ciències i Arts de Barcelona”.

Además, el Sr. Marzo ha participado en diversos consejos asesores en materia energética de las administraciones central y autonómica, así como de otras instituciones, y mantiene una relación continuada con la industria del petróleo y del gas, a través de la investigación aplicada al sector de la exploración y a la caracterización sedimentológica de yacimientos.

El Sr. Marzo ha formado igualmente parte de los consejos editoriales de revistas de gran prestigio internacional en el campo de la geología, tales como Basin Research, Geology y Sedimentology y ha publicado numerosos trabajos y ha desarrollado una intensa actividad como conferenciante. Su actividad divulgadora fue galardonada en el año 2014 con la "Distinción de la Universidad de Barcelona a las Mejores Actividades de Divulgación Científica y Humanista".

Nombre o denominación del consejero:

DOÑA ISABEL TORREMOCHA FERREZUELO

Perfil:

Licenciada en Ciencias Químicas por la Universidad Autónoma de Madrid. Curso de postgrado de Especialización en Plásticos y Caucho por el CSIC, Leadership Program en IMD Business School, PDD en IESE Business School y Corporate Finance en IE Business School.

La Sra. Torremocha inició su carrera profesional en Philips Iberia, incorporándose en 1991 a Andersen Consulting (actualmente Accenture), donde ha desarrollado su carrera en el sector de Telecomunicaciones, Medios y Alta Tecnología. En Accenture ha sido Managing Director y miembro del Consejo de Administración de Accenture España.

Durante su última etapa en Accenture, como Directora de Oportunidades de Transformación, la Sra. Torremocha ha liderado la creación y desarrollo de oportunidades relacionadas con transformaciones estratégicas en las áreas de tecnologías de la información, outsourcing de procesos de negocio y transformación digital en España, Portugal y África.

Previamente ha desempeñado posiciones internacionales, siendo la más relevante la de Directora de Operaciones de Europa, África y Latinoamérica, con responsabilidad sobre la implantación de la estrategia de negocio en estas áreas geográficas.

Asimismo ha sido responsable de diversidad e igualdad en la división de Telecomunicaciones, Medios y Alta Tecnología de Europa, África y Latinoamérica, definiendo los planes de aceleración del número de mujeres profesionales en posiciones directivas y en los planes de sucesión.

Número total de consejeros independientes	8
% total del consejo	50,00%

Indique si algún consejero calificado como independiente percibe de la sociedad, o de su mismo grupo, cualquier cantidad o beneficio por un concepto distinto de la remuneración de consejero, o mantiene o ha mantenido, durante el último ejercicio, una relación de negocios con la sociedad o con cualquier sociedad de su grupo, ya sea en nombre propio o como accionista significativo, consejero o alto directivo de una entidad que mantenga o hubiera mantenido dicha relación.

[Texto del punto C.1.3.3 Externos independientes]

En su caso, se incluirá una declaración motivada del consejo sobre las razones por las que considera que dicho consejero puede desempeñar sus funciones en calidad de consejero independiente.

OTROS CONSEJEROS EXTERNOS

Se identificará a los otros consejeros externos y se detallarán los motivos por los que no se puedan considerar dominicales o independientes y sus vínculos, ya sea con la sociedad, sus directivos o sus accionistas:

Nombre o denominación social del consejero:

DON ANTONIO BRUFAU NIUBÓ

Sociedad, directivo o accionista con el que mantiene el vínculo:

REPSOL,S.A.

Motivos:

El Sr. Brufau fue Presidente Ejecutivo de Repsol hasta el 30 de abril de 2015.

Número total de otros consejeros externos	1
% total del consejo	6,25%

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

C.1.4 Complete el siguiente cuadro con la información relativa al número de consejeras durante los últimos 4 ejercicios, así como el carácter de tales consejeras:

	Número de consejeras				% sobre el total de consejeros de cada tipología			
	Ejercicio 2017	Ejercicio 2016	Ejercicio 2015	Ejercicio 2014	Ejercicio 2017	Ejercicio 2016	Ejercicio 2015	Ejercicio 2014
Ejecutiva	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Dominical	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Independiente	2	1	1	1	25,00%	12,50%	12,50%	14,28%
Otras Externas	0	0	0	0	0,00%	0,00%	0,00%	0,00%
Total:	2	1	1	1	12,50%	6,25%	6,25%	6,67%

C.1.5 Explique las medidas que, en su caso, se hubiesen adoptado para procurar incluir en el consejo de administración un número de mujeres que permita alcanzar una presencia equilibrada de mujeres y hombres.

Explicación de las medidas

El Reglamento del Consejo de Administración otorga expresamente a la Comisión de Nombramientos la función de velar para que, al proveerse nuevas vacantes o al nombrar nuevos Consejeros, los procedimientos de selección no adolezcan de sesgos implícitos que puedan implicar discriminación alguna, y se busque deliberadamente e incluya entre los potenciales candidatos a mujeres que reúnan el perfil profesional buscado, dando cuenta al Consejo de las iniciativas adoptadas al respecto y de sus resultados.

El artículo 32 de los Estatutos Sociales establece que tanto la Junta General como el Consejo de Administración, en uso de sus facultades de propuesta a la Junta y de cooptación para la cobertura de vacantes, procurarán, en relación a la composición del Consejo de Administración, que se apliquen políticas de diversidad profesional, de conocimientos y experiencias, internacional y de género.

El Reglamento del Consejo de Administración recoge asimismo la previsión anterior y además otorga expresamente a la Comisión de Nombramientos las funciones de: (i) velar para que la política de selección de Consejeros favorezca la diversidad de conocimientos, experiencias y género; y (ii) establecer un objetivo de representación para el género menos representado en el consejo de Administración y elaborar orientaciones sobre cómo alcanzar dicho objetivo.

En este sentido, el Consejo de Administración aprobó el 16 de diciembre de 2015, con el informe previo favorable de la Comisión de Nombramientos, la Política de Selección de Consejeros de Repsol, S.A. que además de recoger el objetivo específico relativo a la presencia de un 30% de mujeres en el Consejo de Administración en el año 2020 y las funciones de la Comisión de Nombramientos a lo largo del proceso de selección, establece que los candidatos a Consejero deberán ser personas cuyo nombramiento favorezca la diversidad profesional, de conocimientos, de nacionalidad y de género en el seno del Consejo de Administración.

Adicionalmente, el Plan Global de Sostenibilidad de Repsol recoge seis ambiciones y diez objetivos a 2020, entre los que se incluye el de "Procurar que el número de Consejeras represente el 30% de la totalidad de los miembros del Consejo de Administración". Cada año se actualizan las líneas de actuación para alcanzar esos objetivos.

Durante el ejercicio 2017, la Comisión de Nombramientos, con objeto de facilitar y de preparar las propuestas que debe formular para la Junta General relativas al nombramiento de Consejeros Independientes y disponer para ello de una pluralidad de candidatas que permita su selección por la Comisión, acordó la contratación de un asesor externo especializado en la selección de candidatas.

C.1.6 Explique las medidas que, en su caso, hubiese convenido la comisión de nombramientos para que los procedimientos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras, y la compañía busque deliberadamente e incluya entre los potenciales candidatos, mujeres que reúnan el perfil profesional buscado:

Explicación de las medidas

Ver Apartado anterior.

La Comisión de Nombramientos es la encargada de velar para que la Política de Selección de Consejeros favorezca la diversidad profesional, de conocimientos, de nacionalidad y de género en el seno del Consejo de Administración. En este sentido, la Política recoge, entre otras directrices, que los candidatos a Consejero deberán ser personas cuyo nombramiento favorezca la diversidad referida en el seno del Consejo de Administración, así como el objetivo específico relativo a la presencia de mujeres en el Consejo de Administración en el año 2020.

Cuando a pesar de las medidas que, en su caso, se hayan adoptado, sea escaso o nulo el número de consejeras, explique los motivos que lo justifiquen:

Explicación de los motivos

Ver Apartados anteriores.

C.1.6 bis Explique las conclusiones de la comisión de nombramientos sobre la verificación del cumplimiento de la política de selección de consejeros. Y en particular, sobre cómo dicha política está promoviendo el objetivo de que en el año 2020 el número de consejeras represente, al menos, el 30% del total de miembros del consejo de administración.

Explicación de las conclusiones

La Comisión de Nombramientos ha verificado el cumplimiento de la Política de Selección de Consejeros, que recoge el objetivo específico relativo a la presencia de un 30% de mujeres en el Consejo de Administración en el año 2020.

Durante el ejercicio 2017, se han producido un total cuatro vacantes en el Consejo de Administración, correspondiendo tres de ellas a Consejeros Independientes y la restante a un Consejero Dominical.

Con respecto a las vacantes relativas a Consejeros Independientes, la Comisión de Nombramientos, con objeto de facilitar y de preparar las propuestas que debía formular para la Junta General relativas al nombramiento de tales Consejeros Independientes y disponer para ello de una pluralidad de candidatos que permitiera su selección por la Comisión, acordó la contratación de un asesor externo especializado en la selección de candidatos.

Tras analizar los distintos perfiles presentados, y en cumplimiento de lo previsto en los Estatutos Sociales, en el Reglamento del Consejo de Administración y en la Política de Selección de Consejeros de Repsol, S.A., la Comisión de Nombramientos acordó proponer al Consejo de Administración – para su posterior sometimiento a la Junta General de Accionistas–, el nombramiento de Dña. María Teresa Ballester Fornés, Dña. Isabel Torremocha Ferrezuelo y D. Mariano Marzo Carpio como Consejeros de la Sociedad, con la categoría de Independientes. La Junta General de Accionistas, celebrada el 19 de mayo de 2017, aprobó los citados nombramientos, favoreciendo así la diversidad en la composición del Consejo y en línea con el objetivo recogido en la Política de Selección de Consejeros de Repsol, relativo a la presencia de un 30% de mujeres en el Consejo de Administración en el año 2020.

Por lo que respecta a la vacante referida al Consejero Dominical, producida el 20 de diciembre de 2017, la Comisión de Nombramientos ha informado la propuesta de nombramiento, formulada por el accionista significativo CaixaBank, S.A., para cubrir dicha vacante, de acuerdo con la normativa aplicable y con la Política de Selección de Consejeros.

C.1.7 Explique la forma de representación en el consejo de los accionistas con participaciones significativas.

Todos los accionistas con participaciones significativas y con derecho de representación proporcional están representados en el Consejo de Administración de Repsol.

C.1.8 Explique, en su caso, las razones por las cuales se han nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial es inferior al 3% 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:

Sí

No

C.1.9 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:

Nombre del consejero:

DON ANTONIO MASSANELL LAVILLA

Motivo del cese:

El Sr. Massanell comunicó su renuncia al cargo de Consejero, con fecha 20 de diciembre de 2017, mediante carta y con motivo de su jubilación.

C.1.10 Indique, en el caso de que exista, las facultades que tienen delegadas el o los consejero/s delegado/s:

Nombre o denominación social del consejero:

DON JOSU JON IMAZ SAN MIGUEL

Breve descripción:

Todas las facultades del Consejo de Administración, salvo las legal o estatutariamente indelegables.

C.1.11 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:

C.1.12 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 distintas de su grupo, que hayan sido comunicadas a la sociedad:

Nombre o denominación social del consejero	Denominación social de la entidad del grupo	Cargo
DON JOSU JON IMAZ SAN MIGUEL	GAS NATURAL SDG, S.A.	VICEPRESIDENTE
DON LUIS SUAREZ DE LEZO MANTILLA	GAS NATURAL SDG. S.A.	CONSEJERO
DON LUIS CARLOS CROISSIER BATISTA	ALANTRA PARTNERS, S.A.	CONSEJERO
DON LUIS CARLOS CROISSIER BATISTA	ADVEO, S.A.	CONSEJERO

Nombre o denominación social del consejero	Denominación social de la entidad del grupo	Cargo
DON MANUEL MANRIQUE CECILIA	SACYR, S.A.	PRESIDENTE-CONSEJERO DELEGADO
DON GONZALO GORTÁZAR ROTAECHE	CAIXABANK, S.A.	CONSEJERO DELEGADO
DON ÁNGEL DURÁNDEZ ADEVA	PROSEGUR,S.A.	CONSEJERO
DON JORDI GUAL SOLÉ	CAIXABANK,S.A.	PRESIDENTE
DON JORDI GUAL SOLÉ	ERSTE GROUP BANK	CONSEJERO
DON GONZALO GORTÁZAR ROTAECHE	BANCO PORTUGUÉS DE INVERSIÓN,S.A. (BPI)	CONSEJERO

C.1.13 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:

Sí No

Explicación de las reglas

El artículo 18 del Reglamento del Consejo de Administración de Repsol, S.A. establece en su apartado 3 lo siguiente:

“El Consejero no podrá formar parte de más de cuatro Consejos de Administración de otras sociedades mercantiles cotizadas distintas de Repsol, S.A. A efectos de esta regla:

(a) se computarán como un solo Consejo todos los Consejos de sociedades que formen parte del mismo grupo, así como aquellos de los que se forme parte en calidad de consejero dominical propuesto por alguna sociedad de ese grupo, aunque la participación en el capital de la sociedad o su grado de control no permita considerarla como integrante del grupo; y
(b) no se computarán aquellos Consejos de sociedades patrimoniales o que constituyan vehículos o complementos para el ejercicio profesional del propio Consejero, de su cónyuge o persona con análoga relación de afectividad, o de sus familiares más allegados.

Excepcionalmente, y por razones debidamente justificadas, el Consejo podrá dispensar al Consejero de esta prohibición. Asimismo, el Consejero deberá informar a la Comisión de Nombramientos de sus restantes obligaciones profesionales así como de los cambios significativos en su situación profesional, y los que afecten al carácter o condición en cuya virtud hubiera sido designado como Consejero.”

C.1.14 Apartado derogado.

C.1.15 Indique la remuneración global del consejo de administración:

Remuneración del consejo de administración (miles de euros)	14.458
Importe de los derechos acumulados por los consejeros actuales en materia de pensiones (miles de euros)	4.308
Importe de los derechos acumulados por los consejeros antiguos en materia de pensiones (miles de euros)	0

C.1.16 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 ARTURO GONZALO AIZPURI	D.C. Personas y Organización
DOÑA BEGOÑA ELICES GARCIA	D.G. Comunicación y Presidencia
DON LUIS CABRA DUEÑAS	D.G. de Exploración y Producción
DON MIGUEL MARTÍNEZ SAN MARTÍN	D.G. Económico Financiero CFO
DON ISIDORO MANSILLA BARREIRO	D. C. Auditoría y Control (hasta el 17 de julio de 2017)
DON ANTONIO LORENZO SIERRA	D.C. Estrategia, Control y Recursos
DON JAIME MARTÍN JUEZ	D. Sostenibilidad y Tecnología (hasta el 30 de abril de 2017)
DON MIGUEL KLINGENBERG CALVO	D.C. Asuntos Legales

Nombre o denominación social	Cargo
DOÑA MARÍA VICTORIA ZINGONI DOMÍNGUEZ	D. G. Downstream
DOÑA ISABEL MORENO SALAS	D. Auditoría y Control (desde el 18 de julio de 2017)
DON FERNANDO RUIZ FERNANDEZ	D. Sostenibilidad (desde el 1 de mayo de 2017)

Remuneración total alta dirección (en miles de euros)	11.664
---	--------

C.1.17 Indique, en su caso, la identidad de los miembros del consejo que sean, a su vez, miembros del consejo de administración de sociedades de accionistas significativos y/o en entidades de su grupo:

Nombre o denominación social del consejero	Denominación social del accionista significativo	Cargo
DON JOSE MANUEL LOUREDA MANTIÑÁN	VALORIZA GESTIÓN, S.A. (GRUPO SACYR)	PRESIDENTE
DON MANUEL MANRIQUE CECILIA	SACYR,S.A	PRESIDENTE-CONSEJERO DELEGADO
DON MANUEL MANRIQUE CECILIA	SACYR FLUOR, S.A. (GRUPO SACYR)	CONSEJERO
DON MANUEL MANRIQUE CECILIA	SACYR CONCESIONES, S.L. (GRUPO SACYR)	PRESIDENTE-CONSEJERO DELEGADO
DON MANUEL MANRIQUE CECILIA	SACYR CONSTRUCCIÓN, S.A. (GRUPO SACYR)	PRESIDENTE-CONSEJERO DELEGADO
DON MANUEL MANRIQUE CECILIA	VALORIZA GESTIÓN, S.A. (GRUPO SACYR)	CONSEJERO
DON GONZALO GORTÁZAR ROTAECHE	VIDACAIXA, S.A. (GRUPO CAIXABANK)	PRESIDENTE
DON JOSE MANUEL LOUREDA MANTIÑÁN	SACYR CONSTRUCCIÓN, S.A. (GRUPO SACYR)	CONSEJERO

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:

Nombre o denominación social del consejero vinculado:

DON JOSE MANUEL LOUREDA MANTIÑÁN

Nombre o denominación social del accionista significativo vinculado:

SACYR,S.A

Descripción relación:

Es titular indirecto del 7,81% del capital social de Sacyr, S.A. a través de Prilou, S.L. y Prilomi, S.L.

Nombre o denominación social del consejero vinculado:

DON JOSE MANUEL LOUREDA MANTIÑÁN

Nombre o denominación social del accionista significativo vinculado:

SACYR,S.A

Descripción relación:

Es representante persona física de Prilou, S.L., Consejero de Sacyr, S.A.

Nombre o denominación social del consejero vinculado:

DON MANUEL MANRIQUE CECILIA

Nombre o denominación social del accionista significativo vinculado:

SACYR,S.A

Descripción relación:

Es titular indirecto del 1,555% del capital social de Sacyr, S.A. a través de Cymofag, S.L.U.

Nombre o denominación social del consejero vinculado:

DON MANUEL MANRIQUE CECILIA

Nombre o denominación social del accionista significativo vinculado:

SACYR PARTICIPACIONES MOBILIARIAS, S.L.

Descripción relación:

Es representante persona física de Sacyr, S.A., Administrador Único de Sacyr Vallehermoso Participaciones Mobiliarias,S.L.

Nombre o denominación social del consejero vinculado:

DON MANUEL MANRIQUE CECILIA

Nombre o denominación social del accionista significativo vinculado:

SACYR GESTION DE ACTIVOS, S.L.

Descripción relación:

Es representante persona física de Sacyr, S.A., Administrador Único de Sacyr Gestión de Activos, S.L.

Nombre o denominación social del consejero vinculado:

DON MANUEL MANRIQUE CECILIA

Nombre o denominación social del accionista significativo vinculado:

SACYR FINANCE, S.A.

Descripción relación:

Es representante persona física de Sacyr, S.A., Administrador Único de Sacyr Finance, S.A.

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

Sí

No

C.1.19 Indique los procedimientos de selección, 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.

Selección: La Comisión de Nombramientos, que está compuesta exclusivamente por Consejeros Externos, evalúa las competencias, conocimientos y experiencias necesarios en el Consejo y define las funciones y aptitudes necesarias en los candidatos que deban cubrir cada vacante, así como el tiempo y dedicación precisos para un adecuado desempeño de su cometido.

A su vez, esta Comisión vela para que la política de selección de consejeros favorezca la diversidad profesional, de conocimientos, de nacionalidad y de género y es la responsable de establecer un objetivo de representación para el género menos representado en el Consejo de Administración y de elaborar orientaciones sobre cómo alcanzar dicho objetivo.

Asimismo, el Consejo de Administración aprobó el 16 de diciembre de 2015 la Política de Selección de Consejeros.

Nombramiento: La designación de los Consejeros corresponde a la Junta General, sin perjuicio de la facultad del Consejo de designar, por cooptación, a las personas que hayan de ocupar las vacantes que se produzcan, hasta que se reúna la siguiente Junta General.

No podrá el Consejo, en el marco de sus facultades de propuesta a la Junta o de nombramiento por cooptación, proponer como candidatos o designar como Consejeros a personas incurso en alguno de los supuestos de incompatibilidad o prohibición legal, estatutaria o reglamentariamente previstos ni a sociedades, entidades o personas que se hallen en una situación de conflicto permanente de intereses con la Compañía, incluyendo a las entidades competidoras, a sus administradores, directivos o empleados y a las personas vinculadas o propuestas por ellas.

El nombramiento habrá de recaer además en personas que cumplan con los requisitos legales y estatutarios que el cargo exige, gocen de reconocido prestigio y posean los conocimientos y experiencias profesionales adecuados al ejercicio de sus funciones.

Asimismo, no podrán ser propuestos o designados como Consejeros Independientes las personas que se indican en el apartado 2 del artículo 13 del Reglamento del Consejo de Administración. Por otro lado, los Consejeros Dominicales que pierdan tal condición como consecuencia de la venta de su participación por el accionista al que representan, sólo podrán ser reelegidos como Consejeros Independientes cuando el accionista al que representarían hasta ese momento hubiera vendido la totalidad de sus acciones en la Sociedad. Un Consejero que posea una participación accionarial en la Sociedad podrá tener la condición de Consejero Independiente siempre que cumpla con todas las condiciones establecidas en el Reglamento del Consejo de Administración y su participación no sea significativa.

Las propuestas de nombramiento o ratificación de Consejeros que se eleven a la Junta General, así como los nombramientos por cooptación, se aprobarán por el Consejo (i) a propuesta de la Comisión de Nombramientos, en el caso de Consejeros Independientes, o (ii) previo informe de la Comisión de Nombramientos, en el caso de los restantes Consejeros.

Reelección: Los Consejeros ejercerán su cargo durante el plazo máximo de cuatro años, pudiendo ser reelegidos una o más veces por períodos de igual duración. Los Consejeros designados por cooptación ejercerán su cargo hasta la fecha en que se reúna la siguiente Junta General en la que, en su caso, se someterá a ratificación su nombramiento.

La Comisión de Nombramientos será la encargada de evaluar la calidad del trabajo y la dedicación al cargo, durante el mandato precedente, de los Consejeros propuestos.

Las propuestas de reelección de Consejeros que se eleven a la Junta General se aprobarán por el Consejo (i) a propuesta de la Comisión de Nombramientos, en el caso de Consejeros Independientes, o (ii) previo informe de la Comisión de Nombramientos, en el caso de los restantes Consejeros.

Evaluación: Al menos una vez al año el Consejo de Administración evaluará su funcionamiento y la calidad y eficiencia de sus trabajos. También evaluará anualmente el funcionamiento de sus Comisiones, partiendo para ello de los informes que éstas le eleven. El Presidente organizará y coordinará con los Presidentes de las Comisiones esta evaluación periódica.

El Consejo de Administración, con la periodicidad que determine y, en todo caso, al menos una vez cada tres años, será auxiliado para la evaluación por un consultor externo.

Cese: Los Consejeros cesarán en el cargo cuando haya transcurrido el período para el que fueron nombrados y en los demás supuestos en que así proceda conforme a la Ley, los Estatutos y el Reglamento del Consejo.

El Consejo de Administración no propondrá el cese de ningún Consejero Independiente antes del cumplimiento del período estatutario para el que hubiera sido nombrado, salvo cuando concurra justa causa, apreciada por el Consejo previo informe de la Comisión de Nombramientos. En particular, se entenderá que existe justa causa cuando el Consejero (i) hubiere incumplido los deberes inherentes a su cargo; (ii) se encuentre en alguna de las situaciones descritas en el apartado C.1.21 siguiente; o (iii) incurra en alguna de las circunstancias en virtud de las cuales no pueda ser calificado como Consejero Independiente.

También podrá proponerse el cese de Consejeros Independientes a resultas de ofertas públicas de adquisición, fusiones u otras operaciones societarias similares que conlleven un cambio en la estructura accionarial de la Sociedad, en la medida en que resulte preciso para establecer un equilibrio razonable entre Consejeros Dominicales y Consejeros Independientes.

Adicionalmente, los Consejeros deberán poner su cargo a disposición del Consejo cuando se produzca alguna de las circunstancias detalladas en el apartado C.1.21 siguiente.

C.1.20 Explique en qué medida la evaluación anual del consejo ha dado lugar a cambios importantes en su organización interna y sobre los procedimientos aplicables a sus actividades:

Descripción modificaciones

Repsol está plenamente comprometida con el desarrollo de su gobierno corporativo, adoptando las mejores prácticas internacionales que le son aplicables. Con el objetivo de la mejora continua, Repsol evalúa anualmente el funcionamiento del Consejo de Administración y de sus Comisiones, y, sobre la base de las conclusiones alcanzadas elabora un plan de acción con las principales áreas de trabajo. De acuerdo con lo previsto en el artículo 45ter de los Estatutos Sociales y en el artículo 11.2 del Reglamento del Consejo de Administración, durante el ejercicio 2017, la firma independiente KPMG ha auxiliado al Consejo de Administración en la realización de la evaluación externa del funcionamiento del Consejo de Administración de Repsol, S.A. y el de su Comisiones, presentándose el informe con las conclusiones de dicha evaluación en la sesión del Consejo de Administración de 27 de febrero de 2018.

A la vista de las conclusiones del proceso de evaluación, el Consejo de Administración ha aprobado, previo informe de la Comisión de Nombramientos, un plan de acción que contempla, entre otras medidas, actuaciones relacionadas con el proceso de planificación estratégica, el establecimiento de un repositorio – portal del Consejero- que facilite el acceso de los Consejeros a la documentación que se pone a su disposición; la formalización del plan de formación inicial y la celebración de sesiones específicas de carácter formativo a los Consejeros; la forma de exposición de los asuntos durante las reuniones o el análisis del funcionamiento de las Comisiones frente a novedades legislativas y mejores prácticas.

C.1.20.bis Describa el proceso de evaluación y las áreas evaluadas que ha realizado el consejo de administración auxiliado, en su caso, por un consultor externo, respecto de la diversidad en su composición y competencias, del funcionamiento y la composición de sus comisiones, del desempeño del presidente del consejo de administración y del primer ejecutivo de la sociedad y del desempeño y la aportación de cada consejero.

De acuerdo con lo previsto en el artículo 45quáter de los Estatutos Sociales y en el artículo 11 del Reglamento del Consejo de Administración, al menos una vez al año el Consejo de Administración evaluará su funcionamiento y la calidad y eficiencia de sus trabajos. También evaluará anualmente el funcionamiento de sus Comisiones, partiendo para ello de los informes que éstas le eleven. El Presidente organizará y coordinará con los Presidentes de las Comisiones esta evaluación periódica del Consejo. Asimismo, al menos una vez cada tres años, el Consejo de Administración será auxiliado para la realización de la evaluación por un consultor externo.

A este respecto, el Consejo de Administración acordó el 27 de septiembre de 2017, a propuesta de la Comisión de Nombramientos, poner en marcha el proceso de selección de la firma externa encargada de asesorar en la realización de la evaluación del Consejo y de sus Comisiones, designándose a KPMG Asesores, S.L. como la entidad encargada de ello en relación a la evaluación del ejercicio 2017.

De acuerdo con lo anterior, la compañía independiente KPMG ha auxiliado al Consejo de Administración en la evaluación de su funcionamiento y el de su Comisiones durante el ejercicio 2017 y de manera específica del desempeño del Presidente del Consejo de Administración, del Consejero Delegado y del Consejero Secretario General y del Consejo. El proceso ha estado coordinado por el Presidente de la Comisión de Nombramientos y el Consejero Secretario General y ha concluido con la aprobación del Informe de conclusiones y del Plan de Acción en la sesión del Consejo de Administración de 27 de febrero de 2018.

El proceso de evaluación se ha llevado a cabo a través de la realización de entrevistas personales realizadas por KPMG con cada uno de los Consejeros con el objetivo de conocer su opinión acerca de distintas cuestiones relacionadas con el funcionamiento del Consejo y sus Comisiones (entre otras, organización, composición, formación, asesoramiento, incorporación de nuevos consejeros, información suministrada, desarrollo de las sesiones, calidad del debate, responsabilidades y competencias) así como con el desempeño del Presidente del Consejo de Administración, del Consejero Delegado y del Consejero Secretario General y del Consejo, con el fin de evaluar la percepción de los Consejeros respecto de las prácticas del Consejo y las Comisiones. Las entrevistas han ido precedidas por la cumplimentación de un cuestionario individual por cada uno de los Consejeros donde han reflejado su valoración sobre las cuestiones anteriores.

A la vista del Informe elaborado por KPMG y tras analizar la información recabada, el Consejo de Administración ha aprobado un Plan de Acción, previo informe de la Comisión de Nombramientos, en su sesión de 27 de febrero de 2017.

C.1.20.ter Desglose, en su caso, las relaciones de negocio que el consultor o cualquier sociedad de su grupo mantengan con la sociedad o cualquier sociedad de su grupo.

Las relaciones de negocio que el Grupo del consultor externo y el Grupo Repsol han mantenido durante el ejercicio 2017 han ascendido, en su conjunto, a 4,9 millones de euros. Dichas relaciones se han referido principalmente a los siguientes servicios:

- Asesoramiento en materia fiscal
- Asesoramiento en materia de aplicaciones y servicios informáticos.
- Asesoramiento jurídico y contencioso.
- Asesoramiento en programas de formación.
- Asesoramiento en cuestiones corporativas y de desarrollo de negocio.
- Asesoramiento en cuestiones regulatorias.

La facturación anual mundial del Grupo KPMG asciende a aproximadamente 26.400 millones de euros y en España a 382 millones de euros por lo que las cantidades abonadas por el Grupo Repsol no representan un porcentaje significativo de la cifra total de negocio de KPMG, tanto a nivel mundial como por lo que respecta a España.

No existen razones objetivas que permitan cuestionar la independencia de KPMG como consultor externo para el asesoramiento en la realización de la evaluación del Consejo y sus Comisiones.

C.1.21 Indique los supuestos en los que están obligados a dimitir los consejeros.

Los Consejeros deberán poner su cargo a disposición del Consejo de Administración y formalizar, si éste lo considera conveniente, la correspondiente dimisión, en los casos siguientes:

- Quando se vean incursos en alguno de los supuestos de incompatibilidad o prohibición legal, estatutaria o reglamentariamente previstos.
- Quando resulten gravemente amonestados por la Comisión de Nombramientos o por la Comisión de Auditoría y Control, por haber infringido sus obligaciones como Consejeros.
- Quando a juicio del Consejo, previo informe de la Comisión de Nombramientos:
 - Su permanencia en el Consejo pueda poner en riesgo los intereses de la Sociedad o afectar negativamente al funcionamiento del propio Consejo o al crédito y reputación de la Sociedad; o
 - Quando desaparezcan las razones por las que fueron nombrados. En particular, se encontrarán en este supuesto:
 - Los Consejeros Externos Dominicales cuando el accionista al que representen o que hubiera propuesto su nombramiento transmita íntegramente su participación accionarial. También deberán poner su cargo a disposición del Consejo y formalizar, si el Consejo lo considera conveniente, la correspondiente dimisión, en la proporción que corresponda, cuando dicho accionista rebaje su participación accionarial hasta un nivel que exija la reducción del número de sus Consejeros Externos Dominicales.
 - Los Consejeros Ejecutivos, cuando cesen en los puestos ejecutivos ajenos al Consejo a los que estuviese vinculado su nombramiento como Consejero.

C.1.22 Apartado derogado.

C.1.23 ¿Se exigen mayorías reforzadas, distintas de las legales, en algún tipo de decisión?:

Sí No

En su caso, describa las diferencias.

Descripción de las diferencias
La modificación de los artículos 20 y 23 del Reglamento del Consejo de Administración relativos, respectivamente, a la obligación de no competencia y a las operaciones vinculadas requiere el voto favorable de tres cuartos de los miembros del Consejo.
Por su parte, se requiere el voto favorable de dos tercios de los miembros no incursos en conflicto de interés para autorizar a los Consejeros a la prestación de servicios de asesoramiento o representación a empresas competidoras de la Sociedad, previo informe favorable de la Comisión de Nombramientos.
También se requiere el voto favorable de dos tercios de los miembros no incursos en conflicto de interés para dispensar la incompatibilidad por conflicto de intereses en el marco de propuesta a la Junta o de nombramiento por cooptación de candidatos o Consejeros.

Por último se requiere también el voto favorable de dos tercios de los miembros no incurso en conflicto de interés para la autorización de operaciones vinculadas de la Sociedad con Consejeros, accionistas significativos representados en el Consejo o personas vinculadas a ellos cuyo importe sea superior al 5% de los activos del Grupo con arreglo a las últimas cuentas anuales consolidadas aprobadas por la Junta General, tengan por objeto activos estratégicos de la Sociedad, impliquen transferencia de tecnología relevante de la Sociedad o, se dirijan a establecer alianzas estratégicas y no consistan en meros acuerdos de actuación o ejecución de alianzas ya establecidas. Todo ello siempre que la transacción resulte justa y eficiente desde el punto de vista del interés de la Sociedad, que tras haber recabado el correspondiente informe de un experto independiente de reconocido prestigio en la comunidad financiera sobre la razonabilidad y la adaptación a las condiciones de mercado de los términos de la operación vinculada, la Comisión de Nombramientos haya emitido un informe favorable y que razones de oportunidad aconsejen no esperar a la celebración de la próxima Junta General para obtener la autorización.

C.1.24 Explique si existen requisitos específicos, distintos de los relativos a los consejeros, para ser nombrado presidente del consejo de administración.

Sí No

C.1.25 Indique si el presidente tiene voto de calidad:

Sí No

Materias en las que existe voto de calidad
--

De acuerdo con el artículo 36 de los Estatutos Sociales, los acuerdos del Consejo de Administración, salvo en los casos en que específicamente se hayan establecido otras mayorías de votación superiores, se tomarán por mayoría absoluta de los asistentes siendo dirimente, en caso de empate, el voto del Presidente o de quien haga sus veces.

C.1.26 Indique si los estatutos o el reglamento del consejo establecen algún límite a la edad de los consejeros:

Sí No

C.1.27 Indique si los estatutos o el reglamento del consejo establecen un mandato limitado para los consejeros independientes, distinto al establecido en la normativa:

Sí No

C.1.28 Indique si los estatutos o el reglamento del consejo de administración establecen normas específicas para la delegación del voto en el consejo de administración, la forma de hacerlo y, en particular, el número máximo de delegaciones que puede tener un consejero, así como si se ha establecido alguna limitación en cuanto a las categorías en que es posible delegar, más allá de las limitaciones impuestas por la legislación. En su caso, detalle dichas normas brevemente.

Sin perjuicio del deber de los Consejeros de asistir a las reuniones de los órganos de los que formen parte o, en su defecto, de no poder asistir, por causa justificada, a las sesiones a las que hayan sido convocados, de instruir al Consejero que, en su caso, les represente, cada miembro del Consejo de Administración podrá conferir su representación a otro, sin que esté limitado el número de representaciones que cada uno puede ostentar para la asistencia al Consejo, y todo ello con sujeción a lo previsto en la Ley.

La representación de los Consejeros ausentes podrá conferirse por cualquier medio escrito, siendo válida la carta, el telegrama, el telex, el telefax o el correo electrónico dirigido a la Presidencia o a la Secretaría del Consejo.

C.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. En el cómputo se considerarán asistencias las representaciones realizadas con instrucciones específicas.

Número de reuniones del consejo	11
Número de reuniones del consejo sin la asistencia del presidente	0

Si el presidente es consejero ejecutivo, indíquese el número de reuniones realizadas, sin asistencia ni representación de ningún consejero ejecutivo y bajo la presidencia del consejero coordinador

Número de reuniones	0
----------------------------	---

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

Comisión	Nº de Reuniones
COMISIÓN DELEGADA	7
COMISIÓN DE AUDITORIA Y CONTROL	9
COMISIÓN DE NOMBRAMIENTOS	9
COMISIÓN DE RETRIBUCIONES	2
COMISIÓN DE SOSTENIBILIDAD	4

C.1.30 Indique el número de reuniones que ha mantenido el consejo de Administración durante el ejercicio con la asistencia de todos sus miembros. En el cómputo se considerarán asistencias las representaciones realizadas con instrucciones específicas:

Número de reuniones con las asistencias de todos los consejeros	11
% de asistencias sobre el total de votos durante el ejercicio	100,00%

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

Sí No

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

Nombre	Cargo
DON JOSU JON IMAZ SAN MIGUEL	CONSEJERO DELEGADO
DON MIGUEL MARTÍNEZ SAN MARTÍN	DIRECTOR GENERAL CFO

C.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.

La Comisión de Auditoría y Control, constituida el 27 de febrero de 1995, tiene como función principal la de servir de apoyo al Consejo de Administración en sus cometidos de vigilancia, mediante la revisión periódica del proceso de elaboración de la información económico-financiera, de la eficacia de sus controles ejecutivos, y de la independencia del Auditor Externo, así como la supervisión de la auditoría interna y la revisión del cumplimiento de todas las disposiciones legales y normas internas aplicables a la Sociedad.

Entre otras, le corresponden a esta Comisión las funciones de:

- Supervisar el proceso de elaboración y la integridad de la información financiera preceptiva relativa a la Sociedad y el Grupo, revisando el cumplimiento de los requisitos normativos, la adecuada delimitación del perímetro de consolidación y la correcta aplicación de los criterios contables.

- Revisar periódicamente los sistemas de control interno, la auditoría interna y los sistemas de gestión de riesgos, incluidos los fiscales, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.

- Analizar, con carácter previo a su presentación al Consejo, y con las exigencias necesarias para constatar su corrección, fiabilidad, suficiencia y claridad, los estados financieros tanto de la Sociedad como de su Grupo consolidado contenidos en los informes anuales, semestrales y trimestrales, así como el resto de información financiera que, por su condición de cotizada, la Sociedad deba hacer pública periódicamente, disponiendo de toda la información necesaria con el nivel de agregación que juzgue conveniente, para lo que contará con el apoyo necesario de la dirección ejecutiva del Grupo. De modo particular cuidará de que las Cuentas Anuales que hayan de presentarse al Consejo de Administración para su formulación estén certificadas en los términos que requiera la normativa interna o externa aplicable en cada momento.

- Velar por que el Consejo de Administración presente las cuentas a la Junta General sin limitaciones ni salvedades en el informe de Auditoría y que, en los supuestos excepcionales en los que existan salvedades, tanto el presidente de esta Comisión como los auditores expliquen con claridad a los accionistas el contenido y el alcance de las limitaciones o salvedades.

- Recibir regularmente del Auditor Externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que el equipo directivo tiene en cuenta sus recomendaciones.

- Requerir periódicamente del Auditor Externo y, como mínimo, una vez al año, una valoración de la calidad de los procedimientos y sistemas de control interno del Grupo.

- Conocer de aquellas situaciones que hagan precisos ajustes y puedan detectarse en el transcurso de las actuaciones de la auditoría externa, que fueren relevantes, entendiéndose como tales aquéllas que, aisladamente o en su conjunto, puedan originar un impacto o daño significativo y material en el patrimonio, resultados o reputación del Grupo, cuya apreciación corresponderá a la discrecionalidad del Auditor Externo que, en caso de duda, deberá optar por la comunicación. Esta deberá efectuarse, en cuanto se conozca, al Presidente de la Comisión.

- Conocer el grado de cumplimiento por parte de las unidades auditadas de las medidas correctoras recomendadas por la Auditoría Interna en actuaciones anteriores.

La Comisión será informada de las irregularidades, anomalías o incumplimientos, siempre que fueran relevantes, y que la Auditoría Interna hubiera detectado en el curso de sus actuaciones.

A tal efecto, los integrantes de la Comisión de Auditoría y Control tendrán la dedicación, capacidad y experiencia necesaria para que puedan desempeñar su función, debiendo además su Presidente tener experiencia en gestión empresarial o de riesgos y conocimiento de los procedimientos contables y, en todo caso, alguno de sus miembros la experiencia financiera que pueda ser requerida por los órganos reguladores de los mercados de valores en que coticen las acciones o títulos de la Sociedad.

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

Sí

No

Si el secretario no tiene la condición de consejero complete el siguiente cuadro:

C.1.34 Apartado derogado.

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

El artículo 34 del Reglamento del Consejo de Administración establece, como una de las funciones de la Comisión de Auditoría y Control, la de velar por la independencia de la Auditoría Externa y, a tal efecto:

a) Evitar que puedan condicionarse las alertas, opiniones o recomendaciones de los Auditores, y

b) Supervisar la incompatibilidad entre la prestación de los servicios de auditoría y de consultoría o cualesquiera otros, los límites a la concentración del negocio del Auditor y, en general, el resto de normas establecidas para asegurar su independencia .

A este respecto, la Comisión de Auditoría y Control, tiene establecido, un procedimiento para aprobar previamente todos los servicios, sean o no de auditoría, que preste el Auditor Externo, cualesquiera que fuere su alcance, ámbito y naturaleza. Dicho procedimiento se encuentra regulado en una Norma Interna de obligado cumplimiento para todo el Grupo Repsol.

Asimismo, el artículo 34 del Reglamento del Consejo establece que la Comisión deberá recibir anualmente del Auditor Externo la confirmación escrita de su independencia frente a la Compañía o entidades vinculadas a ésta directa o indirectamente, así como la información de los servicios adicionales de cualquier clase prestados y los correspondientes honorarios percibidos de estas entidades por el Auditor Externo, o por las personas o entidades vinculados a éste de acuerdo con lo dispuesto en la legislación vigente. La Comisión emitirá anualmente, con carácter previo a la emisión del informe de auditoría de cuentas, un informe en el que se expresará una opinión sobre la independencia del auditor externo. Este informe deberá contener, en todo caso, la valoración motivada de la prestación de los servicios distintos de la auditoría legal, individualmente considerados y en su conjunto, en relación con el régimen de independencia o con la normativa reguladora de auditoría.

Por otro lado, una parte de las reuniones con el auditor de cuentas tiene lugar sin la presencia de la dirección de la entidad, de manera que puedan discutirse exclusivamente con ellos las cuestiones específicas que surjan de las revisiones realizadas.

Por otro lado, el Grupo Repsol dispone de la Dirección Corporativa de Relación con Inversores entre cuyas responsabilidades se incluye la de velar por que la información que la Compañía facilita al mercado (analistas financieros e inversores institucionales, entre otros) se transmita de forma equitativa, simétrica y en tiempo útil, así como, y de conformidad con el Reglamento Interno de Conducta del Grupo Repsol en el ámbito del Mercado de Valores, que dicha información sea veraz, clara, completa y, cuando así lo exija la naturaleza de la información, cuantificada, sin que induzca o pueda inducir a confusión o engaño.

Asimismo, el Grupo Repsol ha aprobado, y publicado en su página web, su Política de comunicación y contacto con accionistas, inversores institucionales y asesores de voto, donde se define, y establecen los principios y criterios que rigen las actuaciones de comunicación y contactos con los mismos.

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

Sí No

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

C.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:

Sí No

	Sociedad	Grupo	Total
Importe de otros trabajos distintos de los de auditoría (miles de euros)	851	866	1.717
Importe trabajos distintos de los de auditoría / Importe total facturado por la firma de auditoría (en %)	25,00%	21,00%	23,00%

C.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.

Sí No

C.1.39 Indique el número de ejercicios 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 ejercicios auditados por la actual firma de auditoría sobre el número total de ejercicios en los que las cuentas anuales han sido auditadas:

	Sociedad	Grupo
Número de ejercicios ininterrumpidos	28	28
Nº de ejercicios auditados por la firma actual de auditoría / Nº de ejercicios que la sociedad ha sido auditada (en %)	100,00%	100,00%

C.1.40 Indique y, en su caso detalle, si existe un procedimiento para que los consejeros puedan contar con asesoramiento externo:

Sí

No

Detalle el procedimiento

El propio Reglamento del Consejo de Administración de Repsol, S.A. reconoce expresamente el derecho de asesoramiento de los Consejeros. De acuerdo con su artículo 25:

- Los Consejeros tendrán la facultad de proponer al Consejo de Administración, por mayoría, la contratación con cargo a la Sociedad de asesores legales, contables, técnicos, financieros, comerciales o de cualquier otra índole que consideren necesarios para los intereses de la Sociedad, con el fin de ser auxiliados en el ejercicio de sus funciones cuando se trate de problemas concretos de cierto relieve y complejidad ligados al ejercicio de su cargo.

- La propuesta deberá ser comunicada al Presidente de la Sociedad a través del Secretario del Consejo. El Consejo de Administración podrá vetar su aprobación en consideración tanto a su innecesariedad para el desempeño de las funciones encomendadas, cuanto a su cuantía (desproporcionada en relación con la importancia del problema y los activos e ingresos de la Sociedad) cuanto, finalmente, a la posibilidad de que dicha asistencia técnica sea prestada adecuadamente por expertos y técnicos de la propia Sociedad.

Adicionalmente, el Reglamento del Consejo de Administración establece que para el mejor cumplimiento de sus funciones, la Comisión de Auditoría y Control, la Comisión de Nombramientos, la Comisión de Retribuciones y la Comisión de Sostenibilidad podrán recabar el asesoramiento de Letrados y otros profesionales externos, en cuyo caso el Secretario del Consejo de Administración, a requerimiento del Presidente de la Comisión, dispondrá lo necesario para la contratación de tales Letrados y profesionales, cuyo trabajo se rendirá directamente a la Comisión correspondiente.

C.1.41 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:

Sí

No

Detalle el procedimiento

El Reglamento del Consejo de Administración de Repsol, S.A. establece que la convocatoria del Consejo de Administración se cursará a cada uno de los Consejeros con 48 horas al menos de antelación a la fecha señalada para la reunión, e incluirá el orden del día de la misma. A éste se unirá el acta de la sesión anterior, haya sido o no aprobada, así como la información que se juzgue necesaria y se encuentre disponible.

Además, el Reglamento del Consejo de Administración pone los medios para que los consejeros puedan contar con la información necesaria para preparar las reuniones de los órganos de administración. Según su artículo 25:

- Los Consejeros tendrán acceso a todos los servicios de la Sociedad y podrán recabar, con las más amplias facultades, la información y asesoramiento que precisen para el cumplimiento de sus funciones. El derecho de información se extiende a las sociedades filiales, sean nacionales o extranjeras y se canalizará a través del Presidente o del Secretario del Consejo de Administración, quienes atenderán las solicitudes del Consejero, facilitándole directamente la información, ofreciéndole los interlocutores apropiados o arbitrando cuantas medidas sean necesarias para el examen solicitado.

C.1.42 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:

Sí

No

Explique las reglas

De conformidad con lo establecido en el artículo 16 del Reglamento del Consejo de Administración, los Consejeros deberán poner su cargo a disposición del Consejo de Administración y formalizar, si éste lo considera conveniente, la correspondiente dimisión, cuando a juicio del Consejo, previo informe de la Comisión de Nombramientos, su permanencia en el Consejo pueda poner en riesgo los intereses de la Sociedad o afectar negativamente al funcionamiento del propio Consejo o al crédito y reputación de la Sociedad.

A este respecto, el artículo 19 del Reglamento del Consejo de Administración establece que el Consejero deberá comunicar al Consejo cuanto antes y mantenerlo informado sobre aquellas situaciones en que se vea envuelto y que puedan perjudicar al crédito y reputación de la Sociedad, al objeto de que el Consejo valore las circunstancias y, en particular, lo que proceda de conformidad con lo establecido en el párrafo anterior.

C.1.43 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 213 de la Ley de Sociedades de Capital:

Sí

No

Nombre del consejero:

DON MARIO FERNÁNDEZ PELAZ

Causa Penal:

Apropiación indebida

Observaciones:

El Sr. Fernández informó en la reunión de la Comisión de Nombramientos del 27 de marzo de 2017 y en la reunión del Consejo de Administración de 29 de marzo de que con fecha 20 de marzo de 2017, la Audiencia Provincial de Vizcaya dictó una sentencia declarándole responsable de un delito de apropiación indebida en relación con la entidad Kutxabank, S.A. Dicha sentencia no era firme y había sido recurrida por el Sr. Fernández ante el Tribunal Supremo. A la vista de los hechos y circunstancias del caso, incluyendo entre otras, la ausencia de cualquier lucro personal y las medidas adoptadas por el Sr. Fernández para asegurar la inexistencia de perjuicio alguno para la entidad afectada, el Consejo de Administración decidió que procedía que el Consejero continuase en su cargo.

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 o, en su caso, exponga las actuaciones realizadas por el consejo de administración hasta la fecha del presente informe o que tenga previsto realizar.

Sí

No

Decisión tomada/actuación realizada:

Continuidad del Sr. Fernández en su cargo de Consejero.

Explicación razonada:

A la vista de los hechos y circunstancias del caso, incluyendo entre otras, la ausencia de cualquier lucro personal y las medidas adoptadas por el Sr. Fernández para asegurar la inexistencia de perjuicio alguno para Kutxabank, S.A. y que la sentencia dictada por la Audiencia Provincial de Vizcaya no era firme y había sido recurrida por el Sr. Fernández ante el Tribunal Supremo, el Consejo de Administración decidió que procedía la continuidad del Consejero en su cargo.

C.1.44 Detalle los acuerdos significativos que haya celebrado la sociedad y que entren 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.

La Sociedad usualmente participa en la exploración y explotación de hidrocarburos mediante consorcios o joint ventures con otras compañías petroleras, tanto públicas como privadas. En los contratos que regulan las relaciones entre los miembros del consorcio es habitual el otorgamiento al resto de socios de un derecho de tanteo sobre la participación del socio en los casos en que éste pretenda transmitir directamente, total o parcialmente, su participación. También en los supuestos de transmisión

indirecta, esto es, cuando se produzca en el socio un cambio de control y el valor de dicha participación sea significativo en relación con el conjunto de activos de la transacción, o cuando se den otras condiciones recogidas en los contratos.

Asimismo, la normativa reguladora de la industria del petróleo y del gas en diversos países en los que opera la compañía somete a la autorización previa de la Administración competente la transmisión, total o parcial, de permisos de investigación o exploración, y concesiones de explotación así como, en ocasiones, el cambio de control de la entidad o entidades concesionarias y especialmente de la que ostente la condición de operadora del dominio minero.

C.1.45 Identifique de forma agregada e indique, de forma detallada, los acuerdos entre la sociedad y sus cargos de administración y dirección o empleados que dispongan indemnizaciones, cláusulas de garantía o blindaje, cuando éstos dimitan o sean despedidos de forma improcedente o si la relación contractual llega a su fin con motivo de una oferta pública de adquisición u otro tipo de operaciones.

Número de beneficiarios: 241

Tipo de beneficiario:

4 Directores Generales (excluidos Consejeros Ejecutivos) y 235 Directivos - 2 Consejeros Ejecutivos

Descripción del Acuerdo:

Directivos: 4 Directores Generales (excluidos Consejeros Ejecutivos) y 235 Directivos:

La Sociedad tiene establecido un estatuto jurídico único para el personal directivo, que se concreta en el Contrato Directivo, que regula el régimen indemnizatorio aplicable a los supuestos de extinción de la relación laboral, y que contempla como causas indemnizatorias las previstas en la legislación vigente. En el caso de los Directores Generales se incluye entre dichas causas el desistimiento del Directivo como consecuencia de la sucesión de empresa o de un cambio importante en la titularidad de la misma, que tenga por efecto una renovación de sus órganos rectores o en el contenido y planteamiento de su actividad principal.

El importe de las indemnizaciones de los Directores Generales y del resto de directivos designados con anterioridad a diciembre de 2012 se calcula en función de la edad, la antigüedad y el salario del directivo. En el caso de aquellos designados con posterioridad a esta fecha, el importe de la misma se calcula en función del salario y antigüedad del directivo, dentro de un rango entre 12 y 24 mensualidades, o la legal, de ser esta superior.

Adicionalmente se establece una compensación al compromiso de no competencia post-contractual de una anualidad de la retribución anual total en el caso de los Directores Generales (seis mensualidades en el caso de uno de ellos) y una anualidad de la retribución, total o fija, según antigüedad del contrato, para el resto de Directivos. Los contratos de Directivos de algunos países no contemplan el compromiso de no competencia postcontractual o no establecen compensación alguna por el mismo.

Consejeros Ejecutivos (2):

Para los Consejeros Ejecutivos, se prevé una compensación económica diferida, en el caso de extinción de su relación con la Sociedad, siempre que dicha extinción no se produzca como consecuencia de un incumplimiento de sus obligaciones ni por voluntad propia sin causa que la fundamente, entre las previstas en el propio contrato. El detalle de la compensación económica diferida consta en el Informe Anual de Remuneraciones de los Consejeros.

Indique si estos contratos han de ser comunicados y/o aprobados por los órganos de la sociedad o de su grupo:

	Consejo de administración	Junta general
Órgano que autoriza las cláusulas	Sí	No

	Sí	No
¿Se informa a la junta general sobre las cláusulas?	X	

C.2 Comisiones del consejo de administración

C.2.1 Detalle todas las comisiones del consejo de administración, sus miembros y la proporción de consejeros ejecutivos, dominicales, independientes y otros externos que las integran:

COMISIÓN DELEGADA

Nombre	Cargo	Categoría
DON ANTONIO BRUFAU NIUBÓ	PRESIDENTE	Otro Externo
DON JOSU JON IMAZ SAN MIGUEL	VOCAL	Ejecutivo
DON GONZALO GORTÁZAR ROTAECHE	VOCAL	Dominical
DON MANUEL MANRIQUE CECILIA	VOCAL	Dominical
DON RENE DAHAN	VOCAL	Dominical
DON ARTUR CARULLA FONT	VOCAL	Independiente
DON J. ROBINSON WEST	VOCAL	Independiente
DON LUIS SUAREZ DE LEZO MANTILLA	SECRETARIO	Ejecutivo

% de consejeros ejecutivos	25,00%
% de consejeros dominicales	37,50%
% de consejeros independientes	25,00%
% de otros externos	12,50%

Explique las funciones que tiene atribuidas esta comisión, describa los procedimientos y reglas de organización y funcionamiento de la misma y resuma sus actuaciones más importantes durante el ejercicio.

La Comisión Delegada está compuesta por el Presidente del Consejo de Administración (CdA) y un máximo de 8 Consejeros pertenecientes a las distintas categorías existentes, manteniendo una proporción semejante a la del CdA. La designación de sus miembros requiere el voto favorable de 2/3 de los Consejeros. Actúan como Presidente y Secretario quienes a su vez lo son del CdA.

Esta Comisión tiene delegadas permanentemente todas las facultades del CdA excepto las legal o estatutariamente indelegables. En aquellos casos en los que, a juicio del Presidente o de 3 miembros, la importancia del asunto lo aconsejara o así viniera impuesto por el Reglamento del CdA, los acuerdos se someterán a ratificación del CdA. Lo mismo será de aplicación para aquellos asuntos que el CdA hubiese remitido a la Comisión para su estudio, reservándose la última decisión. En el resto de casos, los acuerdos adoptados por la Comisión serán válidos y vinculantes sin necesidad de ratificación posterior.

Durante el ejercicio 2017, la Comisión Delegada ha analizado, entre otras cuestiones, el escenario energético previsto para las próximas décadas y el posicionamiento de la Compañía, los informes y propuestas de inversión de las Direcciones Generales Corporativas y de Negocio, así como las líneas estratégicas de los diferentes negocios.

Indique si la composición delegada o ejecutiva refleja la participación en el consejo de los diferentes consejeros en función de su categoría:

Sí

No

COMISIÓN DE AUDITORIA Y CONTROL

Nombre	Cargo	Categoría
DON ÁNGEL DURÁNDEZ ADEVA	PRESIDENTE	Independiente
DOÑA MARÍA TERESA BALLESTER FORNÉS	VOCAL	Independiente
DON LUIS CARLOS CROISSIER BATISTA	VOCAL	Independiente
DON MARIO FERNÁNDEZ PELAZ	VOCAL	Independiente
DOÑA ISABEL TORREMOCHA FERREZUELO	VOCAL	Independiente

% de consejeros dominicales	0,00%
% de consejeros independientes	100,00%
% de otros externos	0,00%

Explique las funciones que tiene atribuidas esta comisión, describa los procedimientos y reglas de organización y funcionamiento de la misma y resuma sus actuaciones más importantes durante el ejercicio.

La Comisión de Auditoría y Control está integrada por un mínimo de 3 Consejeros, debiendo ser todos Independientes. Son designados por el Consejo de Administración (CdA), teniendo presentes sus conocimientos y experiencia en materia de contabilidad, auditoría o gestión de riesgos, por un periodo de 4 años. Sin perjuicio de una o más reelecciones, cesarán al expirar el plazo, cuando lo hagan en su condición de Consejero o de Independientes o cuando así lo acuerde el CdA, previo informe de la Comisión de Nombramientos. Los miembros nombrarán de entre ellos al Presidente que ejercerá el cargo por un período máximo de 4 años, al término del cual no podrá ser reelegido hasta pasado 1 año desde su cese, sin perjuicio de su continuidad como miembro de la Comisión. El Secretario será el del CdA.

Esta Comisión apoya al CdA en sus cometidos de vigilancia, mediante la revisión periódica del proceso de elaboración de la información económico-financiera, de la eficacia de sus controles ejecutivos, y de la independencia del Auditor Externo, así como de la revisión del cumplimiento de todas las disposiciones legales y normas internas aplicables a la Sociedad. Asimismo, esta Comisión es competente para formular las propuestas sobre designación de los Auditores de Cuentas Externos, prórroga de su nombramiento y cese y elabora un Informe anual sobre sus actividades del que da cuenta al CdA y que es de carácter público.

La Comisión establece un calendario anual de sesiones, así como un Plan de Actuación para cada ejercicio. En todo caso, habrá de convocarse reunión si así lo considera su Presidente o lo solicitan 2 de sus miembros.

Durante el ejercicio 2017, la Comisión ha analizado, entre otras cuestiones, los estados financieros de la Sociedad y su Grupo Consolidado, ha formulado la propuesta de reelección de Deloitte como Auditor de Cuentas Externo para el ejercicio 2017 y la de nombramiento de PricewaterhouseCoopers como Auditor de Cuentas Externo para los ejercicios 2018, 2019 y 2020 y ha supervisado los sistemas de información y control interno de riesgos.

Identifique al consejero miembro de la comisión de auditoría que haya sido designado teniendo en cuenta sus conocimientos y experiencia en materia de contabilidad, auditoría o en ambas e informe sobre el número de años que el Presidente de esta comisión lleva en el cargo.

Nombre del consejero con experiencia	DON ÁNGEL DURÁNDEZ ADEVA
Nº de años del presidente en el cargo	0

COMISIÓN DE NOMBRAMIENTOS

Nombre	Cargo	Categoría
DON MARIO FERNÁNDEZ PELAZ	PRESIDENTE	Independiente
DON ARTUR CARULLA FONT	VOCAL	Independiente
DON JORDI GUAL SOLÉ	VOCAL	Dominical
DON JOSE MANUEL LOUREDA MANTIÑÁN	VOCAL	Dominical
DON MARIANO MARZO CARPIO	VOCAL	Independiente

% de consejeros dominicales	40,00%
% de consejeros independientes	60,00%
% de otros externos	0,00%

Explique las funciones que tiene atribuidas esta comisión, describa los procedimientos y reglas de organización y funcionamiento de la misma y resuma sus actuaciones más importantes durante el ejercicio.

La Comisión de Nombramientos está compuesta por un mínimo de 3 Consejeros Externos, debiendo ser la mayoría Independientes. Se designan por el Consejo de Administración (CdA) teniendo presentes los conocimientos, aptitudes y experiencia de los Consejeros y los cometidos de la Comisión, por un periodo de 4 años. Sin perjuicio de una o más reelecciones, cesarán al expirar el plazo mencionado, cuando lo hagan en su condición de Consejero o cuando así lo acuerde el CdA, previo informe de la Comisión de Auditoría y Control. El cargo de Presidente de esta Comisión será desempeñado por uno de sus miembros, que deberá ser Independiente, y el de Secretario por el del CdA.

Corresponden a esta Comisión, entre otras, funciones de propuesta e informe al CdA sobre la selección, nombramiento, reelección y cese de los Consejeros, el establecimiento de un objetivo de representación para el género menos representado,

informar las propuestas de nombramiento y cese de Altos Directivos y sobre el cumplimiento por los Consejeros de los principios de Gobierno Corporativo o de otras obligaciones.

La Comisión se reunirá cada vez que el CdA o su Presidente solicite la emisión de informes o la adopción de propuestas en el ámbito de sus funciones, y en todo caso cuando la convoque su Presidente, lo soliciten 2 de sus miembros.

Durante el ejercicio 2017 la Comisión ha analizado, entre otras cuestiones, la selección de los Consejeros Dña. María Teresa Ballester Fornés, Dña. Isabel Torremocha Ferrezuelo, D. Mariano Marzo Carpio y D. Jordi Gual Solé, la evaluación, con el auxilio de un consultor externo, del Consejo de Administración y de sus Comisiones y las operaciones realizadas con los accionistas significativos o con sociedades de su grupo.

COMISIÓN DE RETRIBUCIONES

Nombre	Cargo	Categoría
DON ARTUR CARULLA FONT	PRESIDENTE	Independiente
DON ÁNGEL DURÁNDEZ ADEVA	VOCAL	Independiente
DON MARIO FERNÁNDEZ PELAZ	VOCAL	Independiente
DON JOSE MANUEL LOUREDA MANTIÑÁN	VOCAL	Dominical
DON GONZALO GORTÁZAR ROTAECHE	VOCAL	Dominical

% de consejeros dominicales	40,00%
% de consejeros independientes	60,00%
% de otros externos	0,00%

Explique las funciones que tiene atribuidas esta comisión, describa los procedimientos y reglas de organización y funcionamiento de la misma y resuma sus actuaciones más importantes durante el ejercicio.

La Comisión de Retribuciones está compuesta por un mínimo de 3 Consejeros Externos, debiendo ser la mayoría Independientes. Se designan por el Consejo de Administración (CdA) teniendo presentes los conocimientos, aptitudes y experiencia de los Consejeros y los cometidos de la Comisión, por un periodo de 4 años. Sin perjuicio de una o más reelecciones, cesarán al expirar el plazo mencionado, cuando lo hagan en su condición de Consejero o cuando así lo acuerde el CdA, previo informe de la Comisión de Auditoría y Control. El cargo de Presidente de esta Comisión será desempeñado por uno de sus miembros, que deberá ser Independiente, y el de Secretario por el del CdA.

Corresponden a esta Comisión, entre otras, funciones de propuesta e informe al CdA sobre la política de retribución del mismo y de la Alta Dirección, sobre las condiciones básicas de los contratos de los Altos Directivos, de comprobación de la observancia de la política retributiva establecida por la Sociedad, de verificación de la información sobre remuneraciones contenida en los distintos documentos corporativos o de informe sobre el uso de información y activos sociales con fines privados.

La Comisión se reunirá cada vez que el CdA o su Presidente solicite la emisión de informes o la adopción de propuestas en el ámbito de sus funciones, y en todo caso cuando la convoque su Presidente, lo soliciten 2 de sus miembros o sea procedente la emisión de informes.

Durante el ejercicio 2017 la Comisión ha informado y propuesto al Consejo de Administración, entre otras cuestiones, el Informe Anual de Remuneraciones y el Informe voluntario sobre remuneraciones de los Consejeros correspondientes ambos a 2016, la inclusión de objetivos referenciados al valor de la acción y al retorno total del accionista en la retribución variable anual 2017 del Consejero Delegado y en Plan de Retribución Variable a Largo Plazo 2017-2020 respectivamente, la entrega de acciones a los Consejeros Ejecutivos como parte del pago de su retribución variable plurianual y la Política de Remuneraciones de los Consejeros para el periodo 2018-2020.

COMISIÓN DE SOSTENIBILIDAD

Nombre	Cargo	Categoría
DON MARIANO MARZO CARPIO	PRESIDENTE	Independiente
DON LUIS CARLOS CROISSIER BATISTA	VOCAL	Independiente
DON JORDI GUAL SOLÉ	VOCAL	Dominical
DON JOSE MANUEL LOUREDA MANTIÑÁN	VOCAL	Dominical

% de consejeros dominicales	50,00%
% de consejeros independientes	50,00%
% de otros externos	0,00%

Explique las funciones que tiene atribuidas esta comisión, describa los procedimientos y reglas de organización y funcionamiento de la misma y resuma sus actuaciones más importantes durante el ejercicio.

La Comisión de Sostenibilidad está compuesta por un mínimo de 3 Consejeros, debiendo ser la mayoría Externos. Se designan por el Consejo de Administración (CdA), teniendo presentes los conocimientos, aptitudes y experiencia de los Consejeros y los cometidos de la Comisión. El ejercicio del cargo es por un periodo de 4 años. Sin perjuicio de una o más reelecciones, cesarán al expirar el plazo, cuando lo hagan en su condición de Consejero o cuando así lo acuerde el CdA, previo informe de la Comisión de Nombramientos. Actuará como Presidente de esta Comisión uno de sus miembros y como Secretario el del CdA.

A esta Comisión le corresponde, entre otras funciones, conocer y orientar la política, objetivos y directrices del Grupo en el ámbito medioambiental, de seguridad y de Responsabilidad Social, analizar e informar al CdA acerca de las expectativas de los distintos grupos de interés de la Compañía y supervisar los procesos de relación con éstos, proponer al CdA la aprobación de una Política de Sostenibilidad y revisar y evaluar los sistemas de gestión y control de riesgos no financieros.

Las reuniones se celebrarán con la periodicidad que se determine, cada vez que la convoque su Presidente o lo soliciten 2 de sus miembros.

Durante el ejercicio 2017 la Comisión ha revisado, entre otras cuestiones, el Informe de Sostenibilidad correspondiente al ejercicio 2016, la Política de Sostenibilidad, el mapa de riesgos del Grupo, el Plan Global de Sostenibilidad, las iniciativas de la Compañía relacionadas con el cambio climático y el seguimiento de los indicadores de seguridad y medio ambiente.

Los respectivos Presidentes de las Comisiones informan al CdA periódicamente sobre el desarrollo de las actuaciones de éstas. Asimismo, al menos una vez al año, las Comisiones evalúan su funcionamiento y la calidad y eficiencia de sus trabajos, dando cuenta al CdA. El Secretario de las Comisiones levanta acta de los acuerdos adoptados en cada sesión, entregándose copia de los mismos a los miembros del CdA.

C.2.2 Complete el siguiente cuadro con la información relativa al número de consejeras que integran las comisiones del consejo de administración durante los últimos cuatro ejercicios:

	Número de consejeras							
	Ejercicio 2017		Ejercicio 2016		Ejercicio 2015		Ejercicio 2014	
	Número	%	Número	%	Número	%	Número	%
COMISIÓN DELEGADA	0	0,00%	0	0,00%	0	0,00%	0	0,00%
COMISIÓN DE AUDITORIA Y CONTROL	2	40,00%	0	0,00%	0	0,00%	0	0,00%
COMISIÓN DE NOMBRAMIENTOS	0	0,00%	1	20,00%	1	20,00%		
COMISIÓN DE RETRIBUCIONES	0	0,00%	1	20,00%	1	20,00%		
COMISIÓN DE SOSTENIBILIDAD	0	0,00%	1	20,00%	1	20,00%		

C.2.3 Apartado derogado

C.2.4 Apartado derogado.

C.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.

Comisión Delegada

La regulación interna de la Comisión Delegada se encuentra recogida en los Estatutos Sociales y el Reglamento del Consejo de Administración, los cuáles están inscritos en el Registro Mercantil de Madrid y se encuentran públicamente accesibles a través de la página web de la Sociedad (www.repsol.com).

Comisión de Auditoría y Control

La regulación interna de la Comisión de Auditoría y Control se encuentra recogida en los Estatutos Sociales y el Reglamento del Consejo de Administración, los cuáles están inscritos en el Registro Mercantil de Madrid y se encuentran públicamente accesibles a través de la página web de la Sociedad (www.repsol.com).

Adicionalmente, la Comisión de Auditoría y Control ha elaborado una Memoria de sus actividades durante el ejercicio 2017 que se pondrá a disposición de los accionistas con ocasión de la Junta General de 2018.

Comisión de Nombramientos

La regulación interna de la Comisión de Nombramientos se encuentra recogida en el Reglamento del Consejo de Administración, el cual está inscrito en el Registro Mercantil de Madrid y se encuentra públicamente accesible a través de la página web de la Sociedad (www.repsol.com).

Comisión de Retribuciones

La regulación interna de la Comisión de Retribuciones se encuentra recogida en el Reglamento del Consejo de Administración, el cual está inscrito en el Registro Mercantil de Madrid y se encuentra públicamente accesible a través de la página web de la Sociedad (www.repsol.com).

Comisión de Sostenibilidad

La regulación interna de la Comisión de Sostenibilidad se encuentra recogida en el Reglamento del Consejo de Administración, el cual está inscrito en el Registro Mercantil de Madrid y se encuentra públicamente accesible a través de la página web de la Sociedad (www.repsol.com).

C.2.6 Apartado derogado.

D OPERACIONES VINCULADAS Y OPERACIONES INTRAGRUPU

D.1 Explique, en su caso, el procedimiento para la aprobación de operaciones con partes vinculadas e intragrupo.

Procedimiento para informar la aprobación de operaciones vinculadas

De acuerdo con lo previsto en el artículo 22 bis de los Estatutos Sociales y en el artículo 23 del Reglamento del Consejo de Administración, las operaciones que la Sociedad realice, directa o indirectamente, con Consejeros, con accionistas significativos representados en el Consejo o con personas a ellos vinculadas (i) que sean de importe superior al 5% de los activos del Grupo con arreglo a las últimas cuentas anuales consolidadas aprobadas por la Junta General; (ii) que tengan por objeto activos estratégicos de la Sociedad; (iii) que impliquen transferencia de tecnología relevante de la Sociedad; o (iv) que se dirijan a establecer alianzas estratégicas, y no consistan en meros acuerdos de actuación o ejecución de alianzas ya establecidas, sólo podrán ser realizadas si se satisfacen las siguientes condiciones:

- a) que la transacción resulte justa y eficiente desde el punto de vista del interés de la Sociedad;
 - b) que, tras haber recabado el correspondiente informe de un experto independiente de reconocido prestigio en la comunidad financiera sobre la razonabilidad y la adaptación a las condiciones de mercado de los términos de la operación vinculada, la Comisión de Nombramientos emita un informe valorando el cumplimiento del requisito previsto en la letra (a) anterior; y
 - c) que la Junta General autorice la operación vinculada con el voto favorable del setenta y cinco por ciento (75%) del capital presente y representado en la Junta General. No obstante, cuando concurren razones de oportunidad que aconsejen no esperar a la celebración de la próxima Junta General, la operación podrá ser aprobada por el Consejo de Administración siempre y cuando (i) el informe de la Comisión de Nombramientos al que se refiere la letra (b) anterior resulte favorable a la operación, y (ii) el acuerdo se adopte con el voto favorable de al menos dos tercios de los miembros del Consejo que no se hallen incurso en una situación de conflicto de interés. En este caso, el Consejo informará a la próxima Junta General de los términos y condiciones de la operación.
- Al tiempo de la convocatoria de la Junta General llamada a deliberar o a ser informada sobre la autorización de la operación vinculada, el Consejo de Administración deberá poner a disposición de los accionistas los informes de la Comisión de Nombramientos y del experto independiente previstos en la letra (b) precedente y, si lo considerase oportuno, su propio informe al respecto.

Las operaciones vinculadas distintas de las anteriores requerirán únicamente la autorización del Consejo de Administración, previo informe de la Comisión de Nombramientos. Excepcionalmente, las operaciones vinculadas cuya autorización corresponde al Consejo podrán ser autorizadas por la Comisión Delegada, con posterior ratificación del Consejo en pleno, cuando razones de urgencia así lo aconsejen.

La autorización anterior no será precisa en aquellas operaciones vinculadas que cumplan simultáneamente las tres condiciones siguientes:

- i. que la operación se realice en virtud de contratos cuyas condiciones estén estandarizadas y se apliquen en masa a un elevado número de clientes;

- ii. que se realice a precios o tarifas establecidas con carácter general por quien actúe como suministrador del bien o servicio de que se trate o, cuando las operaciones se refieran a bienes o servicios en los que no existan tarifas establecidas, en condiciones habituales de mercado, semejantes a las aplicadas en relaciones comerciales mantenidas con clientes de similares características; y
- iii. que su cuantía no supere el 1% de los ingresos anuales de la Sociedad.

Las operaciones vinculadas se valorarán desde el punto de vista de igualdad de trato y de las condiciones de mercado y se recogerán en el Informe Anual de Gobierno Corporativo y en la información pública periódica en los términos recogidos en la normativa aplicable.

D.2 Detalle aquellas operaciones significativas por su cuantía o relevantes por su materia realizadas 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)
SACYR,S.A	GRUPO REPSOL	Contractual	Contratos de arrendamiento operativo	19
SACYR,S.A	GRUPO REPSOL	Comercial	Recepción de servicios	17.178
SACYR,S.A	GRUPO REPSOL	Contractual	Compras de bienes terminados o no	153
SACYR,S.A	GRUPO REPSOL	Comercial	Prestación de servicios	4.256
SACYR,S.A	GRUPO REPSOL	Comercial	Ventas de bienes terminados o no	6.503
SACYR,S.A	GRUPO REPSOL	Comercial	Otras	160.164
SACYR,S.A	GRUPO REPSOL	Comercial	Compras de inmovilizado material	105.125
SACYR,S.A	GRUPO REPSOL	Contractual	Garantías y avales	30.576
SACYR,S.A	GRUPO REPSOL	Societaria	Dividendos y otros beneficios distribuidos	61.628
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Intereses abonados	7.152
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Contratos de arrendamiento operativo	4
CAIXABANK, S.A.	GRUPO REPSOL	Comercial	Recepción de servicios	2.245
CAIXABANK, S.A.	GRUPO REPSOL	Comercial	Aportaciones a planes de pensiones y seguros de vida	13.174
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Intereses cargados	7.741
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Intereses devengados pero no cobrados	12
CAIXABANK, S.A.	GRUPO REPSOL	Comercial	Prestación de servicios	3.607
CAIXABANK, S.A.	GRUPO REPSOL	Comercial	Ventas de bienes terminados o no	12
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Acuerdos de financiación: préstamos	288.837
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Garantías y avales	279.261
CAIXABANK, S.A.	GRUPO REPSOL	Societaria	Dividendos y otros beneficios distribuidos	112.055
CAIXABANK, S.A.	GRUPO REPSOL	Contractual	Otras	1.209.715
TEMASEK HOLDINGS (PRIVATE) LIMITED	GRUPO REPSOL	Comercial	Ventas de bienes terminados o no	149.586

D.3 Detalle las operaciones significativas por su cuantía o relevantes por su materia realizadas entre la sociedad o entidades de su grupo, y los administradores o directivos de la sociedad:

Nombre o denominación social de los administradores o directivos	Nombre o denominación social de la parte vinculada	Vínculo	Naturaleza de la operación	Importe (miles de euros)
DIRECTIVOS DE LA COMPAÑÍA	GRUPO REPSOL	CONTRACTUAL	Acuerdos de financiación: préstamos	145

D.4 Informe de las operaciones significativas realizadas por la sociedad con otras entidades 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.

En todo caso, se informará de cualquier operación intragrupo realizada con entidades establecidas en países o territorios que tengan la consideración de paraíso fiscal:

Denominación social de la entidad de su grupo:

GREENSTONE ASSURANCE LTD.

Importe (miles de euros): 989

Breve descripción de la operación:

Compromisos/Garantías canceladas

Denominación social de la entidad de su grupo:

OCP. Ltd

Importe (miles de euros): 38.586

Breve descripción de la operación:

Otras operaciones

D.5 Indique el importe de las operaciones realizadas con otras partes vinculadas.

0 (en miles de Euros).

D.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.

El Reglamento del Consejo de Administración exige a los Consejeros comunicar al Consejo de Administración, a través de su Presidente o Secretario, cualquier situación de conflicto, directo o indirecto, que ellos o personas vinculadas a ellos pudieran tener con el interés de la Sociedad.

Los Consejeros deben abstenerse de participar en la deliberación y votación de acuerdos o decisiones en las que él o una persona vinculada tenga un conflicto de intereses, directo o indirecto. Asimismo, los Consejeros deben adoptar las medidas necesarias para evitar incurrir en situaciones en las que sus intereses, sean por cuenta propia o ajena, puedan entrar en conflicto con el interés social y con sus deberes para con la Sociedad.

Adicionalmente, el Consejero deberá informar a la Comisión de Nombramientos de sus restantes obligaciones profesionales y actividades retribuidas que realice cualquiera que sea su naturaleza, así como de los cambios significativos en su situación profesional, y los que afecten al carácter o condición en cuya virtud hubiera sido designado como Consejero.

En última instancia, los Consejeros deberán poner su cargo a disposición del Consejo y formalizar, si éste lo considera conveniente, la correspondiente dimisión cuando se vean incursos en alguno de los supuestos de incompatibilidad o prohibición legal, estatutaria o reglamentariamente previstos.

Los artículos 19 a 23 del Reglamento del Consejo recogen las obligaciones que deben cumplir los Consejeros en cumplimiento del deber de lealtad, en materia de no competencia, uso de información y activos sociales, y aprovechamiento de oportunidades de negocio, así como los requisitos establecidos en relación con las operaciones vinculadas que la Sociedad realice con Consejeros, con accionistas significativos representados en el Consejo o con personas a ellos vinculadas.

Asimismo, el Reglamento Interno de Conducta del Grupo Repsol en el ámbito del Mercado de Valores, de aplicación a los Consejeros, la Alta Dirección y los Directivos de determinadas direcciones y áreas con acceso a información privilegiada de la Compañía y su Grupo o que realizan actividades relacionadas con el Mercado de Valores, recoge la prevención y resolución de los conflictos de intereses, contemplando en sus apartados 8.3 y 8.4 el procedimiento que debe seguirse en aquellas situaciones que potencialmente puedan suponer la aparición de conflictos de intereses con el Grupo Repsol, estableciendo como regla general el principio de la abstención y el deber de actuar en todo momento con lealtad al Grupo Repsol, anteponiendo el interés de éste a los intereses propios.

Por último, el Código de Ética y Conducta del Grupo Repsol, que es de aplicación a todos los empleados de Repsol incluyendo los Directivos así como a los Consejeros de la Compañía, también define y regula el procedimiento de actuación ante situaciones que puedan dar lugar a un potencial conflicto de interés.

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

Sí

No

Identifique a las sociedades filiales que cotizan en España:

Sociedad filial cotizada

Indique si han definido públicamente con precisión 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;

Defina las eventuales relaciones de negocio entre la sociedad matriz y la sociedad filial cotizada, y entre ésta y las demás empresas del grupo

Identifique los mecanismos previstos para resolver los eventuales conflictos de intereses entre la filial cotizada y las demás empresas del grupo:

Mecanismos para resolver los eventuales conflictos de interés

E SISTEMAS DE CONTROL Y GESTION DE RIESGOS

E.1 Explique el alcance del Sistema de Gestión de Riesgos de la sociedad, incluidos los de materia fiscal.

El Grupo Repsol desarrolla actividades en múltiples países, condiciones y entornos, y en todas las fases de la cadena de valor del negocio energético. De esta forma se encuentra expuesta a riesgos de diferente naturaleza (estratégicos, operacionales y financieros) que pueden afectar al desempeño futuro de la organización y que deben mitigarse de la forma más efectiva posible.

Por este motivo, la Compañía dispone de una organización, procedimientos y sistemas que le permiten gestionar de forma razonable estos riesgos a los que está expuesta, siendo un elemento integral de los procesos de toma de decisión del Grupo, tanto en el ámbito de los órganos de gobierno corporativos como en la gestión de los negocios.

Repsol viene trabajando desde hace años en un modelo de gestión integrada de riesgos con el objetivo de anticipar, gestionar y controlar los riesgos con visión de conjunto. El Sistema de Gestión Integrada de Riesgos de Repsol (SGIR) proporciona una visión global y fidedigna de todos los riesgos que pueden afectar a la Compañía, independientemente de su naturaleza.

El compromiso de Repsol de implantar el SGIR se plasma en la Política de Gestión de Riesgos de Repsol y sus principios se concretan en una Norma de Gestión Integrada de Riesgos aprobada por el Comité Ejecutivo Corporativo de la Compañía. Este modelo de gestión está inspirado en el estándar internacional de referencia ISO 31000 y el Modelo de las Tres Líneas de Defensa.

Los pilares fundamentales del SGIR son:

- La Alta Dirección lidera la gestión integrada de riesgos.
- Se integra en todos los procesos de gestión y actividades de la compañía, siempre con el enfoque global aportado por la Dirección de Riesgos.
- Participan los negocios y las áreas corporativas, convirtiéndose en unidades con distintos niveles de responsabilidad y especialización (unidades gestoras de riesgos, unidades supervisoras y unidades auditoras) así como la Dirección de Riesgos que ejerce funciones de coordinación y gobierno del sistema.
- Asegura que todos los riesgos son gestionados conforme a un proceso común de identificación, valoración y tratamiento.
- Promueve la mejora continua para ganar en eficiencia y capacidad de respuesta.

E.2 Identifique los órganos de la sociedad responsables de la elaboración y ejecución del Sistema de Gestión de Riesgos, incluido el fiscal.

Consejo de Administración

El Consejo de Administración en pleno se reserva la facultad de aprobar las políticas y estrategias generales de la Sociedad, entre las que se encuentra la política de control y gestión de riesgos, incluidos los fiscales, y la supervisión de los sistemas internos de información y control.

Comisión de Auditoría y Control del Consejo de Administración

De acuerdo con el Reglamento del Consejo de Administración de Repsol, la Comisión de Auditoría y Control revisa periódicamente la eficacia de los sistemas de control interno, la Auditoría interna y los sistemas de gestión de riesgos, incluidos los fiscales, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.

Comisión de Sostenibilidad

De acuerdo con el Reglamento del Consejo de Administración de Repsol, la Comisión de Sostenibilidad revisa y evalúa los sistemas de gestión y control de riesgos en materia no financiera, especialmente relacionados con asuntos de su competencia.

Comité Ejecutivo Corporativo

El Comité Ejecutivo Corporativo aprueba los elementos de gobierno necesarios en el ámbito de la gestión de riesgos, vigila su correcta aplicación y realiza el seguimiento del desempeño de la Compañía en materia de riesgos.

La Alta Dirección entiende el Sistema de Gestión Integrada de Riesgos no sólo como una herramienta para definir la estrategia de la Compañía, sino también para mejorar las operaciones y asumir con flexibilidad situaciones críticas y salir fortalecidos de las mismas.

El Sistema de Gestión Integrada de Riesgos de Repsol está alineado con el Modelo de las Tres Líneas de Defensa, sobre la asignación de responsabilidades en el ámbito de la gestión y control de riesgos. En este sentido, Repsol está organizado de la siguiente manera:

Unidades Gestoras de Riesgos (1ª Línea de Defensa): Estas unidades son responsables de la gestión directa del riesgo en la operativa diaria, lo que engloba las tareas de identificación, análisis, evaluación y tratamiento de los riesgos.

Unidades Supervisoras de Riesgos (2ª Línea de Defensa): Como unidades con función de gobierno especializadas en la gestión de ciertos tipos de riesgos, tienen la misión de facilitar y supervisar la implantación de prácticas de gestión de riesgos efectivas en las Unidades Gestoras y proporcionar asesoramiento para la mejora continua de la gestión de riesgos.

Dirección de Riesgos: La Dirección de Riesgos ejerce el gobierno de la función de gestión integrada de riesgos y asegura que ésta sea global, homogénea, exhaustiva e influya eficazmente sobre los procesos de toma de decisión. Para ello, asegura que Repsol dispone de un proceso de evaluación de riesgos basado en una metodología común y homogénea para la identificación y valoración de los riesgos por parte de todas las áreas responsables, que permite caracterizar de una forma sencilla, entendible y robusta los riesgos y cuantificar su frecuencia o probabilidad y sus potenciales consecuencias según los tres tipos de impacto (económico, en la reputación / imagen y en las personas) que puede sufrir la unidad de negocio o área en caso de materializarse.

Cada año, y con el propósito de obtener un Mapa de Riesgos consolidado a nivel de Grupo, la Dirección de Riesgos coordina la elaboración de los mapas individuales de riesgos de cada una de las Unidades Gestoras. En esta tarea participan grupos de expertos de las Unidades Gestoras, lo que permite obtener una visión de conjunto de los riesgos claves con una métrica común e identificar medidas de mitigación eficientes. Para Repsol, el Mapa de Riesgos es la pieza central que identifica los riesgos relevantes y los clasifica de acuerdo a su importancia.

Unidades de Auditoría de Riesgos (3ª Línea de Defensa): Estas unidades tienen la responsabilidad de evaluar el diseño y el funcionamiento de los sistemas de gestión de riesgos del Grupo, con el objetivo de que los riesgos se encuentren adecuadamente identificados, medidos, priorizados y controlados de acuerdo a las normas vigentes y las buenas prácticas de la industria.

E.3 Señale los principales riesgos, incluidos los fiscales, que pueden afectar a la consecución de los objetivos de negocio.

Las operaciones y los resultados de Repsol están sujetos a riesgos como consecuencia de los cambios en las condiciones competitivas, económicas, políticas, legales, regulatorias, sociales, industriales, de negocio y financieras, como los que se incluyen a continuación.

Riesgos Estratégicos y Operacionales:

- Incertidumbre en el contexto económico actual
- Cambio climático
- Fluctuaciones de las cotizaciones internacionales del crudo y productos de referencia y de la demanda debido a factores ajenos al control de Repsol
- Elevada complejidad del marco regulatorio y fiscal de las actividades de Repsol
- Sujeción de Repsol a legislaciones y riesgos medioambientales y de seguridad exhaustivos
- Riesgos operativos inherentes a las actividades de Repsol, tanto en las actividades de exploración y explotación de hidrocarburos (Upstream), donde se depende de la adquisición o del descubrimiento de reservas a un coste razonable y el posterior desarrollo de las nuevas reservas de crudo y gas, como en los negocios industriales y de comercialización de productos derivados del petróleo (Downstream). Algunos de estos riesgos son:
 - o Ataques a activos /personas
 - o Guerras, conflictos armados e inestabilidad sociopolítica
 - o Accidentes
 - o Catástrofes naturales
 - o Desvíos en la ejecución del proyectos de inversión
 - o Alteraciones del suministro de bienes o prestación de servicios por proveedores o contratistas
 - o Errores y fallos en sistemas productivos o elementos de transporte
- Localización de las reservas
- Estimaciones de reservas de petróleo y gas
- Proyectos y operaciones desarrolladas a través de negocios conjuntos y empresas asociadas

- Repsol puede efectuar adquisiciones, inversiones y enajenaciones como parte de su estrategia
- La cobertura de seguros para todos los riesgos operativos a los que Repsol está sujeta podría no ser suficiente
- Sujeción de la actividad en el sector del gas natural a determinados riesgos operativos y de mercado
- Naturaleza cíclica de la actividad petroquímica
- La estrategia del Grupo Repsol exige eficiencia e innovación en un mercado altamente competitivo
- El Grupo Repsol está expuesto a potenciales discrepancias interpretativas y a procedimientos administrativos, judiciales y de arbitraje
- La tecnología de la información y su fiabilidad y robustez son un factor fundamental en el mantenimiento de nuestras operaciones
- Conductas indebidas o incumplimientos de la normativa aplicable por parte de nuestros empleados puede dañar la reputación del Grupo Repsol
- Repsol está expuesto a corrientes de opinión negativas que pueden dañar su imagen y reputación, afectando a sus oportunidades de negocio

Riesgos Financieros:

- Riesgo de Liquidez
- Riesgo de Crédito
- Riesgo de Mercado

- Riesgo de fluctuación del tipo de cambio
- Riesgo de precio de materias primas (commodities)
- Riesgo de tipo de interés
- Riesgo de la calificación crediticia

Para más información: Ver capítulo Gestión del Riesgo (apartado "Factores de riesgo") del Informe de Gestión Consolidado 2017 de Repsol.

E.4 Identifique si la entidad cuenta con un nivel de tolerancia al riesgo, incluido el fiscal.

En la política de Gestión de Riesgos de la Compañía se establece un perfil de riesgo alineado con una tolerancia al riesgo media-baja, propia de un modelo de negocio de compañía energética global e integrada, presente en toda la cadena de valor y que desarrolla sus actividades de forma diversificada.

Para cumplir este compromiso la Compañía se compromete a:

- Gestionar activamente y mantener dentro de los umbrales de tolerancia y objetivos definidos la mayoría de los riesgos estratégicos, operacionales y financieros propios de su actividad, incluidos entre otros los riesgos financieros de liquidez, mercado, rating y contraparte. Específicamente, para los riesgos de naturaleza fiscal, conciliar el cumplimiento responsable de sus obligaciones tributarias con el compromiso de crear valor para los accionistas de la Compañía a través de una gestión eficiente de los costes y beneficios fiscales.
- Evitar, transferir y/o mitigar los riesgos de salud, accidentalidad, medioambiente, seguridad, ética y conducta, cumplimiento (incluido el fiscal) y reputación e imagen, ante los cuales el Grupo declara inequívocamente su rechazo, minimizando en cualquier caso y por todos los medios su probabilidad de ocurrencia y/o impacto asociado, a través de los procedimientos, recursos y herramientas necesarios habilitados a tal efecto.

E.5 Indique qué riesgos, incluidos los fiscales, se han materializado durante el ejercicio.

Durante el ejercicio se han materializado riesgos propios de la actividad de la Sociedad, habiendo funcionado correctamente los sistemas de control establecidos por la Compañía, lo que ha permitido gestionar tales riesgos de forma adecuada.

Para más información, véase el Informe de Gestión Consolidado 2017 de Repsol, donde se describen con detalle los acontecimientos del período.

E.6 Explique los planes de respuesta y supervisión para los principales riesgos de la entidad, incluidos los fiscales.

Repsol dispone de una organización, procedimientos y sistemas que le permiten identificar, medir, evaluar, priorizar, controlar y gestionar de forma razonable los riesgos a los que está expuesto el grupo, y decidir en qué medida tales riesgos son asumidos, mitigados, cubiertos o evitados en lo posible.

Los planes de respuesta se adaptan a las particularidades de cada riesgo. Entre las principales medidas adoptadas por la Compañía se encuentran, las siguientes:

- Establecimiento de objetivos, líneas estratégicas y de normativa interna (política, normas, procedimientos, manuales y guías)
- Análisis y mediciones de diferentes variables asociadas principalmente a riesgos financieros (VaR, CFaR), así como la realización de análisis de sensibilidad a factores de riesgo.
- Definición, seguimiento y evaluación continua del diseño y del funcionamiento de los sistemas de control interno y cumplimiento: Sistema de Control Interno de Información Financiera del Grupo Repsol, Programa de Cumplimiento Normativo de las obligaciones legales formales de las personas jurídicas pertenecientes al Grupo Repsol; Modelo de Prevención de Delitos de las sociedades españolas del Grupo.
- Contratación de coberturas de seguro.

En este sentido, en el marco de la actualización periódica del Mapa de Riesgos, la Compañía trabaja en la identificación de nuevas líneas de respuesta y consolidación de las ya existentes, principalmente mediante acciones de mitigación, para aquellos riesgos más relevantes para la Compañía.

Especialmente, en algunos riesgos de alta criticidad, la organización trabaja con una metodología que permite obtener una visión integrada de los factores que inciden en la materialización del evento de riesgo y en sus consecuencias, con el objetivo de prevenir su ocurrencia y/o reducir sus impactos. Esto permite orientar el esfuerzo hacia el tratamiento del riesgo poniendo foco en la detección y gestión de las barreras y controles (medidas preventivas y de contingencia).

Adicionalmente, la Compañía cuenta con diversas unidades de análisis, supervisión y control independiente y de respuesta, especializadas en diversos ámbitos de la gestión de riesgos, tales como:

- Sostenibilidad
- Seguridad Corporativa
- Asuntos Legales
- Comunicación
- Digitalización y Tecnologías de la Información
- Relaciones Institucionales
- Estrategia y Planificación
- Asuntos Fiscales
- Económico Administrativo
- Desarrollo Financiero y Agencias de Rating
- Tecnología y Negocios Emergentes
- Asuntos de Gobierno Corporativo y CCO
- Personas y Organización
- Compras y Contrataciones
- Desarrollo Técnico y Seguridad y Medio Ambiente E&P
- Área Técnica Industrial
- Ingeniería Downstream

Por último, la compañía dispone de una Unidad de Auditoría Interna, enfocada a la evaluación y mejora de los controles existentes con el fin de verificar que los riesgos potenciales (estratégicos, operacionales y financieros) que pudieran afectar a la consecución de los objetivos del Grupo Repsol, se encuentren razonablemente identificados, medidos y controlados.

F SISTEMAS INTERNOS DE CONTROL Y GESTIÓN DE RIESGOS EN RELACIÓN CON EL PROCESO DE EMISIÓN DE LA INFORMACIÓN FINANCIERA (SCIIF)

Describa los mecanismos que componen los sistemas de control y gestión de riesgos en relación con el proceso de emisión de información financiera (SCIIF) de su entidad.

F.1 Entorno de control de la entidad

Informe, señalando sus principales características de, al menos:

F.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.

Conforme a lo previsto en los Estatutos Sociales, el Consejo de Administración de Repsol, S.A. es el órgano encargado del gobierno, la dirección y la administración de los negocios e intereses de la Sociedad en todo cuanto no esté reservado a la Junta General de Accionistas. Concentra su actividad en la función general de supervisión y en la consideración de aquellos asuntos de especial trascendencia para la Sociedad.

El Reglamento del Consejo de Administración recoge las facultades cuyo ejercicio se reserva el Consejo tales como la formulación de las Cuentas Anuales e Informe de Gestión, tanto individuales como consolidadas y su presentación a la Junta General de Accionistas. El Consejo debe formular estos documentos en términos claros y precisos. Asimismo, deberá velar porque muestren la imagen fiel del patrimonio, de la situación financiera y de los resultados de la Sociedad y del Grupo, conforme a lo establecido en la ley. También se reserva la aprobación de la política de control y gestión de riesgos, incluidos los fiscales, la supervisión de los sistemas internos de información y control, la determinación de la estrategia fiscal del Grupo, la definición de la estructura societaria, y la aprobación de la información financiera que, por su condición de cotizada, la Sociedad deba hacer pública periódicamente.

El Reglamento atribuye además al Consejo la aprobación de los códigos éticos y de conducta de la Sociedad, el desarrollo de su propia organización y funcionamiento y el de la Alta Dirección así como funciones específicas relativas a la actividad de la Sociedad en los mercados de valores.

El Consejo de Administración mantiene una relación directa con los miembros de la Alta Dirección de la Sociedad y con los auditores de ésta, respetando siempre la independencia de los mismos.

El apartado C. 1 de este Informe recoge la información relativa a la estructura del Consejo de Administración y a su composición.

El Consejo de Administración ha constituido en su seno diferentes Comisiones, como la Comisión de Auditoría y Control de Repsol que tiene como función principal, conforme a lo previsto en el Reglamento del Consejo de Administración, servir de apoyo a este órgano en sus cometidos de vigilancia, mediante la revisión periódica del proceso de elaboración de la información económico-financiera, de la eficacia de sus controles ejecutivos y de la independencia del Auditor Externo, así como de la revisión del cumplimiento de todas las disposiciones legales y normas internas aplicables.

La Comisión de Auditoría y Control se encuentra formada en su totalidad por Consejeros Externos Independientes, con conocimientos y experiencia en materia de contabilidad, auditoría y/o en gestión de riesgos. Su Presidente cuenta además con una gran experiencia en gestión empresarial, de riesgos y financiera y tiene amplios conocimientos sobre los procedimientos contables. La estructura y funcionamiento de esta Comisión vienen recogidos en el apartado C.2.1 de este Informe, donde se hace referencia expresa al régimen de nombramiento del Presidente de esta Comisión.

Conforme a lo previsto en el Reglamento del Consejo en relación con los sistemas de información y control interno, le corresponde a la Comisión de Auditoría y Control, entre otras funciones, la de revisar periódicamente la eficacia de los sistemas de control interno, la auditoría interna y los sistemas de gestión de riesgos, incluidos los fiscales, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.

Asimismo, de acuerdo con el citado Reglamento, corresponden a la Comisión de Auditoría y Control las siguientes funciones relacionadas con el proceso de elaboración de la información financiera:

- Supervisar el proceso de elaboración y presentación de la información financiera preceptiva relativa a la Sociedad y al Grupo, así como su integridad, el cumplimiento de los requisitos normativos, la adecuada delimitación del perímetro de consolidación y la correcta aplicación de los principios contables.
- Analizar, con carácter previo a su presentación al Consejo, y con las exigencias necesarias para constatar su corrección, fiabilidad, suficiencia y claridad, los Estados Financieros tanto de la Sociedad como de su Grupo consolidado contenidos en los informes anuales, semestrales y trimestrales, así como el resto de información financiera que por su condición de cotizada, la Sociedad deba hacer pública periódicamente, disponiendo de toda la información necesaria con el nivel de agregación que juzgue conveniente, para lo que contará con el apoyo necesario de la dirección ejecutiva del Grupo.
- Cuidar que las Cuentas Anuales que hayan de presentarse al Consejo de Administración para su formulación estén certificadas en los términos que requiera la normativa interna o externa aplicable en cada momento.
- Revisar todos los cambios relevantes referentes a los principios contables utilizados y a la presentación de los estados financieros, y asegurarse que se da la adecuada publicidad de ellos.
- Velar por que el Consejo de Administración presente las cuentas a la Junta General sin limitaciones ni salvedades en el informe de Auditoría y que, en los supuestos excepcionales en que existan salvedades, tanto el presidente de la Comisión como los auditores expliquen con claridad a los accionistas el contenido y alcance de las limitaciones o salvedades.
- Examinar los proyectos de códigos éticos y de conducta y sus reformas, preparados por el área correspondiente del Grupo y emitir su opinión con carácter previo a las propuestas que vayan a formularse a los órganos sociales.
- Velar de modo especial por el cumplimiento de la normativa aplicable a la conducta en los mercados de valores y supervisar las actuaciones del Comité Interno de Transparencia de la Sociedad.
- Supervisar la suficiencia, adecuación y eficaz funcionamiento de los sistemas y procedimientos de registro y control interno en la medición, valoración, clasificación y contabilización de las reservas de hidrocarburos del Grupo, de forma que su inclusión en la información financiera periódica sea acorde en todo momento con los estándares del sector y con la normativa aplicable.
- Velar por la independencia y eficacia de la función de Auditoría Interna y porque ésta cuente con la capacitación y medios adecuados para desempeñar sus funciones en el Grupo; analizar y aprobar, en su caso, la planificación anual de Auditoría Interna y conocer el grado de cumplimiento por parte de las unidades auditadas de las medidas correctoras recomendadas por la Auditoría Interna en actuaciones anteriores. La Comisión de Auditoría y Control dará cuenta al Consejo de aquellas situaciones que puedan suponer un riesgo relevante para el Grupo.

F.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 normativa interna atribuye a la Dirección Corporativa de Personas y Organización las funciones y responsabilidades asociadas al estudio, diseño, aprobación, e implantación de las estructuras y dimensionamientos organizativos en la compañía.

Conforme a lo previsto en dicha normativa, la estructura organizativa establece el nivel jerárquico y funcional para el desarrollo normal de las diferentes áreas de actividad del Grupo y determina los niveles de responsabilidad, decisión y las funciones de cada una de las unidades organizativas.

La estructura organizativa se representa en un organigrama y dimensionamiento definidos. Para la aprobación de una estructura se requieren dos roles aprobadores, el aprobador de línea y el de la Dirección Corporativa de Personas y Organización, según los niveles establecidos en la normativa.

El principio organizativo que rige la aprobación de estructuras se sustenta en la premisa de que una estructura no debe ser aprobada por su responsable directo, sino por el superior jerárquico de éste.

Por su parte, existe una unidad organizativa responsable de reflejar en el sistema informático los cambios organizativos aprobados, según el plan de implantación definido, lo que permite asegurar el cumplimiento de los requerimientos establecidos en materia de control interno.

- 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.

Repsol dispone de un "Código de Ética y Conducta", aprobado por el Consejo de Administración, previo informe favorable de la Comisión de Auditoría y Control, de la Comisión de Sostenibilidad y de la Comisión de Ética y Cumplimiento, que es de aplicación a todos los consejeros, directivos y empleados del Grupo Repsol. El Código establece las pautas mínimas de conducta que deben orientar el comportamiento de todos los empleados en su forma de actuar durante el desarrollo de su actividad profesional y el régimen aplicable en caso de incumplimiento del mismo.

El citado Código contempla, entre otros aspectos, los principios básicos de actuación en materia de integridad y conducta, fiabilidad de la información y control de registros, así como el tratamiento de la información sensible y propiedad intelectual, recogiendo obligaciones específicas en materia de derechos humanos, relación con comunidades, lucha contra el soborno, la corrupción, el blanqueo de capitales y el compromiso de desarrollar sus actividades de acuerdo con la legislación en vigor en todos los ámbitos de actuación y países.

La Compañía cuenta asimismo con un Manual de Bienvenida que reciben las personas que se incorporan a la misma y en el que se indican las normas básicas que todos los empleados deben conocer y respetar desde su incorporación, independientemente del área o negocio en que estén trabajando o vayan a trabajar, incluyendo un acceso directo a cada una de ellas para su consulta. La primera de dichas normas es el "Código de Ética y Conducta".

Asimismo, se realizan, entre los empleados, acciones de comunicación y cursos formativos sobre el "Código de Ética y Conducta", con el fin de reforzar el conocimiento del mismo y su adecuado cumplimiento. En concreto, en 2017 se ha llevado a cabo un nuevo plan de divulgación, que incluye un programa específico de formación sobre el Código de Ética y Conducta dirigido a todos los empleados del Grupo

Adicionalmente, los directivos de la Compañía aceptan el cumplimiento del Estatuto del Personal Directivo, como anexo a su contrato. Dicho estatuto hace referencia a los principios en los que se debe basar su actuación profesional, así como a los valores y normativa de la Compañía, con especial atención al "Código de Ética y Conducta".

Existe un canal de comunicación, el "Canal de Ética y Cumplimiento de Repsol", que permite a los empleados de la Compañía y a cualquier tercero formular consultas o comunicar, entre otras cuestiones, posibles incumplimientos del Código de Ética y Conducta y del Modelo de Prevención de Delitos, de manera confidencial y sin temor a represalias. Está administrado por una compañía independiente y se encuentra disponible las 24 horas del día, los 7 días a la semana, por teléfono y online.

La Comisión de Ética y Cumplimiento vela por la vigilancia y el cumplimiento del citado Código y es la encargada de resolver las comunicaciones que se reciben a través del canal.

De conformidad con lo previsto en el Reglamento de la Comisión de Ética y Cumplimiento, ésta tiene carácter multidisciplinar y se encuentra compuesta por representantes de la Dirección General de Secretaría General y del Consejo de Administración, de la Dirección Corporativa de Personas y Organización, de la Dirección de Auditoría y Control, de la Dirección Corporativa de Servicios Jurídicos y de la Dirección de Relaciones Laborales, Gestión Jurídico Laboral y Seguridad en el Trabajo.

La Compañía cuenta con once políticas, que conforman el cuerpo normativo de Repsol en el marco del Código de Ética y Conducta. Estas políticas definen el compromiso público y los fundamentos de gestión, estableciendo principios y pautas de actuación para todos los empleados de Repsol con el propósito de fomentar relaciones, procesos y toma de decisiones afines con los valores de la Compañía.

Entre estas políticas se encuentra la "Política Anticorrupción" en la que se reitera el compromiso de Repsol con el estricto cumplimiento de la normativa de prevención y lucha contra la Corrupción, extendiendo su cumplimiento no solo a todos los empleados de las compañías en las que el Grupo Repsol ejerza el control directo o indirecto de la gestión, sino también a nuestros Socios Comerciales.

Igualmente, en la "Política de Relaciones mercantiles con terceros", Repsol se compromete a que las relaciones que entabla de carácter mercantil o de negocio con socios, proveedores, contratistas y clientes estén basadas en la legalidad, los principios éticos y los valores de Repsol.

Asimismo, Repsol cuenta además con una "Política Fiscal", de obligatorio cumplimiento para todos los empleados y sociedades del Grupo, que recoge varios compromisos dirigidos a asegurar la gestión de los asuntos fiscales mediante buenas prácticas tributarias y actuando con transparencia, incluyendo el pago de impuestos de manera responsable y

eficiente, la promoción de relaciones cooperativas con los gobiernos, y la pretensión firme de trabajar para evitar riesgos significativos y conflictos innecesarios.

Adicionalmente, dispone también de un “Reglamento Interno de Conducta en el Ámbito del Mercado de Valores”, aprobado por el Consejo de Administración, e informado favorablemente de forma previa por la Comisión de Auditoría y Control, que da respuesta a los requerimientos de la legislación comunitaria y española y que desarrolla aspectos tales como las normas de conducta en relación con la realización, por las personas sujetas al Reglamento, de operaciones sobre valores e instrumentos financieros emitidos por el Grupo que se negocien en mercados de valores, el tratamiento y comunicación de la información privilegiada, las transacciones sobre acciones propias, la prohibición de manipulación de las cotizaciones y el tratamiento y gestión de los conflictos de intereses. La Compañía dispone de mecanismos formalmente establecidos que promueven en la misma la difusión y el cumplimiento de sus preceptos. A estos efectos, conforme a lo previsto en dicho Reglamento, corresponde a la Comisión de Auditoría y Control la supervisión de las obligaciones establecidas en el mismo y el incumplimiento de sus disposiciones tendrá la consideración de falta laboral, cuya gravedad se determinará en el procedimiento que se siga conforme a las disposiciones vigentes, sin perjuicio de la infracción que pudiera derivarse por contravenir la normativa del mercado de valores y de la responsabilidad civil o penal que fuera exigible al infractor.

Por último, en el ámbito de las sociedades españolas y conforme al marco regulatorio español sobre la responsabilidad penal de la persona jurídica, la Comisión de Ética y Cumplimiento desempeña la función de Órgano de Prevención Penal. Asimismo, cuenta con una norma del “Modelo de Prevención de Delitos” y un procedimiento de “Investigaciones Internas” a través de los que se estructura el modelo de prevención y los mecanismos de respuesta frente a posibles conductas ilícitas relacionadas, entre otros, con aspectos éticos imputables a la persona jurídica, con el fin de prevenir el riesgo y, al menos, reducir el riesgo de su eventual comisión. En 2017, para completar la normativa existente y mejorar su difusión y entendimiento, se ha elaborado un Manual de Prevención Penal de uso divulgativo para explicar aquellas conductas que están prohibidas y lo que espera Repsol de todos sus empleados con relación a las mismas.

- 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.

Conforme a lo previsto en el Reglamento del Consejo de Administración, la Comisión de Auditoría y Control es la responsable de establecer un mecanismo que permita a los empleados comunicar de manera confidencial y, si resulta posible, anónima, las posibles irregularidades de potencial trascendencia, especialmente financieras y contables.

En este sentido, la Compañía cuenta con el “Canal de Ética y Cumplimiento” a través del cual los empleados de la Compañía y cualquier tercero pueden comunicar de manera confidencial y, si resulta posible en función de las diferentes jurisdicciones, anónima, cuestiones relacionadas con la contabilidad, control interno y auditoría. Está administrado por una compañía externa independiente y se encuentra disponible las 24 horas del día, los 7 días a la semana, por teléfono y online.

- 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 formación en Repsol está orientada a desarrollar las capacidades profesionales necesarias para un desempeño efectivo de las funciones encomendadas, complementadas con otras que propician y apoyan la progresión profesional de las personas. Se sustenta sobre iniciativas dirigidas a estructurar el conocimiento, desarrollar las habilidades y fomentar el compromiso de las personas de la Organización con los planes, la cultura y los valores de la Compañía a lo largo de toda la carrera profesional.

Para ello, la Compañía dispone de un amplio catálogo de actividades formativas que abarcan desde temas técnicos, que se organizan específicamente para determinados colectivos, a otras de carácter transversal, de tipo gerencial o de concienciación en seguridad.

A través de la colaboración entre el Centro Superior de Formación de Repsol y cada una de las unidades del Grupo, Repsol vela por asegurar la adquisición y actualización de conocimientos fundamentales para el desempeño de la función económico administrativa, gestión de riesgos y auditoría y control interno. Para ello, se elabora una planificación de las necesidades formativas a cubrir tanto a corto como a medio plazo y se diseña el plan anual correspondiente, identificando y prestando atención no solo a la acción formativa más ajustada a cada colectivo, sino también facilitando el seguimiento del grado de cumplimiento de los objetivos establecidos y de la calidad de la formación impartida a cada empleado. Dentro de esta planificación, se contempla la realización de diferentes acciones de divulgación de los modelos formalizados de Control Interno, en particular del Sistema de Control Interno sobre la Información Financiera (SCIIF), a las diferentes áreas y personas implicadas en estos modelos.

Para dar respuesta a estas necesidades se utilizan tanto recursos internos, con acciones formativas diseñadas e impartidas por personal propio con experiencia y referentes en su ámbito, como la contratación de firmas de prestigio seleccionadas bajo criterios de calidad y especialización, además de otros recursos como conferencias, charlas, foros, talleres y bibliotecas virtuales.

F.2 Evaluación de riesgos de la información financiera

Informe, al menos, de:

F.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.

El Grupo Repsol dispone de un proceso de gestión integrada de riesgos, tal y como se indica en el apartado E.1. de este Informe. Dicho proceso establece una metodología homogénea para la identificación y valoración de los mismos por parte de las áreas responsables en la Organización. Como resultado de dicho proceso, se elabora el Mapa de Riesgos del Grupo Repsol, del que forman parte los riesgos de reporte financiero.

La identificación de los principales riesgos que pudieran afectar, a los objetivos de la información financiera relacionados con la integridad, valoración, presentación de las operaciones, derechos y obligaciones y, por tanto, que pudieran generar un impacto significativo en la fiabilidad de la información financiera, da lugar a la elaboración de un Mapa de Riesgos de Reporte Financiero agrupados en las siguientes categorías:

- Definición del entorno general de control.
- Seguimiento de cambios regulatorios.
- Realización de estimaciones y cálculos subjetivos.
- Identificación y registro de transacciones de negocio.
- Elaboración de estados financieros consolidados.
- Reporte de la información financiera.

El riesgo de fraude sobre el reporte financiero, integrado en el inventario de riesgos de reporte financiero dentro de la categoría "Entorno general de control", se analiza de forma específica por tratarse de un elemento relevante en el diseño, implantación y evaluación del modelo de control interno. Dicho análisis se desarrolla teniendo en cuenta, principalmente, las referencias que, en relación a la consideración del fraude en la evaluación de riesgos, se contemplan en el marco metodológico de COSO 2013, ("Assesses Fraud Risk" Principle 8) y en el marco de la AICPA (American Institute of Certified Public Accountants) en su documento "Consideration of Fraud in a Financial Statement Audit", Section 316 (Standard Auditing Statement 99). Al respecto se han definido las siguientes categorías de riesgo de fraude de reporte financiero:

- Capacidad de la gerencia para eludir el control interno.
- Error intencionado en los Estados Financieros.
- Uso inadecuado de activos.

- 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.

El Mapa de Riesgos de Reporte Financiero cubre los principales riesgos asociados al proceso de elaboración de los estados financieros, así como aquellos otros riesgos de distinta tipología (operativos, financieros, de cumplimiento fiscal, laboral, regulatorio, etc.) que puedan afectar a los objetivos de la información financiera relativos a la existencia y ocurrencia de las operaciones, derechos y obligaciones, la integridad, valoración y presentación así como a su desglose y comparabilidad y que, por tanto, puedan impactar de forma relevante en la fiabilidad de la información financiera.

Cada una de las categorías de riesgo antes mencionadas, está a su vez integrada por uno o varios riesgos específicos, los cuales se asocian a los correspondientes epígrafes de los estados financieros, a los respectivos procesos y a las diferentes sociedades del Grupo.

Por último, para todos y cada uno de los riesgos de reporte financiero, se establece cuál es la valoración del impacto que el mismo podría causar así como su probabilidad de ocurrencia. Como resultado de ambas magnitudes se determina la severidad de cada uno de los riesgos.

El inventario de riesgos se revisa con periodicidad anual de conformidad con el proceso de gestión integrada de riesgos del Grupo Repsol tal y como se indica en el apartado E.1. de este Informe.

- 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.

Existe un proceso mediante el cual se identifican los cambios en las participaciones accionariales en las sociedades del Grupo. Una vez comunicados los cambios se analiza la estructura de control, teniendo en cuenta los principios recogidos

en las normas contables de aplicación y se determina el método mediante el cual esa sociedad debe formar parte del perímetro de consolidación.

A partir del perímetro de consolidación y de forma coordinada con el proceso de identificación y actualización periódica del inventario de riesgos de reporte financiero, se determina el Modelo de Alcance del SCIIF, y los procesos y sociedades que deben ser alcanzados por su relevancia y materialidad. Dicha identificación se realiza con base a criterios tanto cuantitativos como cualitativos.

En la determinación de las sociedades que forman parte del modelo se tienen en cuenta aquéllas en las que se ejerce, directa o indirectamente, el control. A estos efectos se considera que una sociedad controla a una participada cuando, por su implicación en ella, el Grupo esté expuesto, o tenga derecho, a unos rendimientos variables y tenga la capacidad de influir en dichos rendimientos a través del poder que ejerce sobre dicha participada. Por tanto, no se incluyen en el modelo aquellas sociedades en las que existe control conjunto, ya que las decisiones estratégicas de las actividades requieren el consentimiento de las partes que están compartiendo el control. Sin embargo, se establecen en el modelo controles orientados a velar por la homogeneidad, validez y fiabilidad de la información financiera validada por éstas para su incorporación a los estados financieros consolidados.

- 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.

El Grupo Repsol contempla, en el proceso de identificación y evaluación de los riesgos de reporte financiero, aquéllos riesgos de diferente naturaleza que pueden afectar a la consecución de los objetivos de la Organización, tanto de tipo operacional y estratégico, como de cumplimiento, e igualmente de forma significativa a la elaboración de los estados financieros.

- Qué órgano de gobierno de la entidad supervisa el proceso.

El Consejo de Administración se reserva la competencia de aprobar la política de control y gestión de riesgos, incluidos los de reporte financiero y los fiscales, y la supervisión de los sistemas internos de información y control.

De acuerdo con el Reglamento del Consejo de Administración de Repsol, la Comisión de Auditoría y Control revisa periódicamente la eficacia de los sistemas de control interno, la auditoría interna y los sistemas de gestión de riesgos, incluidos los fiscales, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.

El Comité Ejecutivo Corporativo aprueba los elementos de gobierno necesarios en el ámbito de la gestión de riesgos, vigila su correcta aplicación y realiza el seguimiento del desempeño de la Compañía en materia de riesgos.

La Dirección de Auditoría Interna tiene la responsabilidad de evaluar el diseño y el funcionamiento de los sistemas de gestión de riesgos del Grupo.

F.3 Actividades de control

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

- F.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.

El Grupo Repsol dispone de un sistema de control interno sobre la información financiera (SCIIF) que permite atender los requerimientos establecidos por la normativa aplicable a las sociedades anónimas cotizadas y que está recogido a través del informe anual de gobierno corporativo.

El modelo de SCIIF está definido a partir del marco metodológico de COSO (2013) (Committee of Sponsoring Organizations of the Treadway Commission) recogido en su informe Internal Control-Integrated Framework, con el objetivo de contribuir a que las transacciones realizadas se registren fielmente, de conformidad con el marco contable correspondiente, proporcionando una seguridad razonable en relación a la prevención o detección de errores que pudieran tener un impacto significativo en la información contenida en las cuentas anuales consolidadas. Este modelo de control interno sobre la información financiera se encuentra articulado mediante un proceso integrado que consta de cinco componentes, desarrollados a través de diecisiete principios de acuerdo a lo establecido en el marco COSO 2013.

1. La existencia de un adecuado entorno de control.

2. La identificación, análisis y evaluación de riesgos
3. La definición e implantación de actividades de control que mitiguen los riesgos identificados.
4. La información y comunicación, que permita conocer y asumir las distintas responsabilidades en materia de control.
5. La supervisión del funcionamiento del sistema, con objeto de evaluar su diseño, la calidad de su rendimiento, su adaptación, implantación y efectividad.

El SCIIF está integrado en la Organización mediante el establecimiento de un esquema de roles y responsabilidades para los distintos órganos y funciones, recogidos en los procedimientos que se encuentran debidamente aprobados y difundidos dentro del Grupo. Adicionalmente a lo descrito en el apartado F.1.1 de este Informe con relación a los procesos de revisión y autorización de la información financiera realizados por el Consejo de Administración y la Comisión de Auditoría y Control, seguidamente se detallan aquellos órganos de gobierno y unidades organizativas del Grupo que tienen asignados roles relevantes en esta materia:

- Consejero Delegado y Director General CFO.

Todos los propietarios de los controles que integran el SCIIF, en relación con el cumplimiento de los requerimientos establecidos en materia de control interno, certifican que todos los controles, asociados a procesos y riesgos, de los que son propietarios, se encuentran vigentes en el cierre del ejercicio y operan adecuadamente a dicha fecha. Se trata de una certificación anual, que a través de un proceso ascendente a lo largo de la estructura organizativa, concluye con la certificación del Consejero Delegado (CEO) y del Director General CFO.

- Comité Interno de Transparencia.

El Comité Interno de Transparencia tiene por objeto impulsar y reforzar las políticas que sean precisas para que la información que se comunica a los accionistas, a los mercados y a los entes reguladores, sea veraz y completa, represente adecuadamente la situación financiera, así como el resultado de las operaciones y sea comunicada cumpliendo los plazos y demás requisitos establecidos en las normas aplicables y principios generales de funcionamiento de los mercados y de buen gobierno que la Sociedad tiene asumidos, configurándose como un órgano de apoyo al Presidente del Consejo de Administración y al Consejero Delegado.

De acuerdo con el Reglamento del Comité Interno de Transparencia, éste tiene asignadas, entre otras, las siguientes funciones:

- Supervisar el establecimiento y mantenimiento de los procedimientos relativos a la elaboración de la información que la Sociedad debe comunicar públicamente conforme a las normas que le son de aplicación o que, en general, comunique a los mercados, así como de los controles y procedimientos dirigidos a asegurar que (i) dicha información es registrada, procesada, resumida y comunicada fiel y puntualmente, así como que (ii) dicha información es recopilada y comunicada a la Alta Dirección, de forma que permita decidir anticipadamente sobre la información que deba ser comunicada públicamente, proponiendo cuantas mejoras considere oportunas.
- Revisar y valorar la corrección, fiabilidad, suficiencia y claridad de la información contenida en los documentos que deban presentarse públicamente, y en especial, de las comunicaciones que deban hacerse ante los entes reguladores y agentes de los mercados de valores en los que se negocien sus valores.

El Comité Interno de Transparencia está formado por los responsables de las unidades encargadas de las funciones económico y fiscal, servicios jurídicos, comunicación, estrategia, auditoría y control, relaciones con inversores, gobierno corporativo, control de reservas, planificación y control de gestión, personas y organización y de los diferentes negocios.

- Unidades de Negocio y Áreas Corporativas identificadas como "propietarios de los controles":

Dentro del Grupo, las distintas Unidades de Negocio y Áreas Corporativas identificadas como "propietarios de los controles" son las responsables de asegurar la vigencia, ejecución y adecuado funcionamiento de los procesos y controles asociados a los mismos. Entre tales Unidades se detallan a continuación las que tienen un papel especialmente relevante en el desarrollo, mantenimiento y funcionamiento del SCIIF:

- La Unidad que elabora los estados financieros, así como el reporte económico financiero, define el inventario de controles y procesos del SCIIF requeridos para garantizar la fiabilidad de la información financiera, en coordinación con la Dirección de Auditoría y Control, como resultado del proceso de definición y evaluación del SCIIF del Grupo.
- La Unidad que asegura el cumplimiento de las obligaciones fiscales, el asesoramiento de carácter tributario, el seguimiento, evaluación e implantación de los cambios normativos, la identificación, control, seguimiento, evaluación y gestión de los riesgos fiscales, y de la elaboración de la información fiscal para los estados financieros. Asimismo, de conformidad con el Código de Buenas Prácticas Tributarias, con la Ley 31/2014, de reforma de la Ley de Sociedades de Capital para la mejora del gobierno corporativo y la Política Fiscal del Grupo Repsol, el Consejo de Administración, dentro de sus competencias indelegables en el área fiscal, verifica anualmente la correcta aplicación de las políticas fiscales por parte de la Compañía.
- La Unidad que efectúa el seguimiento, análisis, revisión e interpretación de la normativa contable contenida en los diferentes marcos regulatorios que son de aplicación al Grupo.
- Las Unidades que garantizan la utilización eficiente de los recursos financieros, la optimización de los resultados financieros y un adecuado seguimiento y control de los riesgos financieros, de mercado y de crédito, con el objetivo de asegurar la continuidad y el desarrollo de los planes de negocio.

- La Unidad que establece las pautas para la definición de la estructura organizativa y dimensionamiento del Grupo, así como las directrices y criterios que rigen el desarrollo del marco normativo interno y define el Plan Anual de Formación.
- La Unidad que asegura que las estimaciones de las reservas de hidrocarburos del Grupo se ajustan a la normativa emitida por los diversos mercados de valores donde cotiza la Compañía, realiza las auditorías internas de reservas, coordina las certificaciones de los auditores externos de reservas y evalúa los controles de calidad relativos a la información de reservas.
- Las Unidades responsables de la función jurídica y fiscal en el Grupo que proporcionan el asesoramiento en Derecho y la dirección y defensa legal de éste en toda clase de procesos o asuntos contenciosos, proporcionando soporte jurídico a las actuaciones, derechos y expectativas del Grupo, con la finalidad de dotarlos de eficacia y seguridad jurídica, y de minimizar posibles riesgos legales.
- La Unidad que define las directrices, criterios e indicadores del control de la gestión, realiza el seguimiento de la actividad de los negocios y de las inversiones aprobadas y el control del cumplimiento de los compromisos asumidos, proponiendo, en su caso, medidas correctoras.

Procesos, actividades y controles

La documentación que integra el SCIIF está constituida, básicamente, por los siguientes elementos:

- Mapa de riesgos de reporte financiero.
- Modelo de alcances.
- Documentación descriptiva de los procesos alcanzados por el SCIIF.
- Inventario de controles identificados en los distintos procesos.
- Resultados de las pruebas de diseño y de funcionamiento de los controles.
- Certificaciones de la vigencia y efectividad de los controles, emitidas para cada ejercicio.

El modelo SCIIF se apoya en un conjunto de normas y procedimientos y se describe en el Manual de Control Interno sobre la Información Financiera.

El sistema de control interno sobre la información financiera se articula a través de un proceso en el que a partir de la identificación y evaluación de los riesgos de reporte financiero, se define un modelo de alcances que incluye los epígrafes relevantes de los estados financieros, las sociedades alcanzadas, el conjunto de procesos relevantes y materiales para la elaboración, revisión y posterior divulgación de la información financiera, y las actividades de control orientadas a la prevención y detección de errores, incluidos los de fraude, que pudiesen derivarse de los mismos.

Con el fin de definir las sociedades alcanzadas se parte del proceso de actualización del perímetro de consolidación. Como ha quedado explicado en el apartado F.2.1 de este Informe, existe un proceso de actualización del mismo a partir de los cambios en las participaciones accionariales y los efectos de éstos en la estructura de control de las sociedades participadas, teniendo en cuenta lo establecido en las normas contables aplicables. En el SCIIF se incluyen controles operativos para las sociedades en las que se ejerce, directa o indirectamente, el control. Adicionalmente para el resto de las sociedades relevantes no controladas incluidas en el perímetro de consolidación, se establecen controles orientados a velar por la homogeneidad, validez y fiabilidad de la información financiera facilitada por éstas para su incorporación a los estados financieros consolidados.

Para cada uno de los procesos relevantes y sociedades alcanzadas del perímetro de consolidación, se identifican sus riesgos de reporte financiero significativos y las actividades de control mitigantes de dichos riesgos.

En el SCIIF se distingue la siguiente tipología de controles:

- Manuales: aquellos cuya ejecución reside en acciones realizadas por personas, pudiendo utilizar para ello herramientas o aplicaciones informáticas.
- Automáticos: aquellos cuya ejecución descansa en el funcionamiento de las herramientas o aplicaciones informáticas.
- Controles generales del ordenador: aquellos que garantizan, razonablemente, la confiabilidad, integridad, disponibilidad y confidencialidad de la información contenida en las aplicaciones consideradas relevantes para el reporte financiero.

A su vez, estos tipos de controles pueden caracterizarse como:

- Preventivos: destinados a prevenir la existencia de errores o de situaciones de fraude que puedan dar lugar a un error en la información financiera del Grupo Repsol.
- Detectivos: cuyo objetivo es detectar errores o situaciones de fraude ya acaecidos y que puedan dar lugar a un error en la información financiera del Grupo Repsol.

Juicios, estimaciones, valoraciones y proyecciones relevantes

El proceso de elaboración de la información financiera requiere, en ocasiones, aplicar juicios valorativos y realizar estimaciones que pueden afectar al importe de los activos y pasivos registrados, a la presentación de activos y pasivos contingentes, así como a los gastos e ingresos reconocidos. Estas estimaciones pueden verse afectadas, entre otras causas, por cambios en las condiciones competitivas, económicas, políticas, legales, regulatorias, sociales, industriales, de negocio y financieras.

En este sentido, el Grupo dispone de una metodología orientada a identificar áreas responsables y a establecer criterios homogéneos en materia de juicios, estimaciones y valoraciones en los procesos considerados relevantes para la elaboración de información financiera. En concreto y de acuerdo a lo expuesto en la Nota 3 "Estimaciones y juicios" de la Memoria Consolidada del Grupo Repsol correspondiente al ejercicio 2017, las relativas a la determinación de las reservas de crudo

y de gas, combinaciones de negocio, las provisiones por litigios, desmantelamientos y otras contingencias, el cómputo del impuesto sobre beneficios y activos y pasivos por impuestos diferidos, el test de deterioro y el cálculo del valor recuperable de los activos y la valoración a mercado de los instrumentos financieros. Los resultados de estas estimaciones son reportados a los órganos de Dirección y Administración del Grupo.

Los órganos antes mencionados son informados de forma regular, sobre cualquier asunto ocurrido que pueda afectar a la marcha de los negocios y que pudiera tener un efecto relevante en los estados financieros del Grupo. Asimismo, periódicamente monitorizan las principales variables de entorno que tengan o puedan tener un impacto, directo o a través de estimaciones y valoraciones, en la cuantificación de activos, pasivos, ingresos o gastos del Grupo.

F.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.

El Grupo Repsol dispone de un cuerpo normativo específico en su área de Sistemas de Información, basado en el estándar internacional ISO 27001, mediante el que se establecen los principios generales de actuación para los diferentes procesos de dicha área.

Considerando que los flujos de transacciones del Grupo se realizan fundamentalmente mediante sistemas de información, se ha establecido un Marco de Control de los Sistemas de Información, formado por un conjunto de controles denominados "controles generales de ordenador" que garantizan razonablemente la confiabilidad, integridad, disponibilidad y confidencialidad de la información contenida y tratada en las aplicaciones relevantes para el reporte financiero.

Los sistemas vinculados al proceso de elaboración de la información financiera se ajustan a los estándares de seguridad establecidos en el cuerpo normativo y son auditados para verificar el adecuado funcionamiento del Marco de Control de los Sistemas de Información a través de la validación de los controles generales de ordenador que lo conforman.

Estos controles generales de ordenador agrupados en las áreas de: seguridad de acceso, ciclo de vida de desarrollo de sistemas, proceso de aseguramiento de la disponibilidad del dato y aseguramiento de las operaciones, permiten garantizar la consecución de diversos objetivos de control dentro de la evaluación de SCIIF ya que presentan las siguientes características:

- Contribuyen a asegurar la precisión, exactitud y validez de las transacciones ejecutadas en las aplicaciones, ya que se encuentran integrados en la lógica de estas, con el objetivo de prevenir y/o detectar transacciones no autorizadas.
- Se aplican a las interfaces con otros sistemas con el objetivo de comprobar que las entradas de información son completas y precisas, y las salidas correctas.

El alcance de los controles generales de ordenador cubre las aplicaciones relevantes para el reporte financiero y los elementos de infraestructura que dan servicio a dichas aplicaciones (por ej. plataformas técnicas, servidores, bases de datos, centros de proceso de datos, etc.).

El Grupo Repsol ha desarrollado un modelo de segregación de funciones en los sistemas con el objeto de prevenir y reducir el riesgo de errores (intencionados o no), y en especial el factor del fraude en el proceso de reporte de la información financiera. Se han definido e implantado matrices de incompatibilidades en las aplicaciones que soportan los procesos relevantes alcanzados por el SCIIF, permitiendo monitorizar de forma continua los conflictos y detectar los supuestos en los que las funciones no se ejecuten de acuerdo a los perfiles definidos.

F.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 Repsol dispone de un procedimiento para la identificación, el establecimiento de criterios de control y la supervisión de las actividades subcontratadas a terceros en los distintos procesos de negocio. De acuerdo a este procedimiento, se analiza el impacto y la naturaleza de las actividades que desarrollan estos proveedores, concluyendo sobre si las actividades realizadas afectan de modo material a los estados financieros en los siguientes aspectos:

- Transacciones significativas para los estados financieros del Grupo.
- Procedimientos manuales o automáticos para iniciar, registrar, procesar o reportar transacciones significativas desde su inicio hasta su inclusión en los estados financieros.
- Registros contables manuales o automáticos que soportan la captura, registro, procesamiento y reporte de transacciones, información o cuentas específicas de los estados financieros del Grupo.

- Sistemas de Información relevantes en la captura de eventos y condiciones significativas para registrar los resultados de operaciones y la preparación de los estados financieros.

- Proceso de reporte financiero utilizado para preparar los estados financieros, incluyendo las estimaciones contables y los desgloses de información significativos.

Una vez identificadas las actividades subcontratadas que pueden afectar de modo material a los estados financieros, se supervisa el adecuado control interno de los servicios prestados. En este sentido, de acuerdo a la metodología establecida en el marco de COSO 2013 y en la ISA 402 (International Standard on Auditing) el Grupo Repsol opta por los siguientes enfoques:

- Realizar evaluaciones independientes del sistema de control interno del proveedor.

- Solicitar al tercero subcontratado un informe de auditoría independiente con el objetivo de obtener información relevante en relación a su control interno. Entre los ejemplos de informes se incluyen los informes SOC (Service Organization Control) en virtud de la norma SSAE 16 del AICPA (American Institute of Certified Public Accountants) o la norma ISAE 3402 (International Standard on Assurance Engagements 3402).

- Entendimiento por parte del usuario del servicio de la naturaleza del mismo y la identificación de controles mitigantes dentro del proceso de reporte financiero del Grupo Repsol.

La Unidad de Control de Reservas audita las estimaciones de las reservas elaboradas por las unidades de negocio, a través de auditorías internas y externas. Los aspectos significativos identificados sirven de base para ajustar la determinación de las reservas, según la Norma "Sistema de Control de Reservas y Recursos Contingentes", siendo presentados al Comité Ejecutivo Corporativo y a la Comisión de Auditoría y Control.

F.4 Información y comunicación

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

F.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.

El Grupo cuenta con una Unidad responsable de efectuar el seguimiento, análisis y revisión de la normativa contable contenida en el marco regulatorio que aplica en la elaboración de los estados financieros consolidados, analizando y resolviendo las consultas sobre la interpretación y adecuada aplicación de la misma. Las novedades en materia de normativa y técnica contable, así como los resultados de los distintos análisis realizados, son comunicados formalmente de forma periódica a las unidades organizativas implicadas en la elaboración de la información financiera.

Asimismo se dispone de manuales de criterios contables en los que se establecen las normas, políticas y criterios contables adoptados por el Grupo. Dichos manuales se revisan y actualizan periódicamente y siempre que se produce un cambio relevante en el marco normativo. Los manuales se encuentran disponibles a través de la red interna de comunicación.

En el ejercicio 2017, los manuales de criterios contables del Grupo se han actualizado como consecuencia fundamentalmente de los cambios en las Normas Internacionales de Información Financiera adoptados por la Unión Europea de aplicación obligatoria a partir del 1 de enero de 2017.

F.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 SCIF.

El Grupo dispone de sistemas de información integrados, tanto para el registro contable de las transacciones como para la elaboración de los estados financieros individuales y consolidados. Asimismo, cuenta con procesos de codificación y parametrización centralizados que, junto con los manuales de criterios contables, permiten asegurar la integridad y homogeneidad de la información. Por último, existen también herramientas destinadas al tratamiento de la información en lo relativo a la obtención y elaboración de los desgloses de información contenidos en las notas de las cuentas anuales. Los sistemas vinculados al proceso de elaboración y reporte de la información financiera se ajustan a los estándares de seguridad establecidos por los controles generales de ordenador definidos para los sistemas de información. (Ver apartado F.3.2 de este Informe).

F.5 Supervisión del funcionamiento del sistema

Informe, señalando sus principales características, al menos de:

F.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.

Conforme a lo previsto en el Reglamento del Consejo de Administración, la Comisión de Auditoría y Control se encarga de supervisar el proceso de elaboración y presentación, así como la integridad de la información financiera relativa a la Sociedad y al Grupo, revisando el cumplimiento de los requisitos normativos, la adecuada delimitación del perímetro de consolidación y la correcta aplicación de los criterios contables, así como de revisar periódicamente la efectividad de los sistemas de control interno, la auditoría interna y los sistemas de gestión de riesgos, incluidos los fiscales, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.

La Comisión de Auditoría y Control analiza y aprueba, en su caso, la planificación anual de auditoría interna, así como otros planes adicionales ocasionales o específicos que tuvieran que llevarse a cabo como consecuencia de cambios regulatorios o necesidades de la organización del negocio del Grupo.

La planificación anual de auditoría interna está orientada a evaluar y supervisar el correcto funcionamiento y adecuación de los sistemas de control interno y gestión de riesgos del Grupo (operacionales, estratégicos, financieros y de cumplimiento).

La Dirección de Auditoría y Control depende de la Comisión de Auditoría y Control y ejerce su función conforme a estándares internacionales alineados con las mejores prácticas del mercado, así como a los requerimientos de los diferentes marcos regulatorios que resultan de aplicación en los países donde el Grupo Repsol realiza negocios y actividades. Con el fin de asegurar la calidad en el ejercicio de la función, dispone de un "Plan de Aseguramiento y Mejora de la Calidad", que se evalúa periódicamente, y de cuyos resultados es informada la Comisión de Auditoría y Control.

La Dirección de Auditoría y Control es la encargada de evaluar la razonabilidad y suficiencia del diseño y del funcionamiento de los Sistemas de Control Interno y Gestión de Riesgos en el Grupo, contribuyendo a su mejora y abarcando los siguientes objetivos de control:

- Que los riesgos que pueden afectar a la Organización se encuentran identificados, medidos, priorizados y controlados adecuadamente.
- Que las operaciones se realizan con criterios de eficacia y eficiencia.
- Que las operaciones se realizan de acuerdo con las leyes, regulaciones y contratos aplicables, así como con las políticas, normas o procedimientos vigentes.
- Que los activos están adecuadamente protegidos y se controlan razonablemente.
- Que la información financiera, de gestión y operativa más significativa se elabora y reporta de forma adecuada.

La Dirección de Auditoría y Control apoya la labor de supervisión del Sistema de Control Interno sobre la Información Financiera (SCIIF) realizada por el Consejo de Administración, la Comisión de Auditoría y Control y el Comité Interno de Transparencia.

La Dirección de Auditoría y Control informa a la Comisión de Auditoría y Control de las conclusiones de los trabajos realizados, así como de las medidas correctoras propuestas y del grado de cumplimiento de las mismas, siendo esta Dirección un apoyo para conocer las irregularidades, anomalías e incumplimientos, siempre que fueran relevantes, de las unidades auditadas, dando cuenta al Consejo de Administración de los casos que puedan suponer un riesgo relevante para el Grupo.

La Dirección de Auditoría y Control comunica a los propietarios de los controles cualquier debilidad o incidencia detectada en el proceso de actualización y evaluación del SCIIF.

Finalizado el cierre del ejercicio, la Dirección de Auditoría y Control informa al Comité Interno de Transparencia, a la Comisión de Auditoría y Control y al Consejo de Administración sobre los resultados de la evaluación del SCIIF así como de las deficiencias detectadas en el curso de dicha evaluación.

La Dirección de Auditoría y Control ha realizado su evaluación sobre la efectividad del SCIIF correspondiente al ejercicio 2017, sin haber detectado debilidades significativas ni materiales, concluyendo que el mismo es efectivo, de acuerdo con los criterios establecidos por COSO 2013.

F.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 Dirección de Auditoría y Control, como ha quedado reflejado en el punto F.5.1, de este Informe, informa a la Comisión de Auditoría y Control de las conclusiones de los trabajos realizados, así como de las medidas correctoras propuestas y del grado de cumplimiento de las mismas.

La Comisión de Auditoría y Control tiene entre sus cometidos establecer las oportunas relaciones con el Auditor Externo para recibir regularmente información sobre el plan de auditoría y los resultados de su ejecución, así como sobre cualesquiera otras cuestiones relacionadas con el proceso de auditoría de cuentas y su normativa correspondiente. Asimismo verifica que el equipo Directivo tiene en cuenta las recomendaciones del Auditor Externo.

Adicionalmente, la Comisión de Auditoría y Control requiere periódicamente al Auditor Externo, como mínimo una vez al año, una valoración de la calidad de los procedimientos y sistemas de control interno y discute con él las debilidades significativas que se hubiesen detectado en el desarrollo de la auditoría y le solicita una opinión sobre la efectividad del SCIIF.

F.6 Otra información relevante

El 8 de mayo de 2015 Repsol adquirió el 100% de Talisman Energy Inc. (con fecha 1 de enero de 2016, ha cambiado su denominación social por la de Repsol Oil & Gas Canada Inc., en adelante "ROGCI"), sociedad constituida de acuerdo a la ley de Sociedades Mercantiles canadiense ("Canada Business Corporations Act").

ROGCI mantuvo, hasta el 29 de septiembre de 2017, la condición de emisor ("Reporting Issuer") conforme a la normativa canadiense y estaba, por tanto, sujeta a las obligaciones de información vigentes ante los reguladores canadienses. En ese sentido, ROGCI mantuvo hasta esa fecha, en todos los aspectos materiales, un SCIIF propio y basado en las directrices establecidas por el Committee of Sponsoring Organizations of the Treadway Commission (COSO) en su informe Internal Control Integrated Framework (2013 Framework).

Al cierre de 2017, aquellos procesos y controles relevantes sobre la información financiera de ROGCI están integrados en el SCIIF del Grupo Repsol.

F.7 Informe del auditor externo

Informe de:

F.7.1. 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.

El Grupo ha sometido a revisión, por parte del Auditor Externo (Deloitte, S.L.), la efectividad del Sistema de Control Interno sobre la Información Financiera (SCIIF), en relación con la información financiera contenida en las cuentas anuales consolidadas del Grupo Repsol a 31 de diciembre de 2017.

G GRADO DE SEGUIMIENTO DE LAS RECOMENDACIONES DE GOBIERNO CORPORATIVO

Indique el grado de seguimiento de la sociedad respecto de las recomendaciones del Código de buen gobierno de las sociedades cotizadas.

En el caso de que alguna recomendación no se siga o se siga parcialmente, se deberá incluir una explicación detallada de sus motivos de manera que los accionistas, los inversores y el mercado en general, cuenten con información suficiente para valorar el proceder de la sociedad. No serán aceptables explicaciones de carácter general.

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.

Cumple

Explique

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.

Cumple Cumple parcialmente Explique No aplicable

3. Que durante la celebración de la junta general ordinaria, como complemento de la difusión por escrito del informe anual de gobierno corporativo, el presidente del consejo de administración informe verbalmente a los accionistas, con suficiente detalle, de los aspectos más relevantes del gobierno corporativo de la sociedad y, en particular:

- a) De los cambios acaecidos desde la anterior junta general ordinaria.
- b) De los motivos concretos por los que la compañía no sigue alguna de las recomendaciones del Código de Gobierno Corporativo y, si existieran, de las reglas alternativas que aplique en esa materia.

Cumple Cumple parcialmente Explique

La información sobre el cumplimiento por parte de Repsol de las recomendaciones del Código ya viene recogida en el apartado G del Informe Anual de Gobierno Corporativo, el cual se publica como Hecho Relevante y se encuentra a disposición de todos los accionistas y de cualquier parte interesada en la página web de la Compañía y en la de la Comisión Nacional del Mercado de Valores. Asimismo, los accionistas pueden solicitar el envío del Informe Anual de Gobierno Corporativo en formato papel con anterioridad a la celebración de la Junta y se les entrega el propio día de la celebración de la misma. Por todo ello, no se considera que un informe verbal del Presidente durante la Junta sobre el seguimiento de las recomendaciones aporte información adicional relevante para los accionistas.

4. Que la sociedad defina y promueva una política de comunicación y contactos con accionistas, inversores institucionales y asesores de voto que sea plenamente respetuosa con las normas contra el abuso de mercado y dé un trato semejante a los accionistas que se encuentren en la misma posición.

Y que la sociedad haga pública dicha política a través de su página web, incluyendo información relativa a la forma en que la misma se ha puesto en práctica e identificando a los interlocutores o responsables de llevarla a cabo.

Cumple Cumple parcialmente Explique

5. Que el consejo de administración no eleve a la junta general una propuesta de delegación de facultades, para emitir acciones o valores convertibles con exclusión del derecho de suscripción preferente, por un importe superior al 20% del capital en el momento de la delegación.

Y que cuando el consejo de administración apruebe cualquier emisión de acciones o de valores convertibles con exclusión del derecho de suscripción preferente, la sociedad publique inmediatamente en su página web los informes sobre dicha exclusión a los que hace referencia la legislación mercantil.

Cumple Cumple parcialmente Explique

6. Que las sociedades cotizadas que elaboren los informes que se citan a continuación, ya sea de forma preceptiva o voluntaria, los publiquen en su página web con antelación suficiente a la celebración de la junta general ordinaria, aunque su difusión no sea obligatoria:

- a) Informe sobre la independencia del auditor.
- b) Informes de funcionamiento de las comisiones de auditoría y de nombramientos y retribuciones.
- c) Informe de la comisión de auditoría sobre operaciones vinculadas.

d) Informe sobre la política de responsabilidad social corporativa.

Cumple

Cumple parcialmente

Explique

7. Que la sociedad transmita en directo, a través de su página web, la celebración de las juntas generales de accionistas.

Cumple

Explique

8. Que la comisión de auditoría vele porque el consejo de administración procure presentar las cuentas a la junta general de accionistas sin limitaciones ni salvedades en el informe de auditoría y que, en los supuestos excepcionales en que existan salvedades, tanto el presidente de la comisión de auditoría como los auditores expliquen con claridad a los accionistas el contenido y alcance de dichas limitaciones o salvedades.

Cumple

Cumple parcialmente

Explique

9. Que la sociedad haga públicos en su página web, de manera permanente, los requisitos y procedimientos que aceptará para acreditar la titularidad de acciones, el derecho de asistencia a la junta general de accionistas y el ejercicio o delegación del derecho de voto.

Y que tales requisitos y procedimientos favorezcan la asistencia y el ejercicio de sus derechos a los accionistas y se apliquen de forma no discriminatoria.

Cumple

Cumple parcialmente

Explique

10. Que cuando algún accionista legitimado haya ejercitado, con anterioridad a la celebración de la junta general de accionistas, el derecho a completar el orden del día o a presentar nuevas propuestas de acuerdo, la sociedad:

a) Difunda de inmediato tales puntos complementarios y nuevas propuestas de acuerdo.

b) Haga público el modelo de tarjeta de asistencia o formulario de delegación de voto o voto a distancia con las modificaciones precisas para que puedan votarse los nuevos puntos del orden del día y propuestas alternativas de acuerdo en los mismos términos que los propuestos por el consejo de administración.

c) Someta todos esos puntos o propuestas alternativas a votación y les aplique las mismas reglas de voto que a las formuladas por el consejo de administración, incluidas, en particular, las presunciones o deducciones sobre el sentido del voto.

d) Con posterioridad a la junta general de accionistas, comunique el desglose del voto sobre tales puntos complementarios o propuestas alternativas.

Cumple

Cumple parcialmente

Explique

No aplicable

11. Que, en el caso de que la sociedad tenga previsto pagar primas de asistencia a la junta general de accionistas, establezca, con anterioridad, una política general sobre tales primas y que dicha política sea estable.

Cumple

Cumple parcialmente

Explique

No aplicable

12. Que el consejo de administración desempeñe sus funciones con unidad de propósito e independencia de criterio, dispense el mismo trato a todos los accionistas que se hallen en la misma posición y se guíe

por el interés social, entendido como la consecución de un negocio rentable y sostenible a largo plazo, que promueva su continuidad y la maximización del valor económico de la empresa.

Y que en la búsqueda del interés social, además del respeto de las leyes y reglamentos y de un comportamiento basado en la buena fe, la ética y el respeto a los usos y a las buenas prácticas comúnmente aceptadas, procure conciliar el propio interés social con, según corresponda, los legítimos intereses de sus empleados, sus proveedores, sus clientes y los de los restantes grupos de interés que puedan verse afectados, así como el impacto de las actividades de la compañía en la comunidad en su conjunto y en el medio ambiente.

Cumple

Cumple parcialmente

Explique

13. Que el consejo de administración posea la dimensión precisa para lograr un funcionamiento eficaz y participativo, lo que hace aconsejable que tenga entre cinco y quince miembros.

Cumple

Explique

La Junta General ha considerado conveniente para la compañía, tomando en consideración la estructura de su capital y la representación de éste en el órgano de administración de la Sociedad, la incorporación al mismo de personas del máximo prestigio profesional, procedentes de diferentes sectores, que pudieran incrementar la capacidad de decisión del órgano de administración y la riqueza de sus puntos de vista.

A tal efecto, el Consejo de Administración propuso a la Junta General de Accionistas de 30 de abril de 2014, dentro de los límites máximo y mínimo establecidos en los Estatutos Sociales (9 a 16), establecer en 16 el número de Consejeros.

14. Que el consejo de administración apruebe una política de selección de consejeros que:

a) Sea concreta y verificable.

b) Asegure que las propuestas de nombramiento o reelección se fundamenten en un análisis previo de las necesidades del consejo de administración.

c) Favorezca la diversidad de conocimientos, experiencias y género.

Que el resultado del análisis previo de las necesidades del consejo de administración se recoja en el informe justificativo de la comisión de nombramientos que se publique al convocar la junta general de accionistas a la que se someta la ratificación, el nombramiento o la reelección de cada consejero.

Y que la política de selección de consejeros promueva el objetivo de que en el año 2020 el número de consejeras represente, al menos, el 30% del total de miembros del consejo de administración.

La comisión de nombramiento verificará anualmente el cumplimiento de la política de selección de consejeros y se informará de ello en el informe anual de gobierno corporativo.

Cumple

Cumple parcialmente

Explique

15. Que los consejeros dominicales e independientes constituyan una amplia mayoría del consejo de administración 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.

Cumple

Cumple parcialmente

Explique

16. Que el porcentaje de consejeros dominicales sobre el total de consejeros no ejecutivos no sea mayor que la proporción existente entre el capital de la sociedad representado por dichos consejeros y el resto del capital.

Este criterio podrá atenuarse:

- a) En sociedades de elevada capitalización en las que sean escasas las participaciones accionariales que tengan legalmente la consideración de significativas.
- b) Cuando se trate de sociedades en las que exista una pluralidad de accionistas representados en el consejo de administración y no existan vínculos entre sí.

Cumple

Explique

17. Que el número de consejeros independientes represente, al menos, la mitad del total de consejeros.

Que, sin embargo, cuando la sociedad no sea de elevada capitalización o cuando, aun siéndolo, cuente con un accionista o varios actuando concertadamente, que controlen más del 30% del capital social, el número de consejeros independientes represente, al menos, un tercio del total de consejeros.

Cumple

Explique

18. 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 pertenezcan, se trate o no de sociedades cotizadas, así como sobre las demás actividades retribuidas que realice cualquiera que sea su naturaleza.
- c) Indicación de la categoría de consejero a la que pertenezcan, 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 las posteriores reelecciones.
- e) Acciones de la compañía, y opciones sobre ellas, de las que sean titulares.

Cumple

Cumple parcialmente

Explique

19. Que en el informe anual de gobierno corporativo, previa verificación por la comisión de nombramientos, se expliquen las razones por las cuales se hayan nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial sea inferior al 3% 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.

Cumple

Cumple parcialmente

Explique

No aplicable

20. Que los consejeros dominicales presenten su dimisión cuando el accionista a quien representen transmita 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.

Cumple

Cumple parcialmente

Explique

No aplicable

21. Que el consejo de administración no proponga la separación de ningún consejero independiente antes del cumplimiento del período estatutario para el que hubiera sido nombrado, salvo cuando concurra justa causa, apreciada por el consejo de administración previo informe de la comisión de nombramientos. En particular, se entenderá que existe justa causa cuando el consejero pase a ocupar nuevos cargos o contraiga nuevas obligaciones que le impidan dedicar el tiempo necesario al desempeño de las funciones propias del cargo de consejero, incumpla los deberes inherentes a su cargo o incurra en

algunas de las circunstancias que le hagan perder su condición de independiente, de acuerdo con lo establecido en la legislación aplicable.

También podrá proponerse la separación de consejeros independientes como consecuencia de ofertas públicas de adquisición, fusiones u otras operaciones corporativas similares que supongan un cambio en la estructura de capital de la sociedad, cuando tales cambios en la estructura del consejo de administración vengan propiciados por el criterio de proporcionalidad señalado en la recomendación 16.

Cumple

Explique

22. 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 administración de las causas penales en las que aparezcan como imputados, así como de sus posteriores vicisitudes procesales.

Y que si un consejero resultara procesado o se dictara contra él auto de apertura de juicio oral por alguno de los delitos señalados en la legislación societaria, el consejo de administración 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 administración dé cuenta, de forma razonada, en el informe anual de gobierno corporativo.

Cumple

Cumple parcialmente

Explique

23. Que todos los consejeros expresen claramente su oposición cuando consideren que alguna propuesta de decisión sometida al consejo de administración 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 intereses, cuando se trate de decisiones que puedan perjudicar a los accionistas no representados en el consejo de administración.

Y que cuando el consejo de administración adopte decisiones significativas o reiteradas sobre las que el consejero hubiera formulado serias reservas, este 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 de administración, aunque no tenga la condición de consejero.

Cumple

Cumple parcialmente

Explique

No aplicable

24. 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 de administración. 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.

Cumple

Cumple parcialmente

Explique

No aplicable

25. Que la comisión de nombramientos se asegure de que los consejeros no ejecutivos tienen suficiente disponibilidad de tiempo para el correcto desarrollo de sus funciones.

Y que el reglamento del consejo establezca el número máximo de consejos de sociedades de los que pueden formar parte sus consejeros.

Cumple

Cumple parcialmente

Explique

26. Que el consejo de administración se reúna con la frecuencia precisa para desempeñar con eficacia sus funciones y, al menos, ocho veces al año, siguiendo el programa de fechas y asuntos que establezca

al inicio del ejercicio, pudiendo cada consejero individualmente proponer otros puntos del orden del día inicialmente no previstos.

Cumple Cumple parcialmente Explique

27. Que las inasistencias de los consejeros se reduzcan a los casos indispensables y se cuantifiquen en el informe anual de gobierno corporativo. Y que, cuando deban producirse, se otorgue representación con instrucciones.

Cumple Cumple parcialmente Explique

28. Que cuando los consejeros o el secretario manifiesten preocupación sobre alguna propuesta o, en el caso de los consejeros, sobre la marcha de la sociedad y tales preocupaciones no queden resueltas en el consejo de administración, a petición de quien las hubiera manifestado, se deje constancia de ellas en el acta.

Cumple Cumple parcialmente Explique No aplicable

29. Que la sociedad establezca los cauces adecuados para que los consejeros puedan obtener el asesoramiento preciso para el cumplimiento de sus funciones incluyendo, si así lo exigieran las circunstancias, asesoramiento externo con cargo a la empresa.

Cumple Cumple parcialmente Explique

30. Que, con independencia de los conocimientos que se exijan a los consejeros para el ejercicio de sus funciones, las sociedades ofrezcan también a los consejeros programas de actualización de conocimientos cuando las circunstancias lo aconsejen.

Cumple Explique No aplicable

31. Que el orden del día de las sesiones indique con claridad aquellos puntos sobre los que el consejo de administración deberá adoptar una decisión o acuerdo para que los consejeros puedan estudiar o recabar, con carácter previo, la información precisa para su adopción.

Cuando, excepcionalmente, por razones de urgencia, el presidente quiera someter a la aprobación del consejo de administración decisiones o acuerdos que no figuraran en el orden del día, será preciso el consentimiento previo y expreso de la mayoría de los consejeros presentes, del que se dejará debida constancia en el acta.

Cumple Cumple parcialmente Explique

32. Que los consejeros sean periódicamente informados de los movimientos en el accionariado y de la opinión que los accionistas significativos, los inversores y las agencias de calificación tengan sobre la sociedad y su grupo.

Cumple Cumple parcialmente Explique

33. Que el presidente, como responsable del eficaz funcionamiento del consejo de administración, además de ejercer las funciones que tiene legal y estatutariamente atribuidas, prepare y someta al consejo de administración un programa de fechas y asuntos a tratar; organice y coordine la evaluación periódica del consejo, así como, en su caso, la del primer ejecutivo de la sociedad; sea responsable de la dirección del consejo y de la efectividad de su funcionamiento; se asegure de que se dedica suficiente

tiempo de discusión a las cuestiones estratégicas, y acuerde y revise los programas de actualización de conocimientos para cada consejero, cuando las circunstancias lo aconsejen.

Cumple

Cumple parcialmente

Explique

34. Que cuando exista un consejero coordinador, los estatutos o el reglamento del consejo de administración, además de las facultades que le corresponden legalmente, le atribuya las siguientes: presidir el consejo de administración en ausencia del presidente y de los vicepresidentes, en caso de existir; hacerse eco de las preocupaciones de los consejeros no ejecutivos; mantener contactos con inversores y accionistas para conocer sus puntos de vista a efectos de formarse una opinión sobre sus preocupaciones, en particular, en relación con el gobierno corporativo de la sociedad; y coordinar el plan de sucesión del presidente.

Cumple

Cumple parcialmente

Explique

No aplicable

35. Que el secretario del consejo de administración vele de forma especial para que en sus actuaciones y decisiones el consejo de administración tenga presentes las recomendaciones sobre buen gobierno contenidas en este Código de buen gobierno que fueran aplicables a la sociedad.

Cumple

Explique

36. Que el consejo de administración en pleno evalúe una vez al año y adopte, en su caso, un plan de acción que corrija las deficiencias detectadas respecto de:

- a) La calidad y eficiencia del funcionamiento del consejo de administración.
- b) El funcionamiento y la composición de sus comisiones.
- c) La diversidad en la composición y competencias del consejo de administración.
- d) El desempeño del presidente del consejo de administración y del primer ejecutivo de la sociedad.
- e) El desempeño y la aportación de cada consejero, prestando especial atención a los responsables de las distintas comisiones del consejo.

Para la realización de la evaluación de las distintas comisiones se partirá del informe que estas eleven al consejo de administración, y para la de este último, del que le eleve la comisión de nombramientos.

Cada tres años, el consejo de administración será auxiliado para la realización de la evaluación por un consultor externo, cuya independencia será verificada por la comisión de nombramientos.

Las relaciones de negocio que el consultor o cualquier sociedad de su grupo mantengan con la sociedad o cualquier sociedad de su grupo deberán ser desglosadas en el informe anual de gobierno corporativo.

El proceso y las áreas evaluadas serán objeto de descripción en el informe anual de gobierno corporativo.

Cumple

Cumple parcialmente

Explique

37. Que cuando exista una comisión ejecutiva, la estructura de participación de las diferentes categorías de consejeros sea similar a la del propio consejo de administración y su secretario sea el de este último.

Cumple

Cumple parcialmente

Explique

No aplicable

38. Que el consejo de administración tenga siempre conocimiento de los asuntos tratados y de las decisiones adoptadas por la comisión ejecutiva y que todos los miembros del consejo de administración reciban copia de las actas de las sesiones de la comisión ejecutiva.

Cumple

Cumple parcialmente

Explique

No aplicable

39. Que los miembros de la comisión 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, y que la mayoría de dichos miembros sean consejeros independientes.

Cumple

Cumple parcialmente

Explique

40. Que bajo la supervisión de la comisión de auditoría, se disponga de una unidad que asuma la función de auditoría interna que vele por el buen funcionamiento de los sistemas de información y control interno y que funcionalmente dependa del presidente no ejecutivo del consejo o del de la comisión de auditoría.

Cumple

Cumple parcialmente

Explique

41. Que el responsable de la unidad que asuma la función de auditoría interna presente a la comisión de auditoría su plan anual de trabajo, informe directamente de las incidencias que se presenten en su desarrollo y someta al final de cada ejercicio un informe de actividades.

Cumple

Cumple parcialmente

Explique

No aplicable

42. Que, además de las previstas en la ley, correspondan a la comisión de auditoría las siguientes funciones:

1. 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) Velar por la independencia de la unidad que asume 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; aprobar la orientación y sus planes de trabajo, asegurándose de que su actividad esté enfocada principalmente hacia los riesgos relevantes de la sociedad; recibir información periódica sobre sus actividades; y verificar que la alta dirección tenga en cuenta las conclusiones y recomendaciones de sus informes.
- c) Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si resulta posible y se considera apropiado, anónima, las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa.

2. En relación con el auditor externo:

- a) En caso de renuncia del auditor externo, examinar las circunstancias que la hubieran motivado.
- b) Velar que la retribución del auditor externo por su trabajo no comprometa su calidad ni su independencia.
- c) Supervisar 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.
- d) Asegurar que el auditor externo mantenga anualmente una reunión con el pleno del consejo de administración para informarle sobre el trabajo realizado y sobre la evolución de la situación contable y de riesgos de la sociedad.

e) Asegurar que la sociedad y el auditor externo 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 sobre independencia de los auditores.

Cumple

Cumple parcialmente

Explique

43. Que la comisión de auditoría pueda convocar a cualquier empleado o directivo de la sociedad, e incluso disponer que comparezcan sin presencia de ningún otro directivo.

Cumple

Cumple parcialmente

Explique

44. Que la comisión de auditoría sea informada sobre las operaciones de modificaciones estructurales y corporativas que proyecte realizar la sociedad para su análisis e informe previo al consejo de administración sobre sus condiciones económicas y su impacto contable y, en especial, en su caso, sobre la ecuación de canje propuesta.

Cumple

Cumple parcialmente

Explique

No aplicable

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

- a) Los distintos tipos de riesgo, financieros y no financieros (entre otros los operativos, tecnológicos, legales, sociales, medio ambientales, políticos y 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.

Cumple

Cumple parcialmente

Explique

46. Que bajo la supervisión directa de la comisión de auditoría o, en su caso, de una comisión especializada del consejo de administración, exista una función interna de control y gestión de riesgos ejercida por una unidad o departamento interno de la sociedad que tenga atribuidas expresamente las siguientes funciones:

- a) Asegurar el buen funcionamiento de los sistemas de control y gestión de riesgos y, en particular, que se identifiquen, gestionen, y cuantifiquen adecuadamente todos los riesgos importantes que afecten a la sociedad.
- b) Participar activamente en la elaboración de la estrategia de riesgos y en las decisiones importantes sobre su gestión.
- c) Velar por que los sistemas de control y gestión de riesgos mitiguen los riesgos adecuadamente en el marco de la política definida por el consejo de administración.

Cumple

Cumple parcialmente

Explique

47. Que los miembros de la comisión de nombramientos y de retribuciones –o de la comisión de nombramientos y la comisión de retribuciones, si estuvieren separadas– se designen procurando que tengan los conocimientos, aptitudes y experiencia adecuados a las funciones que estén llamados a desempeñar y que la mayoría de dichos miembros sean consejeros independientes.

Cumple

Cumple parcialmente

Explique

48. Que las sociedades de elevada capitalización cuenten con una comisión de nombramientos y con una comisión de remuneraciones separadas.

Cumple

Explique

No aplicable

49. Que la comisión de nombramientos consulte al presidente del consejo de administración 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 encuentra idóneos a su juicio, potenciales candidatos para cubrir vacantes de consejero.

Cumple

Cumple parcialmente

Explique

50. Que la comisión de retribuciones ejerza sus funciones con independencia y que, además de las funciones que le atribuya la ley, le correspondan las siguientes:

- a) Proponer al consejo de administración las condiciones básicas de los contratos de los altos directivos.
- b) Comprobar la observancia de la política retributiva establecida por la sociedad.
- c) Revisar periódicamente la política de remuneraciones aplicada a los consejeros y altos directivos, incluidos los sistemas retributivos con acciones y su aplicación, así como garantizar que su remuneración individual sea proporcionada a la que se pague a los demás consejeros y altos directivos de la sociedad.
- d) Velar por que los eventuales conflictos de intereses no perjudiquen la independencia del asesoramiento externo prestado a la comisión.
- e) Verificar la información sobre remuneraciones de los consejeros y altos directivos contenida en los distintos documentos corporativos, incluido el informe anual sobre remuneraciones de los consejeros.

Cumple

Cumple parcialmente

Explique

51. 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

Cumple parcialmente

Explique

52. Que las reglas de composición y funcionamiento de las comisiones de supervisión y control figuren en el reglamento del consejo de administración y que sean consistentes con las aplicables a las comisiones legalmente obligatorias conforme a las recomendaciones anteriores, incluyendo:

- a) Que estén compuestas exclusivamente por consejeros no ejecutivos, con mayoría de consejeros independientes.
- b) Que sus presidentes sean consejeros independientes.
- c) Que el consejo de administración designe a 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 que rinda cuentas, en el primer pleno del consejo de administración posterior a sus reuniones, de su actividad y que respondan del trabajo realizado.
- d) Que las comisiones puedan recabar asesoramiento externo, cuando lo consideren necesario para el desempeño de sus funciones.

e) Que de sus reuniones se levante acta, que se pondrá a disposición de todos los consejeros.

Cumple

Cumple parcialmente

Explique

No aplicable

53. Que la supervisión del cumplimiento de las reglas de gobierno corporativo, de los códigos internos de conducta y de la política de responsabilidad social corporativa se atribuya a una o se reparta entre varias comisiones del consejo de administración que podrán ser la comisión de auditoría, la de nombramientos, la comisión de responsabilidad social corporativa, en caso de existir, o una comisión especializada que el consejo de administración, en ejercicio de sus facultades de auto-organización, decida crear al efecto, a las que específicamente se les atribuyan las siguientes funciones mínimas:

- a) La supervisión del cumplimiento de los códigos internos de conducta y de las reglas de gobierno corporativo de la sociedad.
- b) La supervisión de la estrategia de comunicación y relación con accionistas e inversores, incluyendo los pequeños y medianos accionistas.
- c) La evaluación periódica de la adecuación del sistema de gobierno corporativo de la sociedad, con el fin de que cumpla su misión de promover el interés social y tenga en cuenta, según corresponda, los legítimos intereses de los restantes grupos de interés.
- d) La revisión de la política de responsabilidad corporativa de la sociedad, velando por que esté orientada a la creación de valor.
- e) El seguimiento de la estrategia y prácticas de responsabilidad social corporativa y la evaluación de su grado de cumplimiento.
- f) La supervisión y evaluación de los procesos de relación con los distintos grupos de interés.
- g) La evaluación de todo lo relativo a los riesgos no financieros de la empresa –incluyendo los operativos, tecnológicos, legales, sociales, medio ambientales, políticos y reputacionales.
- h) La coordinación del proceso de reporte de la información no financiera y sobre diversidad, conforme a la normativa aplicable y a los estándares internacionales de referencia.

Cumple

Cumple parcialmente

Explique

54. Que la política de responsabilidad social corporativa incluya los principios o compromisos que la empresa asuma voluntariamente en su relación con los distintos grupos de interés e identifique al menos:

- a) Los objetivos de la política de responsabilidad social corporativa y el desarrollo de instrumentos de apoyo.
- b) La estrategia corporativa relacionada con la sostenibilidad, el medio ambiente y las cuestiones sociales.
- c) Las prácticas concretas en cuestiones relacionadas con: accionistas, empleados, clientes, proveedores, cuestiones sociales, medio ambiente, diversidad, responsabilidad fiscal, respeto de los derechos humanos y prevención de conductas ilegales.
- d) Los métodos o sistemas de seguimiento de los resultados de la aplicación de las prácticas concretas señaladas en la letra anterior, los riesgos asociados y su gestión.
- e) Los mecanismos de supervisión del riesgo no financiero, la ética y la conducta empresarial.
- f) Los canales de comunicación, participación y diálogo con los grupos de interés.
- g) Las prácticas de comunicación responsable que eviten la manipulación informativa y protejan la integridad y el honor.

Cumple

Cumple parcialmente

Explique

55. Que la sociedad informe, en un documento separado o en el informe de gestión, sobre los asuntos relacionados con la responsabilidad social corporativa, utilizando para ello alguna de las metodologías aceptadas internacionalmente.

Cumple

Cumple parcialmente

Explique

56. Que la remuneración de los consejeros sea la necesaria para atraer y retener a los consejeros del perfil deseado y para retribuir la dedicación, cualificación y responsabilidad que el cargo exija, pero no tan elevada como para comprometer la independencia de criterio de los consejeros no ejecutivos.

Cumple

Explique

57. Que se circunscriban a los consejeros ejecutivos las remuneraciones variables ligadas al rendimiento de la sociedad y al desempeño personal, así como la remuneración mediante entrega de acciones, opciones o derechos sobre acciones o instrumentos referenciados al valor de la acción y los sistemas de ahorro a largo plazo tales como planes de pensiones, sistemas de jubilación u otros sistemas de previsión social.

Se podrá contemplar la entrega de acciones como remuneración a los consejeros no ejecutivos cuando se condicione a que las mantengan hasta su cese como consejeros. Lo anterior no será de aplicación a las acciones que el consejero necesite enajenar, en su caso, para satisfacer los costes relacionados con su adquisición.

Cumple

Cumple parcialmente

Explique

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

Y, en particular, que los componentes variables de las remuneraciones:

- a) Estén vinculados a criterios de rendimiento que sean predeterminados y medibles y que dichos criterios consideren el riesgo asumido para la obtención de un resultado.
- b) Promuevan la sostenibilidad de la empresa e incluyan criterios no financieros que sean adecuados para la creación de valor a largo plazo, como el cumplimiento de las reglas y los procedimientos internos de la sociedad y de sus políticas para el control y gestión de riesgos.
- c) Se configuren sobre la base de un equilibrio entre el cumplimiento de objetivos a corto, medio y largo plazo, que permitan remunerar el rendimiento por un desempeño continuado durante un período de tiempo suficiente para apreciar su contribución a la creación sostenible de valor, de forma que los elementos de medida de ese rendimiento no giren únicamente en torno a hechos puntuales, ocasionales o extraordinarios.

Cumple

Cumple parcialmente

Explique

No aplicable

59. Que el pago de una parte relevante de los componentes variables de la remuneración se difiera por un período de tiempo mínimo suficiente para comprobar que se han cumplido las condiciones de rendimiento previamente establecidas.

Cumple

Cumple parcialmente

Explique

No aplicable

60. 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.

Cumple Cumple parcialmente Explique No aplicable

61. Que un porcentaje relevante de la remuneración variable de los consejeros ejecutivos esté vinculado a la entrega de acciones o de instrumentos financieros referenciados a su valor.

Cumple Cumple parcialmente Explique No aplicable

62. Que una vez atribuidas las acciones o las opciones o derechos sobre acciones correspondientes a los sistemas retributivos, los consejeros no puedan transferir la propiedad de un número de acciones equivalente a dos veces su remuneración fija anual, ni puedan ejercer las opciones o derechos hasta transcurrido un plazo de, al menos, tres años desde su atribución.

Lo anterior no será de aplicación a las acciones que el consejero necesite enajenar, en su caso, para satisfacer los costes relacionados con su adquisición.

Cumple Cumple parcialmente Explique No aplicable

63. Que los acuerdos contractuales incluyan una cláusula que permita a la sociedad reclamar el reembolso de los componentes variables de la remuneración cuando el pago no haya estado ajustado a las condiciones de rendimiento o cuando se hayan abonado atendiendo a datos cuya inexactitud quede acreditada con posterioridad.

Cumple Cumple parcialmente Explique No aplicable

64. Que los pagos por resolución del contrato no superen un importe establecido equivalente a dos años de la retribución total anual y que no se abonen hasta que la sociedad haya podido comprobar que el consejero ha cumplido con los criterios de rendimiento previamente establecidos.

Cumple Cumple parcialmente Explique No aplicable

H OTRAS INFORMACIONES DE INTERÉS

1. Si existe algún aspecto relevante en materia de gobierno corporativo en la sociedad o en las entidades del grupo que no se haya recogido en el resto de apartados del presente informe, pero que sea necesario incluir para recoger una información más completa y razonada sobre la estructura y prácticas de gobierno en la entidad o su grupo, detállelos brevemente.
2. Dentro de este apartado, también podrá incluirse cualquier otra información, aclaración o matiz relacionado con los anteriores apartados del informe en la medida en que sean relevantes y no reiterativos.

En concreto, se indicará 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.

3. La sociedad también podrá indicar si se ha adherido voluntariamente a otros códigos de principios éticos o de buenas prácticas, internacionales, sectoriales o de otro ámbito. En su caso, se identificará el código en cuestión y la fecha de adhesión.

H.1) Se hace constar que los datos contenidos en este informe se refieren al ejercicio cerrado a 31 de diciembre 2017, salvo en aquellas cuestiones en las que específicamente se señale otra fecha de referencia.

1. Nota sobre el apartado A.1.

Con fecha 9 de enero de 2018, el Consejero Delegado de Repsol, en ejercicio de la delegación de facultades conferida a su favor por el Consejo de Administración de la Sociedad de 30 de abril de 2015 –haciendo uso, a su vez, de las facultades delegadas en el acuerdo de aumento de capital aprobado dentro del punto séptimo del orden del día de la Junta General Ordinaria de Accionistas celebrada el 19 de mayo de 2017- procedió a completar y declarar cerrada la ejecución del aumento de capital social liberado de Repsol, de forma que el capital social actual de la Compañía es de 1.556.464.965 euros, representado por 1.556.464.965 acciones y 1.556.464.965 derechos de voto.

2. Nota sobre el apartado A.2.

Los datos ofrecidos en este apartado recogen la información disponible para la Sociedad, a 31 de diciembre de 2017, proveniente de la información facilitada por la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores, S.A.U. (Iberclear), así como la información remitida por los accionistas a la Sociedad y a la Comisión Nacional del Mercado de Valores (CNMV).

Adicionalmente, de acuerdo con la declaración presentada por Blackrock, Inc. en la CNMV el 15 de enero de 2016 y sobre la base de la cifra de capital social vigente a dicha fecha, esta entidad ostentaba una participación indirecta del 3,04% del capital social de la Sociedad.

No obstante lo anterior, no se incluye en el apartado A.2. la referida participación indirecta de Blackrock, Inc. dado que, teniendo en cuenta el número de derechos de voto declarado por dicha entidad a la CNMV el 15 de enero de 2016, y el capital social recogido en el apartado A.1, la participación a cierre de ejercicio de Blackrock Inc. en la Sociedad no alcanzaría el 3%.

De acuerdo con la última información disponible por la Sociedad en el momento de formulación de las cuentas anuales, los accionistas con participaciones significativas de la Compañía son:

Nombre o denominación social del accionista % sobre el total de derechos de voto

Caixabank,S.A. 9,460
Sacyr , S.A. (1) 7,884
Temasek Holdings (Private) Limited (2) 4,027
BlackRock, Inc 4,270

- (1) Sacyr, S.A. ostenta su participación a través de Sacyr Investments, S.A., Sacyr Investments II, S.A. y Sacyr Securities, S.A.
- (2) Temasek ostenta su participación a través de su filial Chembra Investment PTE, Ltd.
- (3) BlackRock,Inc. ostenta su participación a través de diversas entidades controladas.

3. Nota sobre el apartado A.8

El porcentaje de autocartera a 31 de diciembre de 2017, es del 0,01%, que ha sido calculado considerando las acciones que fueron emitidas a consecuencia de la ampliación de capital liberada, como parte del programa de retribución al accionista Repsol Dividendo Flexible, que fue inscrita en el Registro Mercantil el 15 de enero de 2018, y que a efectos contables fue registrada en los estados financieros del Grupo con fecha 31 de diciembre de 2017. Como consecuencia de dicha ampliación, y a efectos del mencionado cálculo, el Grupo recibió la parte proporcional de acciones nuevas, correspondientes a las acciones mantenidas en autocartera antes de la ampliación.

4. Nota sobre el apartado C.1.16

En el epígrafe de “Remuneración total alta dirección” se incluye el importe de los conceptos que se indican a continuación, por el periodo en el que han formado parte de la Alta Dirección durante 2017:

- ? Retribución fija y en especie de los miembros de la Alta Dirección durante el ejercicio 2017.
- ? La retribución variable anual devengada durante 2017 y la variable plurianual correspondiente al Programa de Incentivos a Largo Plazo 2014-2017 y otros conceptos devengados por parte de los miembros de la Alta Dirección durante 2017.
- ? Plan de Compra de Acciones por los Beneficiarios de los Programas de Incentivo a Largo Plazo: El 30 de mayo de 2017 se cumplió el periodo de consolidación del 4º Ciclo del Plan. Como consecuencia de ello, y de acuerdo con lo recogido en la Nota 28 de la Memoria, la Alta Dirección consolidó derechos a la entrega de 6.568 acciones brutas valoradas a un precio de 14,82 euros por acción. Estos importes se han incluido dentro del concepto de retribución en especie.

A estos efectos, cabe señalar que D. Isidoro Mansilla ha sido responsable de Auditoría Interna hasta el 17 de julio de 2017, siendo sustituido a partir de dicha fecha por Dña. María Isabel Moreno Salas.

Por otra parte, los derechos acumulados para atender las obligaciones contraídas en materia de previsión con los actuales miembros de la Alta Dirección ascienden a 13.337 miles de euros, de los cuales 1.125 miles de euros se han aportado en el ejercicio 2017 durante el periodo en el que han formado parte de dicha Alta Dirección.

La cantidad indicada en este epígrafe no incluye los importes abonados al personal Directivo que ha causado baja en concepto de indemnización por extinción de la relación laboral y compensación por el pacto de no concurrencia, que ascienden a 3,347 millones de euros.

5. Nota sobre el apartado C.1.39

En relación con el cómputo de ejercicios ininterrumpidos de un encargo de auditoría en entidades de interés público, el Instituto de Contabilidad y Auditoría de Cuentas (ICAC) manifestó, con fecha 30 de marzo de 2017, la necesidad de computar también los ejercicios auditados por sociedades de auditoría con las que el auditor de cuentas actual se hubiera fusionado o hubiera adquirido. Por dicha razón, el cómputo incluye los ejercicios finalizados el 31 de diciembre de 1990 a 2001, auditados por Arthur Andersen.

6. Nota sobre el apartado C.1.43

En relación con el apartado C.1.43, se informa de que con fecha 20 de febrero de 2018 el Consejero D. Mario Fernández Pelaz ha presentado su renuncia al cargo de vocal del Consejo de Administración de Repsol, S.A.

El motivo de su dimisión ha sido el conocimiento de la sentencia del Tribunal Supremo desestimando el recurso de casación interpuesto contra la sentencia dictada por la Audiencia Provincial de Vizcaya con fecha 20 de marzo de 2017.

7. Nota sobre el apartado C.2.2.

En la información correspondiente al ejercicio t-3 se ha incluido la referencia de No Aplicable (N.A.) debido a que en 2014 la estructura de las Comisiones del Consejo de Administración era distinta pues no existía la actual Comisión de Sostenibilidad, sino la Comisión de Estrategia, Inversiones y Responsabilidad Corporativa y las Comisiones de Nombramientos y Retribuciones no estaban separadas en dos comisiones diferentes, sino que existía una única Comisión de Nombramientos y Retribuciones.

Se detalla a continuación la información del apartado C.2.2 relativa al ejercicio t-3 de acuerdo con la estructura de Comisiones vigente en dicho periodo:

Ejercicio t Número - %
Comisión Delegada -
Comisión de Auditoría y Control -
Comisión de Nombramientos y Retribuciones 1 – 20%
Comisión de Estrategia, Inversiones y Responsabilidad Social Corporativa 1 – 20%

7. Nota sobre el apartado D.2

El dato de las operaciones identificadas en la categoría “Arrendamientos” corresponde a aquellos en los que el Grupo actúa como arrendatario neto de aquellos en los que actúa como arrendador.

Respecto a las operaciones identificadas en la categoría “Otras” con el grupo “La Caixa”, se incluyen principalmente depósitos a corto plazo.

Respecto a las operaciones identificadas en la categoría “Otras” con Sacyr, S.A., corresponden fundamentalmente a compromisos de compra vigentes a 31 de diciembre de 2017.

8. Nota sobre el apartado D.4

Para las operaciones con partes vinculadas con entidades del Grupo establecidas en paraísos o territorios considerados como paraíso fiscal, se informa de todas aquellas operaciones que Repsol S.A. pueda haber efectuado con dichas sociedades por los importes correspondientes a las sociedades individuales, sin haber considerado eliminaciones de consolidación.

Se han considerado aquellas operaciones con sociedades del Grupo cuyo domicilio fiscal esté establecido en alguno de los países o territorios incluidos en la lista de paraísos fiscales contenida en el RD 1080/1991, excluyendo aquellos que, tal y como establece la normativa vigente, hayan firmado con España un convenio para evitar la doble imposición internacional con cláusula de intercambio de información o un acuerdo de intercambio de información en materia tributaria en el que expresamente se establezca que dejen de tener dicha consideración.

Respecto a la transacción identificada en la categoría “Otras Operaciones”, Repsol, S.A. otorgó en el pasado una garantía en favor de su filial ecuatoriana Repsol Ecuador, S.A. para asegurar el cumplimiento de las obligaciones de ésta conforme al contrato de transporte firmado entre Repsol Ecuador, S.A. y Oleoducto de Crudos Pesados (OCP) Ecuador, S.A (ISTA, Initial Shipper Transportation Agreement). En virtud de dicha garantía, en el ejercicio 2017 la entidad ha reconocido obligaciones de pago a la entidad beneficiaria de la misma (OCP Limited, entidad residente en las Islas Caimán) por importe de 46,3 millones de dólares (38,6 millones de euros).

H.3) Repsol se encuentra adherida al Código de Buenas Prácticas Tributarias desde el 23 de septiembre de 2010, promovido por el Foro de Grandes Empresas y la Agencia Tributaria Española, y cumple las disposiciones contenidas en el mismo.

Este informe anual de gobierno corporativo ha sido aprobado por el consejo de Administración de la sociedad, en su sesión de fecha 27/02/2018.

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

Sí

No

Repsol, S.A.

Informe independiente referido
al Sistema de Control Interno
sobre la Información Financiera

INFORME INDEPENDIENTE REFERIDO AL SISTEMA DE CONTROL INTERNO SOBRE LA INFORMACION FINANCIERA (SCIIF)

A los accionistas de Repsol, S.A:

Alcance del Trabajo

Hemos realizado la revisión de la información relativa al Sistema de Control Interno sobre la Información Financiera (SCIIF) del Grupo Repsol (el "Grupo"), contenida en la Nota F del Informe Anual de Gobierno Corporativo correspondiente al ejercicio terminado el 31 de diciembre de 2017 adjunta.

El objetivo de dicho sistema es contribuir a que se registren fielmente, las transacciones realizadas, y a proporcionar una seguridad razonable en relación a la prevención o detección de errores que pudieran tener un impacto material en las cuentas anuales consolidadas.

Dicho sistema está basado en los criterios y políticas definidos por el Consejo de Administración de Repsol, S.A. de acuerdo con las directrices establecidas por el Committee of Sponsoring Organizations of the Treadway Commission (COSO) en su informe Internal Control-Integrated Framework (2013).

Un sistema de control interno sobre la información financiera es un proceso diseñado para proporcionar una seguridad razonable sobre la fiabilidad de la información financiera, de acuerdo con los principios contables y normas que le son de aplicación. Un sistema de control interno sobre la información financiera incluye aquellas políticas y procedimientos que: (i) permiten el mantenimiento de una forma precisa, y a un razonable nivel de detalle, de los registros que reflejan las transacciones realizadas, (ii) garantizan que estas transacciones se realizan únicamente de acuerdo con las autorizaciones establecidas, (iii) proporcionan una seguridad razonable de que las transacciones se registran de una forma apropiada para permitir la preparación de la información financiera, de acuerdo con los principios y normas contables que le son de aplicación y (iv) proporcionan una seguridad razonable en relación con la prevención o detección a tiempo de adquisiciones, usos o ventas no autorizados de activos de la compañía que pudiesen tener un efecto material en la información financiera. Dadas las limitaciones inherentes a todo sistema de control interno sobre la información financiera, pueden producirse errores, irregularidades o fraudes que pueden no ser detectados. Igualmente, la proyección a períodos futuros de la evaluación del control interno está sujeta a riesgos, tales como que dicho control interno resulte inadecuado a consecuencia de cambios futuros en las condiciones aplicables, o que en el futuro se pueda reducir el nivel de cumplimiento de las políticas o procedimientos establecidos.

Responsabilidad de los Administradores

El Consejo de Administración de Repsol, S.A. es responsable del mantenimiento del sistema de control interno sobre la información financiera incluida en las cuentas anuales consolidadas y de la evaluación de su efectividad.

Nuestra Responsabilidad

Nuestra responsabilidad es emitir un informe de revisión independiente de seguridad razonable sobre la efectividad del Sistema de Control Interno sobre la Información Financiera (SCIIF) basándonos en el trabajo realizado.

Nuestro trabajo incluye la evaluación de la efectividad del SCIIF en relación con la información financiera contenida en las cuentas anuales consolidadas del Grupo Repsol al 31 de diciembre de 2017, elaboradas conforme a las Normas Internacionales de Información Financiera adoptadas por la Unión Europea y demás disposiciones del marco normativo de información financiera aplicable al Grupo Repsol.

Hemos realizado nuestro trabajo de acuerdo con los requisitos establecidos en la Norma ISAE 3000 Assurance Engagement Other than Audits or Reviews of Historical Financial Information emitida por el International Auditing and Assurance Standards Board (IAASB) de la International Federation of Accountants (IFAC) para la emisión de informes de seguridad razonable.

Esta norma requiere la planificación y la realización de procedimientos y la obtención de evidencias suficientes que permitan reducir el riesgo del encargo a un nivel bajo aceptable de acuerdo con las circunstancias del mismo, y la emisión de una conclusión en términos positivos.

Independencia

Hemos realizado nuestro trabajo de acuerdo con las normas de independencia requeridas por el Código Ético emitido por el International Ethics Standards Board for Accountants (IESBA), basadas en los principios fundamentales de integridad, objetividad, competencia profesional, diligencia, confidencialidad y profesionalidad.


Deloitte mantiene, de acuerdo con el International Standard on Quality Control¹ (ISQC1), un sistema global de control de calidad que incluye políticas y procedimientos documentados en relación con el cumplimiento de requisitos éticos, normas profesionales y regulación aplicable.

Conclusión

En nuestra opinión, el Grupo Repsol mantenía, al 31 de diciembre de 2017, en todos los aspectos significativos, un Sistema de Control Interno sobre la Información Financiera contenida en las cuentas anuales consolidadas efectivo, basado en los criterios y políticas definidos por el Consejo de Administración de Repsol, S.A. de acuerdo con las directrices establecidas por el Committee of Sponsoring Organizations of the Treadway Commission (COSO) en su informe Internal Control-Integrated Framework (2013). Asimismo los desgloses contenidos en la información relativa al SCIIF que se encuentra incluida en la Nota F del Informe Anual de Gobierno Corporativo del Grupo Repsol al 31 de diciembre de 2017 están de acuerdo, en todos los aspectos significativos, con los requerimientos establecidos por la Ley de Sociedades de Capital, la Orden ECC/461/2013, de 20 de marzo y la Circular 7/2015, de 22 de diciembre de 2015 por la que se modifica la Circular 5/2013 de 12 de junio de 2013 de la Comisión Nacional del Mercado de Valores.

Tal y como se describe en la Nota F, el SCIIF no incluye controles sobre las sociedades que se integran en sus cuentas anuales consolidadas en las que no se ejerce, directa o indirectamente el control ya que las decisiones estratégicas de las actividades, tanto operativas como financieras, requieren el consentimiento de las partes que están compartiendo el control. No obstante, el Grupo Repsol incluye controles orientados a velar por la homogeneidad, validez y fiabilidad de la información financiera facilitada por las sociedades de control conjunto para su incorporación a los estados financieros consolidados. En consecuencia nuestro trabajo no incluyó el examen de la efectividad del sistema de control interno sobre la generación de la información financiera de dichas sociedades incluida en los estados financieros consolidados del Grupo Repsol.

DELOITTE, S.L.

A handwritten signature in blue ink, consisting of several overlapping loops and lines, positioned above the printed name and date.

Jorge Izquierdo Mazón
27 de febrero de 2018