

Hecho relevante

Según lo dispuesto en el artículo 82 de la Ley del Mercado de Valores, CaixaBank, S.A. informa al mercado de la aprobación y el inicio de la colocación, mediante la modalidad de colocación acelerada o *accelerated book building* entre inversores institucionales y/o cualificados, de un paquete de 4.189.139 acciones de la sociedad Bolsas y Mercados Españoles, Sociedad Holding de Mercados y Sistemas Financieros, S.A. (“**BME**”) titularidad de CaixaBank (la “**Operación**”), representativas de aproximadamente un 5,01% de su capital social y que suponen la totalidad de la participación de CaixaBank en BME.

Se ha designado a CITIGROUP GLOBAL MARKETS LIMITED como *sole book-runner* de la Operación para la colocación de las acciones de BME.

Los términos definitivos de la Operación, incluyendo el precio de venta, se determinarán una vez finalizado el periodo de prospección de la demanda (*bookbuilding*) del procedimiento de colocación acelerada antes mencionado, y se comunicarán al mercado por CaixaBank mediante la remisión del oportuno hecho relevante, previsiblemente mañana por la mañana.

Barcelona, 16 de enero de 2014

Este documento no es para distribución ni publicación, ni directa ni indirectamente, en los Estados Unidos, Canadá, Australia o Japón ni en cualquier otra jurisdicción en la que la oferta a la que éste se refiere pudiera constituir infracción de su legislación. La oferta de las referidas acciones no ha sido y no será registrada al amparo de la US Securities Act de 1933 ni ante otra autoridad supervisora de ningún Estado o jurisdicción de los Estados Unidos o al amparo de la legislación sobre valores de Canadá, Australia o Japón.

Por consiguiente, y con sujeción a determinadas excepciones, las acciones no podrán ser ofrecidos ni vendidos en los Estados Unidos, Canadá, Australia o Japón ni en ninguna otra jurisdicción en las que este hecho constituya una infracción de la legislación

de esa jurisdicción, o por cuenta o en beneficio de ninguna persona en los Estados Unidos, Canadá, Australia o Japón.