

INFORME ANUAL DE GOBIERNO CORPORATIVO

SOCIEDADES ANÓNIMAS COTIZADAS

DATOS IDENTIFICATIVOS DEL EMISOR

FECHA FIN DE EJERCICIO: 31/12/2009

C.I.F.: A-48001655

Denominación social: VOCENTO, S.A.

MODELO DE INFORME ANUAL DE GOBIERNO CORPORATIVO DE LAS SOCIEDADES ANÓNIMAS COTIZADAS

Para una mejor comprensión del modelo y posterior elaboración del mismo, es necesario leer las instrucciones que para su cumplimentación figuran al final del presente informe.

A - ESTRUCTURA DE LA PROPIEDAD

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

Fecha de última modificación	Capital Social (euros)	Número de acciones	Número de derechos de voto
31/12/2001	24.994.061,20	124.970.306	124.970.306

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

NO

A.2 Detalle los titulares directos e indirectos de participaciones significativas, de su entidad a la fecha de cierre de 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
DON GUILLERMO LUCA DE TENA BRUNET	157.014	12.609.314	10,215
DOÑA MARIA DEL CARMEN CAREAGA SALAZAR	51	6.836.456	5,471
CASGO, S.A.	5.532.008	0	4,427

Nombre o denominación social del titular indirecto de la	A través de: Nombre o denominación social del titular	Número de derechos de voto directos	% sobre el total de derechos de voto
----------------------------------------------------------	-------------------------------------------------------	-------------------------------------	--------------------------------------

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 directos	% sobre el total de derechos de voto
DON GUILLERMO LUCA DE TENA BRUNET	VALJARAFE, S.L.	12.609.314	10,090
DOÑA MARIA DEL CARMEN CAREAGA SALAZAR	ONCHENA, S.L.	6.836.456	5,470

Indique los movimientos en la estructura accionarial más significativos acaecidos durante el ejercicio:

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 DIEGO DEL ALCAZAR SILVELA	31.394	273.233	0,244
DON JOSE MARIA BERGARECHE BUSQUET	7.830	0	0,006
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	58.851	0	0,047
DON ENRIQUE YBARRA YBARRA	500	8.150.283	6,522
DON JOSE MANUEL VARGAS GOMEZ	4.000	0	0,003
DON ALVARO DE YBARRA ZUBIRIA	4.463	566.892	0,457
BYCOMELS PRENSA, S.L.	9.975.388	0	7,982
EOLO MEDIA, S.L.U.	2.500.000	0	2,000
DON GONZALO SOTO AGUIRRE	100	6.268.912	5,016
LIMA, S.L.U.	12.218.260	0	9,777
MEZOUNA, S.L.	13.840.267	0	11,075
ONCHENA, S.L.	6.836.456	0	5,470
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	36.309	0	0,029
DON VICTOR URRUTIA VALLEJO	414.487	12.218.260	10,109

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 directos	% sobre el total de derechos de voto
DON DIEGO DEL ALCAZAR SILVELA	AZALVARO, S.L.	273.233	0,219
DON ENRIQUE YBARRA YBARRA	ENERGAY DE INVERSIONES, S.L.	8.150.263	6,522
DON VICTOR URRUTIA VALLEJO	LIMA, S.L.U.	12.218.260	9,777
DON GONZALO SOTO AGUIRRE	DOÑA DOLORES AGUIRRE YBARRA Y OTROS	6.268.912	5,016
DON ALVARO DE YBARRA ZUBIRIA	SQUIRT LINES, S.L.	566.892	0,454

% total de derechos de voto en poder del consejo de administración	58,739
---------------------------------------------------------------------------	---------------

Complete los siguientes cuadros sobre los miembros del Consejo de Administración de la sociedad, que posean derechos sobre acciones de la sociedad:

Nombre o denominación social del consejero	Nº de derechos de opción directo	Nº de derechos de opción indirecto	Nº de acciones equivalentes	% sobre el total de derechos de voto
DON JOSE MANUEL VARGAS GOMEZ	112.613	0	112.613	0,090

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 el art. 112 de la LMV. En su caso, descríbalos brevemente y relacione los accionistas vinculados por el pacto:

SI

% de capital social afectado :

43.687

Breve descripción del pacto :

ENTRE EL 21 Y EL 29 DE SEPTIEMBRE DE 2006 SE SUSCRIBIÓ POR PARTE DE UNA SERIE DE ACCIONISTAS EL ACUERDO SOBRE LA OPTIMIZACIÓN DEL VALOR DE LAS ACCIONES DE VOCENTO, S.A, POSTERIORMENTE PROTOCOLIZADO EN ESCRITURA AUTORIZADA POR EL NOTARIO DE MADRID, D. CARLOS RUIZ-RIVAS HERNANDO EL 3 DE NOVIEMBRE DE 2006. EL PACTO ESTABLECE QUE NO SE ACEPTARÁN ADHESIONES AL MISMO QUE SUPEREN EL 49,99% DEL CAPITAL SOCIAL. LA EXISTENCIA DE ESTE ACUERDO Y SU CONTENIDO FUE COMUNICADO A LA CNMV EL 8 DE NOVIEMBRE DE 2006. REGULA UNA SERIE DE RESTRICCIONES DE TRANSMISIÓN DE ACCIONES DURANTE LOS DOS PRIMEROS AÑOS DESDE LA ADMISIÓN A COTIZACIÓN DE LA SOCIEDAD Y DURANTE LOS CINCO PRIMEROS COMPROMISOS EN EL CASO DE QUE SE FORMULARA UNA OPA SOBRE LAS ACCIONES DE LA SOCIEDAD Y DERECHOS DE ADQUISICIÓN PREFERENTE ENTRE ACCIONISTAS ADHERIDOS. LOS ACCIONISTAS ACTUALMENTE VINCULADOS EN EL PACTO SON LOS QUE FIGURAN EN ESTE APARTADO A.6. DEBIENDO TENERSE EN CUENTA QUE ATLANPRESSE S.A.S. QUIEN TENIA UN PORCENTAJE DEL 1,891% DEL CAPITAL SOCIAL VINCULADO AL PACTO HA SIDO AUTORIZADA CON FECHA 24 DE NOVIEMBRE DE 2009 A VENDER EN BOLSA SUS ACCIONES POR TANTO DURANTE ESE PERIODO TIENE SUSPENDIDO EL DERECHO DE ADQUISICIÓN PREFERENTE SOBRE LAS VENTAS QUE SE PUDIERAN PRODUCIR EN EL ÁMBITO DEL PACTO.

Intervinientes del pacto parasocial
DON RODRIGO PABLO GARCÍA MIÑAUR YBARRA
DOÑA MARÍA ÁNGELES YBARRA ZUBIRÍA
DOÑA LOURDES GARCÍA MIÑAUR YBARRA
DON JAIME PELAYO GARCÍA MIÑAUR YBARRA
DON ALFONSO FERNANDO GARCÍA MIÑAUR YBARRA
DOÑA MARIA MAGDALENA AGUIRRE AZAOLA
DON MARIA DEL CARMEN AGUIRRE AZAOLA
DON VICTOR URRUTIA VALLEJO
DON GALO ISIDORO GARCÍA MIÑAUR YBARRA
ROFLU, S.A.
MADOAN, S.A.
ODOFY, S.A.
ATLANPRESSE, S.A.R.L.
MEZOUNA, S.L.
LIMA, S.L.U.

ONCHENA, S.L.
ENERGAY DE INVERSIONES, S.L.
BYCOMELS PRENSA, S.L.
YBAZUBI, S.L.

% de capital social afectado :

5.016

Breve descripción del pacto :

CON FECHA 11 DE MARZO DEL 2009, ACCIONISTAS TITULARES CONJUNTAMENTE DE 6.268.912 ACCIONES DE VOCENTO, S.A. SUSCRIBIERON UN CONVENIO DE SINDICACIÓN DE ACCIONES, EN LAS MODALIDADES DE BLOQUEO Y MANDO, CON UNA DURACIÓN INICIAL DE CINCO AÑOS, PRORROGABLE, POR AÑOS, DESIGNANDO COMO ADMINISTRADOR UNICO DEL SINDICATO A D. GONZALO SOTO AGUIRRE. EXISTE UNA PROHIBICIÓN DE VENTA DE LAS ACCIONES SALVO AUTORIZACIÓN DE LA MAYORÍA DE LOS MIEMBROS DEL SINDICATO Y EL COMPROMISO A EJERCITAR DE MODO UNITARIO LOS DERECHOS POLÍTICOS QUE DERIVEN DE LAS ACCIONES SINDICADAS.

Intervinientes del pacto parasocial
DOÑA DOLORES AGUIRRE YBARRA Y OTROS
DOÑA PILAR AGUIRRE ALONSO-ALLENDE
DON EDUARDO AGUIRRE ALONSO-ALLENDE
DON GONZALO AGUIRRE ALONSO-ALLENDE
DON FEDERICO LIPPERHEIDE WICKE
BELIPPER, S.L.
ALBORGA UNO, S.L.
ALBORGA DOS, S.L.
MIRVA, S.L.
GOAGA 1, S.L.
AMANDRERENA 1, S.L.

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

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:

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:

NO

A.8 Complete los siguientes cuadros sobre la autocarera de la sociedad:

A fecha de cierre del ejercicio:

Número de acciones directas	Número de acciones indirectas (*)	% total sobre capital social
3.483.523	0	2,787

(*) A través de:

Total	0
-------	---

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

Fecha de comunicación	Total de acciones directas adquiridas	Total de acciones indirectas adquiridas	% total sobre capital social
14/12/2009	1.258.848	0	1,000

Plusvalía/(Minusvalía) de las acciones propias enajenadas durante el periodo (miles de euros)	-4.847
-----------------------------------------------------------------------------------------------	--------

A.9 Detalle las condiciones y plazo del mandato vigente de la Junta al Consejo de Administración para llevar a cabo adquisiciones o transmisiones de acciones propias.

LA JUNTA GENERAL ORDINARIA DE ACCIONISTAS CELEBRADA EL 29 DE ABRIL DE 2009 ACORDÓ EN RELACIÓN AL PUNTO SEXTO DE SU ORDEN DEL DÍA (AUTORIZACIÓN PARA QUE LA SOCIEDAD PUEDA PROCEDER A LA ADQUISICIÓN DE ACCIONES PROPIAS, DIRECTAMENTE O A TRAVÉS DE SOCIEDADES DE SU GRUPO, DE

CONFORMIDAD CON LO DISPUESTO EN EL ARTÍCULO 75 DEL TEXTO REFUNDIDO DE LA LEY DE SOCIEDADES ANÓNIMAS, ESTABLECIENDO LOS LÍMITES Y REQUISITOS DE ESTAS ADQUISICIONES, Y CON EXPRESA FACULTAD PARA REDUCIR EL CAPITAL SOCIAL A FIN DE PROCEDER A LA AMORTIZACIÓN DE ACCIONES PROPIAS. DELEGACIÓN DE FACULTADES EN EL CONSEJO DE ADMINISTRACIÓN PARA LA EJECUCIÓN DEL PRESENTE ACUERDO), EL SIGUIENTE ACUERDO:

I) DE CONFORMIDAD CON LO DISPUESTO EN LOS ARTÍCULOS 75 Y SIGUIENTES DE LA LEY DE SOCIEDADES ANÓNIMAS, DEJANDO SIN EFECTO EN LO NO EJECUTADO LA AUTORIZACIÓN OTORGADA SOBRE ESTA MISMA MATERIA EN LA JUNTA GENERAL DE 28 DE ABRIL DE 2008, AUTORIZAR Y FACULTAR AL CONSEJO DE ADMINISTRACIÓN PARA QUE LA SOCIEDAD, DIRECTAMENTE O A TRAVÉS DE CUALQUIERA DE SUS SOCIEDADES FILIALES, PUEDA ADQUIRIR, EN CUALQUIER MOMENTO Y CUANTAS VECES LO ESTIME OPORTUNO, ACCIONES DE LA SOCIEDAD, POR CUALQUIERA DE LOS MEDIOS ADMITIDOS EN DERECHO, INCLUSO CON CARGO A BENEFICIOS DEL EJERCICIO Y/O RESERVAS DE LIBRE DISPOSICIÓN, ASÍ COMO, ENAJENAR O AMORTIZAR LAS MISMAS, TODO ELLO EN LAS SIGUIENTES CONDICIONES:

1.- NÚMERO MÁXIMO DE ACCIONES A ADQUIRIR: ACCIONES REPRESENTATIVAS, QUE SUMADAS A LAS QUE YA SE POSEAN, DE HASTA EL 5% DEL CAPITAL SOCIAL.

2.- PRECIO MÍNIMO Y MÁXIMO DE ADQUISICIÓN: EL PRECIO DE ADQUISICIÓN NO SERÁ INFERIOR AL 75% DE SU VALOR DE COTIZACIÓN NI SUPERIOR EN MÁS DE UN 20% AL VALOR DE COTIZACIÓN, EN AMBOS CASOS DEL DÍA HÁBIL A EFECTOS BURSÁTILES ANTERIOR A LA ADQUISICIÓN. LAS OPERACIONES DE ADQUISICIÓN DE ACCIONES PROPIAS SE AJUSTARÁN A LAS NORMAS Y USOS DE LOS MERCADOS DE VALORES.

3.- DURACIÓN DE LA AUTORIZACIÓN: DIECIOCHO MESES, A PARTIR DE LA ADOPCIÓN DEL PRESENTE ACUERDO.

4.- LA ADQUISICIÓN DEBERÁ PERMITIR A LA SOCIEDAD, EN TODO CASO, DOTAR LA RESERVA PREVISTA EN EL ARTÍCULO 79.3 DE LA LEY DE SOCIEDADES ANÓNIMAS, SIN DISMINUIR EL CAPITAL NI LAS RESERVAS LEGAL O ESTATUTARIAMENTE INDISPONIBLES. ESTA RESERVA DEBERÁ MANTENERSE MIENTRAS LAS ACCIONES NO SEAN ENAJENADAS O AMORTIZADAS.

5.- LAS ACCIONES A ADQUIRIR DEBERÁN ESTAR ÍNTEGRAMENTE DESEMBOLSADAS.

II) EXPRESAMENTE SE AUTORIZA A QUE LAS ACCIONES ADQUIRIDAS POR LA SOCIEDAD O SUS FILIALES EN USO DE ESTA AUTORIZACIÓN PUEDAN DESTINARSE, EN TODO O EN PARTE, A SU ENTREGA O VENTA A LOS TRABAJADORES, EMPLEADOS, ADMINISTRADORES O PRESTADORES DE SERVICIOS DEL GRUPO, CUANDO EXISTA UN DERECHO RECONOCIDO, BIEN DIRECTAMENTE O COMO CONSECUENCIA DEL EJERCICIO DE DERECHOS DE OPCIÓN DE QUE AQUÉLLOS SEAN TITULARES, A LOS EFECTOS PREVISTOS EN EL PÁRRAFO ÚLTIMO DEL ARTÍCULO 75, APARTADO 1o, DE LA LEY DE SOCIEDADES ANÓNIMAS.

III) REDUCIR EL CAPITAL SOCIAL, CON EL FIN DE AMORTIZAR LAS ACCIONES PROPIAS DE LA SOCIEDAD, QUE HUBIERA LLEGADO A ADQUIRIR, CON CARGO A BENEFICIOS O RESERVAS DE LIBRE DISPOSICIÓN Y POR LOS IMPORTES QUE EN CADA MOMENTO CONSIDERE CONVENIENTE Y HASTA EL MÁXIMO DE LAS ACCIONES PROPIAS EN CADA MOMENTO EXISTENTES.

IV) DELEGAR EN EL CONSEJO DE ADMINISTRACIÓN LA EJECUCIÓN DEL PRECEDENTE ACUERDO DE REDUCCIÓN DE CAPITAL, A FIN DE QUE LO PUEDA LLEVAR A CABO EN UNA O VARIAS VECES, DENTRO DEL PLAZO MÁXIMO DE LOS 18 MESES A CONTAR A PARTIR DE LA FECHA DE CELEBRACIÓN DE ESTA JUNTA GENERAL, REALIZANDO PARA ELLO CUANTAS ACTUACIONES SEAN PRECISAS O EXIGIDAS POR LA LEGISLACIÓN VIGENTE.

EN ESPECIAL, SE DELEGA AL CONSEJO DE ADMINISTRACIÓN, PARA QUE DENTRO DEL PLAZO Y LÍMITES SEÑALADOS EN EL PRESENTE ACUERDO, PROCEDA A SU EJECUCIÓN FIJANDO LA O LAS FECHAS CONCRETAS DE LAS OPERACIONES DE REDUCCIÓN DEL CAPITAL SOCIAL, TENIENDO EN CUENTA LOS FACTORES INTERNOS Y EXTERNOS QUE INFLUYAN EN LA DECISIÓN; CONCRETAR EL IMPORTE DE LA REDUCCIÓN DE CAPITAL; DETERMINAR EL DESTINO DEL IMPORTE DE DICHA REDUCCIÓN DE CAPITAL SOCIAL, BIEN A UNA RESERVA INDISPONIBLE, O BIEN A RESERVAS DE LIBRE DISPOSICIÓN, EN CUYO CASO PODRÁ PRESTAR, EN SU CASO, LAS GARANTÍAS QUE SE LE EXIJAN Y CUMPLIR LOS REQUISITOS LEGALMENTE EXIGIDOS. ADAPTAR EL ARTÍCULO 4 DE LOS ESTATUTOS SOCIALES A LA NUEVA CIFRA DEL CAPITAL SOCIAL; SOLICITAR LA EXCLUSIÓN DE COTIZACIÓN DE LAS ACCIONES AMORTIZADAS. Y EN GENERAL ADOPTAR CUANTOS ACUERDOS SE CONSIDEREN PRECISOS PARA

LA AMORTIZACIÓN Y CONSIGUIENTE REDUCCIÓN DE CAPITAL, DESIGNANDO A LAS PERSONAS QUE DEBAN LLEVAR A CABO SU FORMALIZACIÓN.

A.10 Indique, en su caso, las restricciones legales y estatutarias al ejercicio de los derechos de voto, así como las restricciones legales a la adquisición o transmisión de participaciones en el capital social. Indique si existen restricciones legales al ejercicio de los derechos de voto:

NO

Porcentaje máximo de derechos de voto que puede ejercer un accionista por restricción legal	0
----------------------------------------------------------------------------------------------------	---

Indique si existen restricciones estatutarias al ejercicio de los derechos de voto:

NO

Porcentaje máximo de derechos de voto que puede ejercer un accionista por una restricción estatutaria	0
--------------------------------------------------------------------------------------------------------------	---

Descripción de las restricciones legales y estatutarias al ejercicio de los derechos de voto
El artículo 44.1 de la Ley de Sociedades Anónimas establece que 'el accionista que se hallare en mora en el pago de dividendos pasivos no podrá ejercitar el derecho de voto'.

Indique si existen restricciones legales a la adquisición o transmisión de participaciones en el capital social:

NO

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.

NO

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

B - ESTRUCTURA DE LA ADMINISTRACIÓN DE LA SOCIEDAD

B.1 Consejo de Administración

B.1.1 Detalle el número máximo y mínimo de consejeros previstos en los estatutos:

Número máximo de consejeros	18
Número mínimo de consejeros	3

B.1.2 Complete el siguiente cuadro con los miembros del Consejo:

Nombre o denominación social del consejero	Representante	Cargo en el consejo	F. Primer nombram	F. Ultimo nombram	Procedimiento de elección
DON DIEGO DEL ALCAZAR SILVELA	--	PRESIDENTE	26/11/2001	24/09/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON JOSE MARIA BERGARECHE BUSQUET	--	VICEPRESIDENTE 1º	08/06/1989	25/07/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	--	VICEPRESIDENTE	26/11/2001	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON ENRIQUE YBARRA YBARRA	--	VICEPRESIDENTE	18/06/1974	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON JOSE MANUEL VARGAS GOMEZ	--	CONSEJERO DELEGADO	28/01/2008	28/04/2008	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON ALVARO DE YBARRA ZUBIRIA	--	CONSEJERO	22/05/1991	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS
BYCOMELS PRENSA, S.L.	SANTIAGO BERGARECHE BUSQUET	CONSEJERO	28/01/2009	29/04/2009	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON CLAUDIO AGUIRRE PEMAN	--	CONSEJERO	05/09/2006	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS
EOLO MEDIA, S.L.U.	FERNANDO DE YARZA LOPEZ MADRAZO	CONSEJERO	29/04/2009	29/04/2009	VOTACIÓN EN JUNTA DE ACCIONISTAS

Nombre o denominación social del consejero	Representante	Cargo en el consejo	F. Primer nombram	F. Ultimo nombram	Procedimiento de elección
DON GONZALO SOTO AGUIRRE	--	CONSEJERO	29/04/2009	29/04/2009	VOTACIÓN EN JUNTA DE ACCIONISTAS
LIMA, S.L.U.	JUAN RAMÓN URRUTIA YBARRA	CONSEJERO	29/04/2009	29/04/2009	VOTACIÓN EN JUNTA DE ACCIONISTAS
MEZOUNA, S.L.	IGNACIO YBARRA AZNAR	CONSEJERO	20/07/2006	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS
ONCHENA, S.L.	MARIA DEL CARMEN CAREAGA SALAZAR	CONSEJERO	12/11/2009	12/11/2009	COOPTACIÓN
DON SANTIAGO YBARRA CHURRUCA	--	CONSEJERO	08/06/1989	30/07/2007	VOTACIÓN EN JUNTA DE ACCIONISTAS
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	--	CONSEJERO	26/11/2001	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS
DON VICTOR URRUTIA VALLEJO	--	CONSEJERO	04/06/1981	05/09/2006	VOTACIÓN EN JUNTA DE ACCIONISTAS

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

Indique los ceses que se hayan producido durante el periodo en el Consejo de Administración:

Nombre o denominación social del consejero	Condición consejero en el momento de cese	Fecha de baja
ATLANPRESSE, S.A.R.L.	DOMINICAL	29/04/2009

B.1.3 Complete los siguientes cuadros sobre los miembros del consejo y su distinta condición:

CONSEJEROS EJECUTIVOS

Nombre o denominación del consejero	Comisión que ha	Cargo en el organigrama
-------------------------------------	-----------------	-------------------------

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento	Cargo en el organigrama de la sociedad
DON JOSE MANUEL VARGAS GOMEZ	COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES	CONSEJERO DELEGADO

Número total de consejeros ejecutivos	1
% total del consejo	6,250

CONSEJEROS EXTERNOS DOMINICALES

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento	Nombre o denominación del accionista significativo a quien representa o que ha propuesto su nombramiento
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	NOMBRAMIENTOS Y RETRIBUCIONES	VALJARAFE, S.L.
DON ENRIQUE YBARRA YBARRA	NOMBRAMIENTOS Y RETRIBUCIONES	ENERGAY DE INVERSIONES, S.L.
BYCOMELS PRENSA, S.L.	NOMBRAMIENTOS Y RETRIBUCIONES	BYCOMELS PRENSA, S.L.
EOLO MEDIA, S.L.U.	NOMBRAMIENTOS Y RETRIBUCIONES	EOLO MEDIA, S.L.U.
DON GONZALO SOTO AGUIRRE	NOMBRAMIENTOS Y RETRIBUCIONES	DOLORES AGUIRRE YBARRA Y OTROS
LIMA, S.L.U.	NOMBRAMIENTOS Y RETRIBUCIONES	LIMA, S.L.U.
MEZOUNA, S.L.	NOMBRAMIENTOS Y RETRIBUCIONES	MEZOUNA, S.L.
ONCHENA, S.L.	NOMBRAMIENTOS Y RETRIBUCIONES	ONCHENA, S.L.
DON SANTIAGO YBARRA CHURRUCA	NOMBRAMIENTOS Y RETRIBUCIONES	MEZOUNA, S.L.
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	NOMBRAMIENTOS Y RETRIBUCIONES	VALJARAFE, S.L.
DON VICTOR URRUTIA VALLEJO	NOMBRAMIENTOS Y	LIMA, S.L.U.

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento	Nombre o denominación del accionista significativo a quien representa o que ha propuesto su nombramiento
	RETRIBUCIONES	

Número total de consejeros dominicales	11
% total del Consejo	68,750

CONSEJEROS EXTERNOS INDEPENDIENTES

Nombre o denominación del consejero

DON DIEGO DEL ALCAZAR SILVELA

Perfil

EMPRESARIAL

Nombre o denominación del consejero

DON ALVARO DE YBARRA ZUBIRIA

Perfil

FINANCIERO

Nombre o denominación del consejero

DON CLAUDIO AGUIRRE PEMAN

Perfil

FINANCIERO

Número total de consejeros independientes	3
% total del consejo	18,750

OTROS CONSEJEROS EXTERNOS

Nombre o denominación del consejero	Comisión que ha propuesto su nombramiento
DON JOSE MARIA BERGARECHE BUSQUET	NOMBRAMIENTOS Y RETRIBUCIONES

Número total de otros consejeros externos	1
% total del consejo	6,250

Detalle los motivos por los que no se puedan considerar dominicales o independientes y sus vínculos, ya sea con la sociedad o sus directivos, ya con sus accionistas.

Nombre o denominación social del consejero

DON JOSE MARIA BERGARECHE BUSQUET

Sociedad, directivo o accionista con el que mantiene el vínculo

VOCENTO, S.A.

Motivos

Por haber sido Consejero Delegado de Vocento, S.A., hasta el 25 de julio de 2007.

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

B.1.4 Explique, en su caso, las razones por las cuales se han nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial es inferior al 5% del capital.

Nombre o denominación social del accionista

EOLO MEDIA, S.L.U.

Justificación

ESTE ACCIONISTA ES TITULAR DE UN 2% DEL CAPITAL SOCIAL, HABIENDO SIDO RESPALDADA LA PROPUESTA DE SU NOMBRAMIENTO COMO CONSEJERO POR LOS ACCIONISTAS LA INFORMACIÓN S.A. TITULAR DE UN 0,945%, IBERCAJA TITULAR DE UN 1% E IBERCAJA GESTION S.G.I.I.C. EN NOMBRE DE LAS INSTITUCIONES DE INVERSION COLECTIVA QUE REPRESENTA TITULARES DEL 1,21% DEL CAPITAL SOCIAL DE VOCENTO, SIN QUE EXISTA NINGÚN COMPROMISO NI DE REGULACIÓN DEL EJERCICIO DEL DERECHO DE VOTO, NI EN LO REFERENTE A LA TRANSMISIBILIDAD DE LAS ACCIONES.

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.

NO

B.1.5 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:

SI

Nombre del consejero

ATLANPRESSE, S.A.R.L.

Motivo del cese

PRESENTÓ SU DIMISIÓN EN CARTA DIRIGIDA AL PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN, DE LA QUE SE DIO CUENTA AL CONSEJO DE ADMINISTRACIÓN.

B.1.6 Indique, en el caso de que exista, las facultades que tienen delegadas el o los consejero/s delegado/s:

Nombre o denominación social consejero

DON JOSE MANUEL VARGAS GOMEZ

Breve descripción

EN EL EJERCICIO DE SU CARGO TIENE TODAS LAS FACULTADES EXCEPTO LAS LEGAL O ESTATUTARIAMENTE INDELEGABLES CONFORME AL ART. 19 DE LOS ESTATUTOS SOCIALES Y ART. 14 DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN, CON LA LIMITACIÓN QUE DISPONE ESTE ÚLTIMO ARTÍCULO EN SU SEGUNDO PÁRRAFO QUE SEÑALA QUE PARA LA EJECUCIÓN DE CUALQUIER OPERACIÓN SUPERIOR A LOS 3 MILLONES DE EUROS, LA COMISIÓN DELEGADA DEBERÁ SER INFORMADA POR EL CONSEJERO DELEGADO DE FORMA PREVIA A SU MATERIALIZACIÓN.

B.1.7 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:

Nombre o denominación social consejero	Denominación social de la entidad del grupo	Cargo
DON JOSE MARIA BERGARECHE BUSQUET	DIARIO EL CORREO. S.A.	CONSEJERO
DON JOSE MARIA BERGARECHE BUSQUET	SOCIEDAD VASCONGADA DE PUBLICACIONES. S.A.	VICEPRESIDENTE DEL CONSEJO
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	ABC SEVILLA. S.L.	PRESIDENTA DEL CONSEJO
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	DIARIO ABC. S.L.	PRESIDENTA DEL CONSEJO
DON ENRIQUE YBARRA YBARRA	CORPORACION DE MEDIOS DE ANDALUCIA. S.A.	CONSEJERO
DON ENRIQUE YBARRA YBARRA	DIARIO EL CORREO. S.A.	CONSEJERO
DON ENRIQUE YBARRA YBARRA	EDITORIAL CANTABRIA. S.A.	CONSEJERO
DON ENRIQUE YBARRA YBARRA	EL COMERCIO. S.A.	CONSEJERO
DON ENRIQUE YBARRA YBARRA	NUEVA RIOJA. S.A.	CONSEJERO
DON ENRIQUE YBARRA YBARRA	SOCIEDAD VASCONGADA DE PUBLICACIONES. S.A.	CONSEJERO
DON JOSE MANUEL VARGAS GOMEZ	ABC SEVILLA. S.L.	CONSEJERO
DON JOSE MANUEL VARGAS GOMEZ	COMERESA PAÍS VASCO. S.L.	ADMINISTRADOR MANCOMUNADO
DON JOSE MANUEL VARGAS GOMEZ	COMERESA PRENSA. S.L.	ADMINISTRADOR MANCOMUNADO
DON JOSE MANUEL VARGAS GOMEZ	CORPORACIÓN DE MEDIOS DE COMUNICACIÓN. S.L.	ADMINISTRADOR MANCOMUNADO

Nombre o denominación social consejero	Denominación social de la entidad del grupo	Cargo
DON JOSE MANUEL VARGAS GOMEZ	CORPORACIÓN DE MEDIOS DE NUEVAS TECNOLOGÍAS. S.L.	ADMINISTRADOR MANCOMUNADO
DON JOSE MANUEL VARGAS GOMEZ	CORPORACIÓN DE MEDIOS INTERNACIONALES DE PRENSA. S.L.	ADMINISTRADOR SOLIDARIO
DON JOSE MANUEL VARGAS GOMEZ	CORPORACIÓN DE MEDIOS REGIONALES. S.L.	ADMINISTRADOR MANCOMUNADO
DON JOSE MANUEL VARGAS GOMEZ	CORPORACIÓN DE NUEVOS MEDIOS DIGITALES. S.L.	ADMINISTRADOR MANCOMUNADO
DON JOSE MANUEL VARGAS GOMEZ	DIARIO ABC. S.L.	CONSEJERO DELEGADO
DON JOSE MANUEL VARGAS GOMEZ	DIARIO EL CORREO. S.A.	CONSEJERO
DON JOSE MANUEL VARGAS GOMEZ	FACTORÍA DE INFORMACIÓN. S.A.	ADMINISTRADOR SOLIDARIO
DON JOSE MANUEL VARGAS GOMEZ	FEDERICO DOMENECH. S.A.	CONSEJERO
DON JOSE MANUEL VARGAS GOMEZ	RADIO PUBLI. S.L.	CONSEJERO
DON JOSE MANUEL VARGAS GOMEZ	SOCIEDAD GESTORA DE TELEVISIÓN NET TV. S.A.	CONSEJERO
DON JOSE MANUEL VARGAS GOMEZ	VERALIA CORPORACIÓN DE PRODUCTORAS DE CINE Y TELEVISIÓN. S.L.	CONSEJERO
LIMA, S.L.U.	CORPORACION DE MEDIOS DE CADIZ. S.L.	CONSEJERO
LIMA, S.L.U.	PRENSA MALAGUEÑA. S.A.	CONSEJERO
DON SANTIAGO YBARRA CHURRUCA	DIARIO ABC. S.L.	CONSEJERO
DON SANTIAGO YBARRA CHURRUCA	DIARIO EL CORREO. S.A.	PRESIDENTE DEL CONSEJO
DON SANTIAGO YBARRA CHURRUCA	EL NORTE DE CASTILLA. S.A.	CONSEJERO
DON SANTIAGO YBARRA CHURRUCA	LA VERDAD MULTIMEDIA. S.A.	CONSEJERO
DON SANTIAGO YBARRA CHURRUCA	SOCIEDAD VASCONGADA DE PUBLICACIONES. S.A.	PRESIDENTE DEL CONSEJO
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	ABC SEVILLA. S.L.	CONSEJERA
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	CORPORACION DE MEDIOS DE CADIZ. S.L.	CONSEJERA
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	DIARIO ABC. S.L.	VICEPRESIDENTA DEL CONSEJO

Nombre o denominación social consejero	Denominación social de la entidad del grupo	Cargo
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	DIARIO EL CORREO. S.A.	CONSEJERA
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	FEDERICO DOMENECH. S.A.	CONSEJERA
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	RADIO PUBLI. S.L.	CONSEJERA
DON VICTOR URRUTIA VALLEJO	DIARIO ABC. S.L.	CONSEJERO
DON VICTOR URRUTIA VALLEJO	DIARIO EL CORREO. S.A.	CONSEJERO
DON VICTOR URRUTIA VALLEJO	EL NORTE DE CASTILLA. S.A.	CONSEJERO

B.1.8 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 en España distintas de su grupo, que hayan sido comunicadas a la sociedad:

Nombre o denominación social consejero	Denominación social de la entidad cotizada	Cargo
DON JOSE MARIA BERGARECHE BUSQUET	BANCO GUIPUZCOANO. S.A.	CONSEJERO
DON VICTOR URRUTIA VALLEJO	COMPAÑIA VINICOLA DEL NORTE DE ESPAÑA. S.A.	PRESIDENTE
DON VICTOR URRUTIA VALLEJO	IBERDROLA. S.A.	VICEPRESIDENTE

B.1.9 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:

SI

Explicación de las reglas
DE CONFORMIDAD CON EL ARTÍCULO 30.3 DEL REGLAMENTO DEL CONSEJO, LOS CONSEJEROS NO PODRÁN, SALVO AUTORIZACIÓN EXPRESA DEL CONSEJO, PREVIO INFORME DE LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES, FORMAR PARTE DE MÁS DE 8 CONSEJOS, EXCLUYENDO (I) LOS CONSEJOS DE SOCIEDADES QUE FORMEN PARTE DEL MISMO GRUPO QUE LA SOCIEDAD, (II) LOS CONSEJOS DE SOCIEDADES FAMILIARES O PATRIMONIALES DE LOS CONSEJEROS O SUS FAMILIARES Y (III) LOS CONSEJOS DE LOS QUE FORMEN PARTE POR SU RELACIÓN PROFESIONAL.

B.1.10 En relación con la recomendación número 8 del Código Unificado, señale las políticas y estrategias generales de la sociedad que el Consejo en pleno se ha reservado aprobar:

La política de inversiones y financiación	SI
La definición de la estructura del grupo de sociedades	SI
La política de gobierno corporativo	SI
La política de responsabilidad social corporativa	SI
El Plan estratégico o de negocio, así como los objetivos de gestión y presupuesto anuales	SI
La política de retribuciones y evaluación del desempeño de los altos directivos	SI
La política de control y gestión de riesgos, así como el seguimiento periódico de los sistemas internos de información y control	SI
La política de dividendos, así como la de autocartera y, en especial, sus límites	SI

B.1.11 Complete los siguientes cuadros respecto a la remuneración agregada de los consejeros devengada durante el ejercicio:

a) En la sociedad objeto del presente informe:

Concepto retributivo	Datos en miles de euros
Retribucion Fija	562
Retribucion Variable	400
Dietas	732
Atenciones Estatutarias	0
Opciones sobre acciones y/o otros instrumentos financieros	0
Otros	100

Total	1.794
--------------	-------

Otros Beneficios	Datos en miles de euros
Anticipos	0
Creditos concedidos	0

Otros Beneficios	Datos en miles de euros
Fondos y Planes de Pensiones: Aportaciones	55
Fondos y Planes de Pensiones: Obligaciones contraídas	0
Primas de seguros de vida	1
Garantías constituidas por la sociedad a favor de los consejeros	0

b) Por la pertenencia de los consejeros de la sociedad a otros consejos de administración y/o a la alta dirección de sociedades del grupo:

Concepto retributivo	Datos en miles de euros
Retribucion Fija	287
Retribucion Variable	0
Dietas	48
Atenciones Estatutarias	137
Opciones sobre acciones y/o otros instrumentos financieros	0
Otros	0

Total	472
--------------	-----

Otros Beneficios	Datos en miles de euros
Anticipos	0
Creditos concedidos	0
Fondos y Planes de Pensiones: Aportaciones	11
Fondos y Planes de Pensiones: Obligaciones contraídas	0
Primas de seguros de vida	1
Garantías constituidas por la sociedad a favor de los consejeros	0

c) Remuneración total por tipología de consejero:

Tipología consejeros	Por sociedad	Por grupo
Ejecutivos	1.022	19
Externos Dominicales	440	428
Externos Independientes	204	3
Otros Externos	128	22
Total	1.794	472

d) Respecto al beneficio atribuido a la sociedad dominante

Remuneración total consejeros(en miles de euros)	2.266
Remuneración total consejeros/beneficio atribuido a la sociedad dominante (expresado en %)	4,2

B.1.12 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 SANTIAGO ALONSO PANIAGUA	ADJUNTO AL CONSEJERO DELEGADO
DON IÑAKI ARECHABALETA TORRONTEGUI	DIRECTOR GENERAL DE MEDIOS REGIONALES
DON IGNACIO BERNABÉU DE YESTE SALA	DIRECTOR GENERAL DE RECURSOS
DOÑA BEATRIZ PUENTE FERRERAS	DIRECTORA GENERAL FINANCIERA
DON ENRIQUE MARZAL LÓPEZ	DIRECTOR DE AUDITORIA INTERNA
DON JOSE LUIS SAINZ DIAZ	DIRECTOR GENERAL DE MEDIOS NACIONALES
DON ALBERTO DIAZ GARCÍA	DIRECTOR GENERAL COMERCIAL

--	--

Remuneración total alta dirección (en miles de euros)	3.427
-------------------------------------------------------	-------

B.1.13 Identifique de forma agregada si existen cláusulas de garantía o blindaje, para casos de despido o cambios de control a favor de los miembros de la alta dirección, incluyendo los consejeros ejecutivos, de la sociedad o de su grupo. Indique si estos contratos han de ser comunicados y/o aprobados por los órganos de la sociedad o de su grupo:

Número de beneficiarios	7
-------------------------	---

	Consejo de Administración	Junta General
Órgano que autoriza las cláusulas	SI	NO

¿Se informa a la Junta General sobre las cláusulas?	NO
-----------------------------------------------------	----

B.1.14 Indique el proceso para establecer la remuneración de los miembros del Consejo de Administración y las cláusulas estatutarias relevantes al respecto.

Proceso para establecer la remuneración de los miembros del Consejo de Administración y las cláusulas estatutarias
<p>DE CONFORMIDAD CON EL ART. 21 DE LOS ESTATUTOS SOCIALES, EL CARGO DE MIEMBRO DEL CONSEJO DE ADMINISTRACIÓN, POR DISPOSICIÓN EXPRESA ESTATUTARIA, SERÁ RETRIBUIDO, SALVO QUE OTRA COSA ACUERDE LA JUNTA GENERAL, PREVIA MODIFICACIÓN DE LOS ESTATUTOS.</p> <p>ASIMISMO, LA RETRIBUCIÓN DEL CONSEJO DE ADMINISTRACIÓN SERÁ DEL CINCO POR CIENTO (5%) DE LOS BENEFICIOS SOCIALES DESPUÉS DE ESTAR CUBIERTAS LAS ATENCIONES DE LAS RESERVAS LEGALES Y ESTATUTARIAS, Y DE HABERSE RECONOCIDO A LOS SOCIOS UN DIVIDENDO DEL CUATRO POR CIENTO.</p> <p>EL CONSEJO DE ADMINISTRACIÓN PODRÁ, A LA VISTA DE LAS CIRCUNSTANCIAS QUE ESTIME OPORTUNAS, MODERAR EL PORCENTAJE EFECTIVO EN CADA EJERCICIO, DENTRO DEL LÍMITE MÁXIMO SEÑALADO, ASÍ COMO ESTABLECER LAS REGLAS DE REPARTO ENTRE SUS MIEMBROS ATENDIENDO A LA DEDICACIÓN, ESPECIAL RESPONSABILIDAD Y OTRAS CIRCUNSTANCIAS, PREVIO INFORME DE LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES.</p> <p>EL DESARROLLO DE ESTE PROCESO PARA ESTABLECER LA REMUNERACIÓN SE ENCUENTRA CONTENIDO EN LOS ARTÍCULOS 21 DE LOS ESTATUTOS SOCIALES Y ARTÍCULOS 28 Y 29 DEL REGLAMENTO DEL CONSEJO, DISPONIBLES EN LA PÁGINA WEB DE LA SOCIEDAD.</p>

Señale si el Consejo en pleno se ha reservado la aprobación de las siguientes decisiones.

A propuesta del primer ejecutivo de la compañía, el nombramiento y eventual cese de los altos directivos,	SI
-----------------------------------------------------------------------------------------------------------	----

así como sus cláusulas de indemnización.	
La retribución de los consejeros, así como, en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas y demás condiciones que deban respetar sus contratos.	SI

B.1.15 Indique si el Consejo de Administración aprueba una detallada política de retribuciones y especifique las cuestiones sobre las que se pronuncia:

SI

Importe de los componentes fijos, con desglose, en su caso, de las dietas por participación en el Consejo y sus Comisiones y una estimación de la retribución fija anual a la que den origen	SI
Conceptos retributivos de carácter variable	SI
Principales características de los sistemas de previsión, con una estimación de su importe o coste anual equivalente.	SI
Condiciones que deberán respetar los contratos de quienes ejerzan funciones de alta dirección como consejeros ejecutivos	SI

B.1.16 Indique si el Consejo somete a votación de la Junta General, como punto separado del orden del día, y con carácter consultivo, un informe sobre la política de retribuciones de los consejeros. En su caso, explique los aspectos del informe respecto a la política de retribuciones aprobada por el Consejo para los años futuros, los cambios más significativos de tales políticas sobre la aplicada durante el ejercicio y un resumen global de cómo se aplicó la política de retribuciones en el ejercicio. Detalle el papel desempeñado por la Comisión de Retribuciones y si han utilizado asesoramiento externo, la identidad de los consultores externos que lo hayan prestado:

NO

Papel desempeñado por la Comisión de Retribuciones	
<p>A LO LARGO DEL AÑO 2009 Y EN RELACIÓN CON LAS RETRIBUCIONES LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES HA EVALUADO LA RETRIBUCIÓN VARIABLE DEL CONSEJERO DELEGADO Y DEL EQUIPO DIRECTIVO CORRESPONDIENTE AL EJERCICIO DE 2008, TRASLADANDO SU PROPUESTA AL CONSEJO DE ADMINISTRACIÓN.</p> <p>HA EXAMINADO Y DEFINIDO LOS CRITERIOS DE EVALUACIÓN PARA LA RETRIBUCIÓN VARIABLE DEL CONSEJERO DELEGADO, IGUALMENTE HA EXAMINADO EL ESQUEMA RETRIBUTIVO Y EL INCENTIVO A LARGO PLAZO DEL EQUIPO DIRECTIVO Y LOS HA TRASLADADO AL CONSEJO DE ADMINISTRACIÓN PARA SU APROBACIÓN.</p> <p>HA INFORMADO AL CONSEJO DE ADMINISTRACIÓN SOBRE EL CONTRATO A SUSCRIBIR CON EL CONSEJERO DELEGADO.</p> <p>HA PROPUESTO AL CONSEJO LA POLÍTICA DE RETRIBUCIÓN DEL PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN Y DE LOS CONSEJEROS</p>	

¿Ha utilizado asesoramiento externo?	
---------------------------------------------	--

Identidad de los consultores externos

B.1.17 Indique, en su caso, la identidad de los miembros del Consejo que sean, a su vez, miembros del Consejo de Administración, directivos o empleados de sociedades que ostenten participaciones significativas en la sociedad cotizada y/o en entidades de su grupo:

Nombre o denominación social del consejero	Denominación social del accionista significativo	Cargo
DON JOSE MARIA BERGARECHE BUSQUET	BYCOMELS PRENSA, S.L.	CONSEJERO
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	VALJARAFE, S.L.	ADMINISTRADORA MANCOMUNADA
DON ENRIQUE YBARRA YBARRA	ENERGAY DE INVERSIONES, S.L.	ADMINISTRADOR ÚNICO
DON SANTIAGO YBARRA CHURRUCA	MEZOUNA, S.L.	ADMINISTRADOR MANCOMUNADO
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	VALJARAFE, S.L.	ADMINISTRADORA MANCOMUNADA
DON VICTOR URRUTIA VALLEJO	LIMA, S.L.U.	PRESIDENTE

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 MARIA BERGARECHE BUSQUET

Nombre o denominación social del accionista significativo vinculado

BYCOMELS PRENSA, S.L.

Descripción relación

ACCIONISTA SIGNIFICATIVO

Nombre o denominación social del consejero vinculado

DON ENRIQUE YBARRA YBARRA

Nombre o denominación social del accionista significativo vinculado

ENERGAY DE INVERSIONES, S.L.

Descripción relación

ACCIONISTA DE CONTROL

Nombre o denominación social del consejero vinculado

DON SANTIAGO YBARRA CHURRUCA

Nombre o denominación social del accionista significativo vinculado

MEZOUNA, S.L.

Descripción relación

ACCIONISTA SIGNIFICATIVO

Nombre o denominación social del consejero vinculado

DON VICTOR URRUTIA VALLEJO

Nombre o denominación social del accionista significativo vinculado

LIMA, S.L.U.

Descripción relación

ACCIONISTA DE CONTROL

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

SI

Descripción de modificaciones
SE HAN MODIFICADO LOS SIGUIENTES ARTÍCULOS DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN: ART. 10.6 SOBRE LA CONSIDERACIÓN DE CONSEJEROS DOMINICALES; ART. 17.1 SOBRE EL NÚMERO DE MIEMBROS DE LA COMISIÓN DELEGADA; ART.17.6 SOBRE LAS REMISIONES DE LAS ACTAS DE LA COMISIÓN DELEGADA; ART. 18.1 SOBRE LA CONDICIÓN DE INDEPENDIENTE DEL PRESIDENTE DEL COMITÉ DE AUDITORIA Y CUMPLIMIENTO; ART. 18.4.1o D) SOBRE LA SUPRESIÓN DEL MECANISMO DE DENUNCIAS; ART. 18.4,2o,D) SUPRESIÓN DEL AUDITOR ÚNICO PARA EL GRUPO; ART. 18.10 SOBRE LA REMISIÓN DE LAS ACTAS DEL COMITÉ DE AUDITORIA Y CUMPLIMIENTO AL CONSEJO; ART. 19.8 SOBRE LA REMISIÓN AL CONSEJO DE ADMINISTRACIÓN DE LAS ACTAS DE LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES; ART. 23.2 SOBRE LA DURACIÓN DEL CARGO DE LOS CONSEJEROS NOMBRADO POR COOPTACIÓN; ART 28.4 SOBRE LA MEMORIA ANUAL DE LA POLÍTICA DE RETRIBUCIONES DE LOS CONSEJEROS; ART. 28.9 SOBRE INFORMACIÓN A LA JUNTA SOBRE EL PAPEL DE LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES; ART. 28.10 SOBRE ACLARACIÓN DE TEXTO; ART. 38 SOBRE ADECUACIÓN DE LA REFERENCIA A DISPOSICIONES LEGALES, EL NUEVO TEXTO DE LOS ARTÍCULOS MODIFICADOS SE PUEDE CONSULTAR EN LA PAGINA WEB DE LA SOCIEDAD WWW.VOCENTO.COM

B.1.19 Indique los procedimientos de 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.

DE ACUERDO CON EL ARTÍCULO 16 DE LOS ESTATUTOS SOCIALES, LA DESIGNACIÓN DE LOS CONSEJEROS CORRESPONDE A LA JUNTA GENERAL DE ACCIONISTAS Y SU MANDATO DURARÁ SEIS AÑOS, PUDIENDO SER REELEGIDOS UNA O MÁS VECES.

SEGÚN EL ARTÍCULO 24 DEL REGLAMENTO DEL CONSEJO, LOS CONSEJEROS CESARÁN EN EL CARGO CUANDO HAYA TRANSCURRIDO EL PERIODO PARA EL QUE FUERON NOMBRADOS, CON APLICACIÓN DE LO PREVISTO EN EL ARTÍCULO 145 DEL REGLAMENTO DEL REGISTRO MERCANTIL Y CUANDO LO DECIDA LA JUNTA GENERAL EN USO DE LAS ATRIBUCIONES QUE TIENE CONFERIDAS.

LAS PERSONAS DESIGNADAS COMO CONSEJEROS HABRÁN DE REUNIR LAS CONDICIONES EXIGIDAS POR LA LEY O LOS ESTATUTOS.

LA REGULACIÓN DE ESTOS PROCEDIMIENTOS SE ENCUENTRA CONTENIDA ADEMÁS DE EN LA NORMATIVA LEGAL VIGENTE, EN EL ARTÍCULO 16 DE LOS ESTATUTOS SOCIALES QUE ESTABLECE LA COMPOSICIÓN DEL CONSEJO DE ADMINISTRACIÓN Y LA DURACIÓN DEL CARGO, Y EN LOS ARTÍCULOS 10, 11, 22, 23 Y 24 DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN, QUE ESTABLECEN POR SU PARTE LA COMPOSICIÓN CUALITATIVA Y CUANTITATIVA DEL CONSEJO, EL PROCEDIMIENTO DE NOMBRAMIENTO Y REELECCIÓN, LA DURACIÓN Y EL CESE DE LOS CONSEJEROS.

B.1.20 Indique los supuestos en los que están obligados a dimitir los consejeros.

LOS CITADOS SUPUESTOS SE ENCUENTRAN ENUMERADOS EN EL ARTÍCULO 24 DEL REGLAMENTO DEL CONSEJO, A DISPOSICIÓN PARA CUALQUIER TIPO DE CONSULTA EN LA PÁGINA WEB DE LA SOCIEDAD.

B.1.21 Explique si la función de primer ejecutivo de la sociedad recae en el cargo de presidente del Consejo. En su caso, indique las medidas que se han tomado para limitar los riesgos de acumulación de poderes en una única persona:

NO

Indique y en su caso explique si se han establecido reglas que facultan a uno de los consejeros independientes para solicitar la convocatoria del Consejo o la inclusión de nuevos puntos en el orden del día, para coordinar y hacerse eco de las preocupaciones de los consejeros externos y para dirigir la evaluación por el Consejo de Administración

SI

Explicación de las reglas
EL ARTÍCULO 20 DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN, ESTABLECE QUE CUALQUIER CONSEJERO PODRÁ PROPONER OTROS PUNTOS DEL ORDEN DEL DÍA INICIALMENTE NO PREVISTOS, CON ANTERIORIDAD A LA CELEBRACIÓN DEL CONSEJO, MANIFESTÁNDOSELO AL SECRETARIO.

B.1.22 ¿Se exigen mayorías reforzadas, distintas de las legales, en algún tipo de decisión?:

NO

Indique cómo se adoptan los acuerdos en el Consejo de Administración, señalando al menos, el mínimo quórum de asistencia y el tipo de mayorías para adoptar los acuerdos:

Descripción del acuerdo :

Para cualquier tipo de acuerdo

Quórum	%
.	50,01

Tipo de mayoría	%
.	0

Descripción del acuerdo :

Para modificación del Reglamento del Consejo

Quórum	%
Cuando concurren presentes o representados la mitad más uno de sus componentes.	50,01

Tipo de mayoría	%
MAYORÍA ABSOLUTA DE LOS MIEMBROS DEL CONSEJO DE ADMINISTRACIÓN	0

B.1.23 Explique si existen requisitos específicos, distintos de los relativos a los consejeros, para ser nombrado presidente.

NO

B.1.24 Indique si el presidente tiene voto de calidad:

SI

Materias en las que existe voto de calidad
DE CONFORMIDAD CON EL ARTÍCULO 17 DE LOS ESTATUTOS SOCIALES Y 12.3 DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN, EN CASO DE EMPATE DECIDE EL VOTO DE CALIDAD DEL PRESIDENTE.

B.1.25 Indique si los estatutos o el reglamento del consejo establecen algún límite a la edad de los consejeros:

NO

Edad límite presidente	Edad límite consejero delegado	Edad límite consejero
0	0	0

B.1.26 Indique si los estatutos o el reglamento del consejo establecen un mandato limitado para los consejeros independientes:

SI

Número máximo de años de mandato	12
-----------------------------------------	----

B.1.27 En el caso de que sea escaso o nulo el número de consejeras, explique los motivos y las iniciativas adoptadas para corregir tal situación

Explicación de los motivos y de las iniciativas
LOS NOMBRAMIENTOS DE LOS COMPONENTES DEL CONSEJO DE ADMINISTRACIÓN, SE REALIZAN SIN ATENDER AL SEXO DE LA PERSONA A PROPONER POR LO QUE NO EXISTE EN LA COMPAÑIA NINGÚN TIPO DE DISCRIMINACIÓN, NI POSITIVA NI NEGATIVA, EN LA ELECCIÓN DE LOS MIEMBROS DEL CONSEJO DE ADMINISTRACIÓN.

En particular, indique si la Comisión de Nombramientos y Retribuciones ha establecido procedimientos para que los procesos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras, y busque deliberadamente candidatas que reúnan el perfil exigido:

NO

Señale los principales procedimientos

B.1.28 Indique si existen procesos formales para la delegación de votos en el Consejo de Administración. En su caso, detállelos brevemente.

CONFORME AL ARTÍCULO 17.3o DE LOS ESTATUTOS SOCIALES, LOS CONSEJEROS SÓLO PODRÁN HACERSE REPRESENTAR EN LA REUNIÓN DE ESTE ÓRGANO POR OTRO MIEMBRO DEL CONSEJO. LA REPRESENTACIÓN DEBERÁ CONFERIRSE POR ESCRITO DIRIGIDO AL PRESIDENTE DEL CONSEJO Y CON CARÁCTER ESPECIAL PARA CADA SESIÓN. POR SU PARTE EL ARTÍCULO 21.1. DEL REGLAMENTO DEL CONSEJO ESTABLECE QUE CUANDO LA REPRESENTACIÓN DE LOS CONSEJEROS SEA INDISPENSABLE, DEBERÁ CONFERIRSE A OTRO MIEMBRO DEL CONSEJO, POR ESCRITO DIRIGIDO AL PRESIDENTE DEL CONSEJO, CON INSTRUCCIONES Y CON CARÁCTER ESPECIAL PARA CADA SESIÓN.

B.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:

Número de reuniones del consejo	7
Número de reuniones del consejo sin la asistencia del presidente	0

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

Número de reuniones de la comisión ejecutiva o delegada	8
Número de reuniones del comité de auditoría	7
Número de reuniones de la comisión de nombramientos y retribuciones	5

Número de reuniones de la comisión de nombramientos	0
Número de reuniones de la comisión de retribuciones	0

B.1.30 Indique el número de reuniones que ha mantenido el Consejo de Administración durante el ejercicio sin la asistencia de todos sus miembros. En el cómputo se considerarán no asistencias las representaciones realizadas sin instrucciones específicas:

Número de no asistencias de consejeros durante el ejercicio	0
% de no asistencias sobre el total de votos durante el ejercicio	0,000

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

NO

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

B.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.

SE ESTABLECEN EN LOS ARTÍCULOS 8 Y 18 DEL REGLAMENTO DEL CONSEJO, LOS CUALES RESPECTIVAMENTE DETERMINAN LAS FUNCIONES ESPECÍFICAS RELATIVAS A LAS CUENTAS ANUALES E INFORME DE GESTIÓN, ASÍ COMO LAS FUNCIONES DEL COMITÉ DE AUDITORIA Y CUMPLIMIENTO

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

NO

B.1.34 Explique los procedimientos de nombramiento y cese del Secretario del Consejo, indicando si su nombramiento y cese han sido informados por la Comisión de Nombramientos y aprobados por el pleno del Consejo.

Procedimiento de nombramiento y cese
EL PROCEDIMIENTO DE NOMBRAMIENTO Y CESE DEL SECRETARIO DEL CONSEJO NO SE ENCUENTRA ESPECÍFICAMENTE REGULADO SIÉNDOLE APLICABLE POR ANALOGÍA EL ESTABLECIDO PARA EL

Procedimiento de nombramiento y cese
NOMBRAMIENTO Y CESE DE LOS CONSEJEROS EN LOS ARTÍCULOS 22 Y 24 DEL REGLAMENTO DEL CONSEJO.

¿La Comisión de Nombramientos informa del nombramiento?	SI
¿La Comisión de Nombramientos informa del cese?	SI
¿El Consejo en pleno aprueba el nombramiento?	SI
¿El Consejo en pleno aprueba el cese?	SI

¿Tiene el secretario del Consejo encomendada la función de velar, de forma especial, por las recomendaciones de buen gobierno?

SI

Observaciones
DE CONFORMIDAD CON EL ARTÍCULO 14 DEL REGLAMENTO DEL CONSEJO, EL SECRETARIO DEL CONSEJO DE ADMINISTRACIÓN DEBERÁ VELAR, DE FORMA ESPECIAL PARA QUE LAS ACTUACIONES DEL CONSEJO TENGAN PRESENTES LAS RECOMENDACIONES SOBRE BUEN GOBIERNO QUE LA COMPAÑÍA HUBIERA ACEPTADO.

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

EL ARTÍCULO 18 DEL REGLAMENTO DEL CONSEJO, RELATIVO AL COMITÉ DE AUDITORIA Y CUMPLIMIENTO AL QUE ANTES SE HA HECHO MENCIÓN DEDICA VARIOS APARTADOS A LA AUDITORIA EXTERNA (EN PARTICULAR 18.3.2 Y 5; Y 18.4.2o) Y ADEMÁS HAY QUE TENER EN CUENTA EL ARTÍCULO 48 DEL MISMO REGLAMENTO QUE ESTABLECE LAS RELACIONES DEL CONSEJO DE ADMINISTRACIÓN CON LOS AUDITORES DE LA SOCIEDAD.

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

NO

Auditor saliente	Auditor entrante

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

NO

B.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:

SI

	Sociedad	Grupo	Total
Importe de otros trabajos distintos de los de auditoría (miles de euros)	119	459	578
Importe trabajos distintos de los de auditoría/Importe total facturado por la firma de auditoría (en%)	20,590	35,150	30,680

B.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.

NO

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

	Sociedad	Grupo
Número de años ininterrumpidos	20	20

	Sociedad	Grupo
Nº de años auditados por la firma actual de auditoría/Nº de años que la sociedad ha sido auditada (en %)	100,0	100,0

B.1.40 Indique las participaciones de los miembros del Consejo de Administración de la sociedad en el capital de entidades que tengan el mismo, análogo o complementario género de actividad del que constituya el objeto social, tanto de la sociedad como de su grupo, y que hayan sido comunicadas a la sociedad. Asimismo, indique los cargos o funciones que en estas sociedades ejerzan:

Nombre o denominación social del consejero	Denominación de la sociedad objeto	% participación	Cargo o funciones
DON DIEGO DEL ALCAZAR SILVELA	MERCA-RED, S.A.	0,740	

Nombre o denominación social del consejero	Denominación de la sociedad objeto	% participación	Cargo o funciones
DON DIEGO DEL ALCAZAR SILVELA	GESTEVISION TELECCINCO, S.A.	0,001	.
DOÑA CATALINA LUCA DE TENA GARCIA-CONDE	EDICIONES LUCA DE TENA, S.L.	95,000	ADMINISTRADORA UNICA
DON ALVARO DE YBARRA ZUBIRIA	GESTEVISION TELECCINCO, S.A.	0,005	.
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	ESTUDIOS DE POLITICA EXTERIOR, S.A.	0,000	CONSEJERA

B.1.41 Indique y en su caso detalle si existe un procedimiento para que los consejeros puedan contar con asesoramiento externo:

SI

Detalle del procedimiento
EL PROCEDIMIENTO SE ESTABLECE EN LOS ARTÍCULOS 26.3 Y 27 DEL REGLAMENTO DEL CONSEJO, PUESTO A DISPOSICIÓN SEGÚN LA NORMATIVA VIGENTE.

B.1.42 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:

SI

Detalle del procedimiento
EL ARTÍCULO 20 DEL REGLAMENTO DEL CONSEJO ESTABLECE QUE CON ANTELACIÓN SUFICIENTE SE FACILITARÁ A LOS CONSEJEROS LA INFORMACIÓN QUE SE PRESENTARÁ A LA REUNIÓN DEL CONSEJO, DEBIDAMENTE RESUMIDA Y PREPARADA.
ASIMISMO, EL ARTÍCULO 26 DEL MISMO REGLAMENTO ESTABLECE LA OBLIGACIÓN DE TODO CONSEJERO DE RECABAR CUANTA INFORMACIÓN SEA NECESARIA PARA EL BUEN DESEMPEÑO DE SU CARGO, DEBIENDO SOLICITARLA A TRAVÉS DEL PRESIDENTE, DEL CONSEJERO DELEGADO O DEL SECRETARIO.

B.1.43 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:

SI

Explique las reglas
SEGÚN EL ARTÍCULO 24 DEL REGLAMENTO DEL CONSEJO, LOS CONSEJEROS DEBERÁN INFORMAR Y, DIMITIR, EN SU CASO, EN AQUELLOS SUPUESTOS QUE PUEDAN PERJUDICAR AL CRÉDITO Y REPUTACIÓN DE LA SOCIEDAD Y, EN PARTICULAR:

Explique las reglas
<p>A) CUANDO DESAPAREZCAN LAS RAZONES POR LAS QUE FUE NOMBRADO, ENTENDIÉNDOSE QUE CONCORRE DICHA CIRCUNSTANCIA EN UN CONSEJERO DOMINICAL CUANDO LA ENTIDAD O GRUPO EMPRESARIAL AL QUE REPRESENTA DEJE DE OSTENTAR UNA PARTICIPACIÓN ACCIONARIAL SIGNIFICATIVA EN EL CAPITAL SOCIAL DE LA COMPAÑÍA O REDUZCA SU PARTICIPACIÓN ACCIONARIAL HASTA UN NIVEL QUE EXIJA LA REDUCCIÓN DEL NÚMERO DE SUS CONSEJEROS DOMINICALES, O CUANDO, TRATÁNDOSE DE UN CONSEJERO INDEPENDIENTE DEJE DE CONSIDERARSE COMO TAL, CONFORME A LO PREVISTO EN ESTE REGLAMENTO.</p> <p>B) CUANDO SE HALLEN INCURSOS EN ALGUNO DE LOS SUPUESTOS DE INCOMPATIBILIDAD O PROHIBICIÓN LEGALMENTE PREVISTOS.</p> <p>C) CUANDO RESULTEN GRAVEMENTE AMONESTADOS POR LA COMISIÓN DE AUDITORIA Y CUMPLIMIENTO O POR LA DE NOMBRAMIENTOS Y RETRIBUCIONES POR HABER INCUMPLIDO ALGUNA DE SUS OBLIGACIONES COMO CONSEJEROS.</p>

B.1.44 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 124 de la Ley de Sociedades Anónimas:

NO

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.

NO

Decisión tomada	Explicación razonada

B.2 Comisiones del Consejo de Administración

B.2.1 Detalle todas las comisiones del Consejo de Administración y sus miembros:

COMISIÓN EJECUTIVA O DELEGADA

Nombre	Cargo	Tipología
DON DIEGO DEL ALCAZAR SILVELA	PRESIDENTE	INDEPENDIENTE
DON ALVARO DE YBARRA ZUBIRIA	VOCAL	INDEPENDIENTE
BYCOMELS PRENSA, S.L.	VOCAL	DOMINICAL

Nombre	Cargo	Tipologia
DON JOSE MANUEL VARGAS GOMEZ	VOCAL	EJECUTIVO
MEZOUNA, S.L.	VOCAL	DOMINICAL
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	VOCAL	DOMINICAL
DON VICTOR URRUTIA VALLEJO	VOCAL	DOMINICAL

COMITÉ DE AUDITORÍA

Nombre	Cargo	Tipologia
DON ALVARO DE YBARRA ZUBIRIA	PRESIDENTE	INDEPENDIENTE
DON CLAUDIO AGUIRRE PEMAN	VOCAL	INDEPENDIENTE
DOÑA SOLEDAD LUCA DE TENA GARCIA-CONDE	VOCAL	DOMINICAL

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Nombre	Cargo	Tipologia
DON VICTOR URRUTIA VALLEJO	PRESIDENTE	DOMINICAL
DON ALVARO DE YBARRA ZUBIRIA	VOCAL	INDEPENDIENTE
MEZOUNA, S.L.	VOCAL	DOMINICAL

B.2.2 Señale si corresponden al Comité de Auditoría las siguientes funciones.

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	SI
Revisar periódicamente los sistemas de control interno y gestión de riesgos, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente	SI
Velar por la independencia y eficacia de 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; recibir información periódica sobre sus actividades; y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes	SI
Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si se considera apropiado anónima, las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa	NO

Elevar al Consejo las propuestas de selección, nombramiento, reelección y sustitución del auditor externo, así como las condiciones de su contratación	SI
Recibir regularmente del auditor externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que la alta dirección tiene en cuenta sus recomendaciones	SI
Asegurar la independencia del auditor externo	SI
En el caso de grupos, favorecer que el auditor del grupo asuma la responsabilidad de las auditorías de las empresas que lo integren	NO

B.2.3 Realice una descripción de las reglas de organización y funcionamiento, así como las responsabilidades que tienen atribuidas cada una de las comisiones del Consejo.

Denominación comisión

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Breve descripción

SE CONTIENE EN LOS ARTÍCULOS 16 Y 19 DEL REGLAMENTO DEL CONSEJO (DOCUMENTO A DISPOSICIÓN EN LA PAGINA WEB DE LA SOCIEDAD WWW.VOCENTO.COM)

Denominación comisión

COMISIÓN EJECUTIVA O DELEGADA

Breve descripción

SE CONTIENE EN LOS ARTÍCULOS 16 Y 17 DEL REGLAMENTO DEL CONSEJO (DOCUMENTO A DISPOSICIÓN EN LA PÁGINA WEB DE LA SOCIEDAD WWW.VOCENTO.COM)

Denominación comisión

COMITÉ DE AUDITORÍA

Breve descripción

SE CONTIENE EN LOS ARTÍCULOS 16 Y 18 DEL REGLAMENTO DEL CONSEJO (DOCUMENTO A DISPOSICIÓN EN LA PAGINA WEB DE LA SOCIEDAD WWW.VOCENTO.COM)

B.2.4 Indique las facultades de asesoramiento, consulta y en su caso, delegaciones que tienen cada una de las comisiones:

Denominación comisión

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Breve descripción

VER ART. 19 DEL REGLAMENTO

Denominación comisión

COMISIÓN EJECUTIVA O DELEGADA

Breve descripción

VER ART. 17 DEL REGLAMENTO

Denominación comisión

COMITÉ DE AUDITORÍA

Breve descripción

VER ART. 18 DEL REGLAMENTO

B.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.

Denominación comisión

COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES

Breve descripción

NO EXISTEN REGLAMENTOS ESPECÍFICOS DE LAS COMISIONES YA QUE SU REGULACIÓN SE CONTIENE SEGÚN HA QUEDADO INDICADO EN EL APARTADO B.2.3. ANTERIOR, EN EL REGLAMENTO DEL CONSEJO. DICHO REGLAMENTO SE ENCUENTRA DISPONIBLE EN LA PÁGINA WEB DE LA SOCIEDAD, WWW.VOCENTO.COM.

LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES HA ELABORADO UN INFORME ANUAL DIRIGIDO AL CONSEJO DE ADMINISTRACIÓN, EN EL QUE SE RECOGE UN RESUMEN DE LAS ACTIVIDADES LLEVADAS A CABO POR LA COMISIÓN EN EL EJERCICIO DE 2009.

Denominación comisión

COMISIÓN EJECUTIVA O DELEGADA

Breve descripción

NO EXISTEN REGLAMENTOS ESPECÍFICOS DE LAS COMISIONES YA QUE SU REGULACIÓN SE CONTIENE SEGÚN HA QUEDADO INDICADO EN EL APARTADO B.2.3. ANTERIOR, EN EL REGLAMENTO DEL CONSEJO. DICHO REGLAMENTO SE ENCUENTRA DISPONIBLE EN LA PÁGINA WEB DE LA SOCIEDAD, WWW.VOCENTO.COM.

Denominación comisión

COMITÉ DE AUDITORÍA

Breve descripción

NO EXISTEN REGLAMENTOS ESPECÍFICOS DE LAS COMISIONES YA QUE SU REGULACIÓN SE CONTIENE SEGÚN HA QUEDADO INDICADO EN EL APARTADO B.2.3. ANTERIOR, EN EL REGLAMENTO DEL CONSEJO. DICHO REGLAMENTO SE ENCUENTRA DISPONIBLE EN LA PÁGINA WEB DE LA SOCIEDAD, WWW.VOCENTO.COM.

EL COMITÉ DE AUDITORIA Y CUMPLIMIENTO HA ELABORADO UN INFORME ANUAL SOBRE SUS ACTIVIDADES CONFORME ESTABLECE EL ARTÍCULO 18.8 DEL REGLAMENTO DEL CONSEJO QUE SE INCORPORA AL INFORME DE GESTIÓN

B.2.6 Indique si la composición de la comisión ejecutiva refleja la participación en el Consejo de los diferentes consejeros en función de su condición:

SI

C - OPERACIONES VINCULADAS

C.1 Señale si el Consejo en pleno se ha reservado aprobar, previo informe favorable del Comité de Auditoría o cualquier otro al que se hubiera encomendado la función, las operaciones que la sociedad realice con consejeros, con accionistas significativos o representados en el Consejo, o con personas a ellos vinculadas:

SI

C.2 Detalle las operaciones relevantes que supongan una transferencia de recursos u obligaciones entre la sociedad o entidades de su grupo, y los accionistas significativos de la sociedad:

C.3 Detalle las operaciones relevantes que supongan una transferencia de recursos u obligaciones entre la sociedad o entidades de su grupo, y los administradores o directivos de la sociedad:

C.4 Detalle las operaciones relevantes realizadas por la sociedad con otras sociedades 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:

C.5 Indique si los miembros del Consejo de Administración se han encontrado a lo largo del ejercicio en alguna situación de conflictos de interés, según lo previsto en el artículo 127 ter de la LSA.

NO

C.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.

1. EL PROCEDIMIENTO PARA LA SOLUCIÓN DE CONFLICTOS DE INTERÉS EN EL CASO DE LAS PERSONAS AFECTADAS POR EL CITADO CÓDIGO, ESTÁ REGULADO EN EL CÓDIGO INTERNO DE CONDUCTA EN LOS MERCADOS DE VALORES DE VOCENTO, S.A., CONCRETAMENTE EL ARTÍCULO 5.3 ESTABLECE QUE CUANDO SE PRODUZCA UNA SITUACIÓN QUE SUPONGA, O POTENCIALMENTE PUEDA SUPONER, UN CONFLICTO DE INTERÉS LA PERSONA SOMETIDA AL CÓDIGO DEBERÁ COMUNICARLO DE FORMA INMEDIATA A LA UNIDAD CORPORATIVA DE CUMPLIMIENTO (UCC) PONIENDO A DISPOSICIÓN DE ÉSTA CUANTA INFORMACIÓN LE SEA SOLICITADA PARA, EN SU CASO, EVALUAR LAS CIRCUNSTANCIAS DEL CASO, LA CUAL DARÁ TRASLADO A LA COMISIÓN DE AUDITORIA Y CUMPLIMIENTO PARA QUE PUEDA ADOPTAR LAS DECISIONES OPORTUNAS.

2. LA PERSONA SOMETIDA AL CÓDIGO AFECTADA POR UNA SITUACIÓN DE CONFLICTO DE INTERÉS SE ABSTENDRÁ DE INTERVENIR O INFLUIR, DIRECTA O INDIRECTAMENTE, EN LA OPERACIÓN, DECISIÓN O SITUACIÓN A LA QUE EL CONFLICTO SE REFIERA.

ADEMÁS, EL REGLAMENTO DEL CONSEJO POR SU PARTE REGULA ESTA SITUACIÓN PARA LOS CONSEJEROS, CONCRETAMENTE DECLARA EN SU ARTÍCULO 33.2. QUE EL CONSEJERO DEBERÁ COMUNICAR AL CONSEJO CUALQUIER SITUACIÓN DE CONFLICTO DIRECTO O INDIRECTO QUE PUDIERA TENER CON EL INTERÉS DE LA SOCIEDAD, A LOS EFECTOS DE QUE LA MISMA SEA VALORADA POR LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES, QUIEN DETERMINARÁ SI CONSIDERA O NO INCOMPATIBLE DICHA SITUACIÓN CON EL EJERCICIO DEL CARGO DE CONSEJERO.

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

NO

Identifique a las sociedades filiales que cotizan:

D - SISTEMAS DE CONTROL DE RIESGOS

D.1 Descripción general de la política de riesgos de la sociedad y/o su grupo, detallando y evaluando los riesgos cubiertos por el sistema, junto con la justificación de la adecuación de dichos sistemas al perfil de cada tipo de riesgo.

VOCENTO TIENE ESTABLECIDO Y FORMALMENTE APROBADO, UN SISTEMA DE GESTIÓN DE RIESGOS BASADO EN LA METODOLOGÍA DE GESTIÓN INTEGRAL DE RIESGOS CONTENIDA EN COSO II, CON LOS SIGUIENTES OBJETIVOS DE CONTROL INTERNO:

- EFICACIA Y EFICIENCIA DE LAS OPERACIONES
- FIABILIDAD DE LA INFORMACIÓN FINANCIERA
- CUMPLIMIENTO LEGAL
- SALVAGUARDA DE ACTIVOS

PARA ELLO SE IDENTIFICA Y EVALÚAN LOS PRINCIPALES RIESGOS QUE PUEDEN AMENAZAR LA CONSECUCCIÓN DE LOS OBJETIVOS DE VOCENTO, CON EL OBJETO DE REDUCIR O MITIGAR DICHOS RIESGOS A UN NIVEL ACEPTABLE, ESTABLECIENDO LOS CONTROLES ADECUADOS Y PROPORCIONADOS A LA IMPORTANCIA DE CADA RIESGO Y A SU PROBABILIDAD, EN CADA UNO DE LOS PROCESOS, QUE PERMITAN ALCANZAR LOS OBJETIVOS DE CONTROL INTERNO DESCRITOS.

LA POLÍTICA DE CONTROL Y GESTIÓN DE RIESGOS IDENTIFICA LOS DISTINTOS TIPOS DE RIESGO (OPERATIVO, TECNOLÓGICOS, FINANCIEROS, LEGALES...) A LOS QUE SE ENFRENTA LA SOCIEDAD, LA FIJACIÓN DEL NIVEL DE RIESGO QUE LA SOCIEDAD CONSIDERA ACEPTABLES, LAS MEDIDAS PREVISTAS PARA MITIGAR EL IMPACTO DE LOS RIESGOS IDENTIFICADOS, EN CASO DE QUE LLEGARAN A MATERIALIZARSE Y, LOS SISTEMAS DE INFORMACIÓN Y CONTROL INTERNO QUE SE UTILIZADOS PARA GESTIONAR LOS CITADOS RIESGOS.

EL SISTEMA DE GESTIÓN DE RIESGOS ESTABLECIDO EN VOCENTO ES UN PROCESO CONTINUO QUE CONSTA DE LOS SIGUIENTES COMPONENTES:

A) ENTORNO DE CONTROL

ES LA BASE DEL RESTO DE LOS COMPONENTES DE LA GESTIÓN DE RIESGOS, PROPORCIONA LA ESTRUCTURA Y ORGANIZACIÓN, DETERMINANDO LA MANERA DE ESTABLECER LAS ESTRATEGIAS Y OBJETIVOS, LA EVALUACIÓN DE LOS RIESGOS ASOCIADOS Y LA ACTUACIÓN SOBRE ELLOS.

DENTRO DE LAS FUNCIONES GENERALES DE SUPERVISIÓN QUE TIENE ENCOMENDADAS EL CONSEJO DE ADMINISTRACIÓN, RECOGIDAS EN SU REGLAMENTO, SE LE ATRIBUYEN ENTRE OTRAS, LAS SIGUIENTES: ESTABLECER LAS POLÍTICAS DE GESTIÓN DE RIESGOS, ASÍ COMO EL SEGUIMIENTO PERIÓDICO DE LOS SISTEMAS DE INFORMACIÓN Y CONTROL. DICHAS FUNCIONES SON DESARROLLADAS POR EL COMITÉ DE AUDITORÍA Y CUMPLIMIENTO, CUYAS RESPONSABILIDADES VIENEN RECOGIDAS EN EL PROPIO REGLAMENTO DEL CONSEJO, DEL QUE A SU VEZ DEPENDEN: LA UNIDAD CORPORATIVA DE CUMPLIMIENTO, CUYO RESPONSABLE ES EL SECRETARIO DEL CONSEJO, Y CUYAS FUNCIONES Y RESPONSABILIDADES VIENEN FIJADAS EN EL CÓDIGO INTERNO DE CONDUCTA EN LOS MERCADOS DE VALORES, (ACCESIBLE EN LA PÁGINA WEB DE VOCENTO) Y, AUDITORÍA INTERNA (CON DEPENDENCIA FUNCIONAL DEL COMITÉ Y JERÁRQUICA DEL CONSEJERO DELEGADO), ESTANDO SUS FUNCIONES RECOGIDAS EN EL ESTATUTO DE LA FUNCIÓN DE AUDITORÍA INTERNA,

DESARROLLANDO LAS MISMAS DE ACUERDO AL MANUAL DE PROCEDIMIENTOS DE AUDITORÍA INTERNA DE VOCENTO, BASADO EN LAS MEJORES PRÁCTICAS Y LOS CRITERIOS Y NORMAS PROFESIONALES DEL INSTITUTO DE AUDITORES INTERNOS.

B) ESTABLECIMIENTO DE OBJETIVOS

LOS OBJETIVOS SON REVISADOS Y FIJADOS ANUALMENTE, Y LLEVAN ASOCIADO EL NIVEL DE RIESGO ACEPTABLE, EN FUNCIÓN DE LA ESTRATEGIA DEFINIDA.

C) IDENTIFICACIÓN DE FACTORES DE RIESGO

SE LLEVA A CABO UN PROCESO DE IDENTIFICACIÓN DE FACTORES QUE PUEDEN HACER APARECER NUEVOS RIESGOS, O QUE MODIFICAN LA IMPORTANCIA DE LOS YA DETECTADOS.

D) EVALUACIÓN DE RIESGOS

IMPLICA LA IDENTIFICACIÓN Y ANÁLISIS DE LOS RIESGOS QUE PUEDEN AFECTAR A LOS OBJETIVOS DE CONTROL INTERNO, SIENDO EVALUADOS DESDE LA DOBLE PERSPECTIVA DE RIESGO INHERENTE Y RESIDUAL Y CONSIDERANDO TANTO SU PROBABILIDAD COMO SU IMPACTO.

EL RIESGO INHERENTE ENTENDIDO COMO EL RIESGO EXISTENTE EN AUSENCIA DE ACCIONES PARA MODIFICAR SU PROBABILIDAD E IMPACTO.

EL RIESGO RESIDUAL ENTENDIDO COMO EL RIESGO QUE PERMANECE UNA VEZ ADOPTADAS E IMPLANTADAS LAS MEDIDAS ORIENTADAS A LA EVITACIÓN O MITIGACIÓN DEL IMPACTO DEL RIESGO.

EL PROCESO CONSTA DE LAS SIGUIENTES FASES:

1. IDENTIFICACIÓN DE LOS FACTORES O EVENTOS QUE PROVOCAN LA APARICIÓN DE NUEVOS RIESGOS O INCREMENTAN LA IMPORTANCIA DE LOS YA EXISTENTES
2. IDENTIFICACIÓN DE LOS RIESGOS QUE AFECTAN A VOCENTO.

PARA ELLO SE UTILIZA EL MODELO UNIVERSAL DE RIESGOS, QUE CLASIFICA LOS MISMOS EN LAS SIGUIENTES CATEGORÍAS:

- . RIESGOS DEL ENTORNO, DERIVADOS DE FACTORES EXTERNOS Y QUE PUEDEN PROVOCAR CAMBIOS EN LA ESTRATEGIA Y OBJETIVOS DEL GRUPO.
- . RIESGOS DE LOS PROCESOS, OPERATIVOS, DE DIRECCIÓN, FINANCIEROS, DE INTEGRIDAD Y REPUTACIÓN Y TECNOLÓGICOS.
- . RIESGOS DE INFORMACIÓN PARA LA TOMA DE DECISIONES, ESTRATÉGICAS, FINANCIERAS Y OPERATIVAS, EN FUNCIÓN DEL IMPACTO QUE PUDIERAN TENER DISPONER DE INFORMACIÓN INCOMPLETA, DISTORSIONADA O ERRÓNEA PARA LA TOMA DE DECISIONES RELACIONADAS.

3. CLASIFICACIÓN DE LOS RIESGOS EN FUNCIÓN DE SU IMPORTANCIA.

LA IMPORTANCIA DE LOS RIESGOS VIENE DEFINIDA POR SU IMPACTO Y PROBABILIDAD.

- IMPACTO: GRADO DE EFECTO NEGATIVO QUE LA OCURRENCIA DEL RIESGO TENDRÍA SOBRE LOS RESULTADOS O LA CONTINUIDAD DEL NEGOCIO.
- PROBABILIDAD: GRADO DE EXPOSICIÓN Y/O PROBABILIDAD DE QUE EL RIESGO SE PONGA DE MANIFIESTO, INDEPENDIEMENTE DE QUE LOS CONTROLES SEAN SUFICIENTES Y REDUZCAN EL RIESGO A NIVELES ACEPTABLES.

4. ELABORACIÓN DEL MAPA DE RIESGOS DE VOCENTO.

LA COMBINACIÓN DEL IMPACTO Y PROBABILIDAD DE CADA RIESGO DA COMO RESULTADO EL MAPA DE RIESGOS, QUE ES LA BASE DEL SISTEMA DE GESTIÓN DE RIESGOS, CUYO OBJETIVO ES LA IMPLANTACIÓN DE CONTROLES

EN LOS PROCESOS, EFECTIVOS Y PROPORCIONALES A LA IMPORTANCIA DE CADA RIESGO Y A SU PROBABILIDAD, HASTA CONSEGUIR UN NIVEL DE RIESGO ACEPTABLE (RIESGO RESIDUAL) PARA VOCENTO.

EL COMITÉ EJECUTIVO DE VOCENTO ES EL RESPONSABLE DE LA EVALUACIÓN DE RIESGOS ANUAL Y DE FIJAR EL NIVEL DE RIESGO ACEPTABLE.

AUDITORIA INTERNA COLABORA Y DA SOPORTE Y METODOLOGÍA, PERO NO ES RESPONSABLE NI TOMA DECISIONES SOBRE EL GRADO DE EXPOSICIÓN A LOS MISMOS.

5. LOCALIZACIÓN DE LOS RIESGOS EN LOS PROCESOS

LA LOCALIZACIÓN DE LOS RIESGOS EN AQUELLOS PROCESOS DONDE PUEDEN SER MITIGADOS, A TRAVÉS DE LA MATRIZ RIESGOS/PROCESOS DE VOCENTO, DA LUGAR AL PLAN ANUAL DE AUDITORIA INTERNA, QUE ES APROBADO POR EL COMITÉ DE AUDITORIA Y CUMPLIMIENTO.

AUDITORIA INTERNA REvisa Y EVALÚA EL DISEÑO Y LA OPERATIVIDAD DE LOS CONTROLES ESTABLECIDOS EN LOS PROCESOS INCLUIDOS EN EL PLAN DE AUDITORIA, PROBANDO LA SUFICIENCIA DE LA COBERTURA DE LOS RIESGOS CON LOS CONTROLES EXISTENTES.

E) ACTIVIDADES DE CONTROL

LAS ACTIVIDADES DE CONTROL SON LA RESPUESTA DE LA ORGANIZACIÓN A LA COBERTURA O MITIGACIÓN DE LOS RIESGOS IDENTIFICADOS Y EVALUADOS, QUE PERMITE LA CONSECUCCIÓN DE LOS OBJETIVOS DE CONTROL INTERNO; TIENEN LUGAR A TRAVÉS DE LA ORGANIZACIÓN A TODOS LOS NIVELES Y TODAS LAS FUNCIONES, INCLUYENDO UNA GAMA DE ACTIVIDADES DIVERSAS COMO APROBACIONES, AUTORIZACIONES, VERIFICACIONES, CONCILIACIONES, Y SEGREGACIÓN DE FUNCIONES, QUE SE REALIZAN DE FORMA SISTEMÁTICA EN EL TIEMPO, Y QUE PUEDEN ESTAR DOCUMENTADOS EN POLÍTICAS Y PROCEDIMIENTOS.

EN REFERENCIA A LAS POLÍTICAS Y PROCEDIMIENTOS DEL PROCESO DE ELABORACIÓN DE LA INFORMACIÓN FINANCIERA, Y A SU DOCUMENTACIÓN, VOCENTO CUENTA CON UN MANUAL DE NORMAS Y PROCEDIMIENTOS DE CONTROL INTERNO, DISPONIBLE EN LA INTRANET CORPORATIVA, UN PLAN GENERAL CONTABLE, DONDE SE FIJAN LOS CRITERIOS Y NORMAS DE VALORACIÓN, EL PLAN DE CUENTAS COMÚN PARA TODAS LAS SOCIEDADES, Y LOS FORMATOS DE PRESENTACIÓN DE LA INFORMACIÓN FINANCIERA; TAMBIÉN SE CUENTA CON INSTRUCCIONES Y CALENDARIOS PARA EL CIERRE CONTABLE Y EL REPORTING DE LA INFORMACIÓN FINANCIERA. EL SOPORTE INFORMÁTICO PARA LA ELABORACIÓN Y REPORTING DE LA INFORMACIÓN FINANCIERA, ES ÚNICO Y COMÚN PARA TODAS LAS SOCIEDADES DE VOCENTO.

EXISTEN TAMBIÉN NORMAS Y PROCEDIMIENTOS PARA LA ELABORACIÓN DE PRESUPUESTOS Y PROYECCIONES.

EL ALCANCE DE LAS AUDITORIAS EXTERNAS ANUALES, NO SÓLO INCLUYE AQUELLAS SOCIEDADES DE VOCENTO CON OBLIGACIÓN LEGAL DE SER AUDITADAS, SINO TAMBIÉN OTRAS SOCIEDADES EN LAS QUE SE REALIZA ALGÚN TIPO DE REVISIÓN, POR PARTE DE LOS AUDITORES EXTERNOS, EN FUNCIÓN DE SU IMPORTANCIA RELATIVA Y LOS RIESGOS DETECTADOS. ADICIONALMENTE, LA INFORMACIÓN FINANCIERA PÚBLICA SEMESTRAL, INDIVIDUAL Y CONSOLIDADA, ES OBJETO DE REVISIÓN LIMITADA POR EL AUDITOR EXTERNO.

OTROS PROCESOS CORPORATIVOS NO RELACIONADOS CON LA INFORMACIÓN FINANCIERA, CUENTAN CON SUS PROPIOS PROCEDIMIENTOS DOCUMENTADOS Y MANUALES DE APOYO, ACCESIBLES EN LA INTRANET CORPORATIVA.

DURANTE ESTE EJERCICIO LA DIRECCIÓN HA REFORZADO LOS CONTROLES SOBRE LA GESTIÓN DEL RIESGO DE CLIENTES, CAPITAL CIRCULANTE, Y SEGURIDAD DE LOS SISTEMAS INFORMÁTICOS.

F) INFORMACIÓN Y COMUNICACIÓN

AUDITORIA INTERNA COMUNICA PERIÓDICAMENTE AL COMITÉ EJECUTIVO E INFORMA PUNTUALMENTE AL COMITÉ DE AUDITORIA Y CUMPLIMIENTO DE LOS RESULTADOS DE LAS REVISIONES CONTENIDAS EN EL PLAN ANUAL DE AUDITORIA INTERNA, DE LAS CONCLUSIONES ALCANZADAS, DE LAS RECOMENDACIONES EFECTUADAS Y DE SU

GRADO DE IMPLANTACIÓN.

LA UNIDAD CORPORATIVA DE CUMPLIMIENTO INFORMA, AL MENOS TRIMESTRALMENTE Y SIEMPRE QUE LO CONSIDERE NECESARIO O SEA REQUERIDO PARA ELLO, AL COMITÉ DE AUDITORÍA Y CUMPLIMIENTO, DE LAS MEDIDAS ADOPTADAS PARA ASEGURAR EL CUMPLIMIENTO DE LO PREVISTO EN EL CÓDIGO INTERNO DE CONDUCTA, DE SU GRADO DE CUMPLIMIENTO Y DE LAS INCIDENCIAS OCURRIDAS. LOS INFORMES DEBERÁN MENCIONAR AL MENOS:

- (I) LAS INCIDENCIAS EN LA ACTUALIZACIÓN DE LAS LISTAS DE PERSONAS Y VALORES AFECTADOS.
- (II) LAS INCIDENCIAS EN RELACIÓN CON LAS OPERACIONES PERSONALES.

G) SUPERVISIÓN

EL ÓRGANO SUPERVISOR DEL SISTEMA DE GESTIÓN DE RIESGOS ES EL COMITÉ DE AUDITORIA Y CUMPLIMIENTO, REVISANDO PERIÓDICAMENTE LOS SISTEMAS DE CONTROL INTERNO Y GESTIÓN DE RIESGOS, PARA QUE LOS PRINCIPALES RIESGOS SE IDENTIFIQUEN, GESTIONEN Y DEN A CONOCER ADECUADAMENTE.

CUENTA CON UNA PLANIFICACIÓN FORMAL DE REUNIONES ANUAL (MÍNIMO CINCO) DIVIDIDAS EN TRES ÁREAS: INFORMACIÓN PÚBLICA PERIÓDICA, AUDITORÍA EXTERNA, AUDITORIA INTERNA, Y CUMPLIMIENTO, LEVANTÁNDOSE ACTAS DE TODAS ELLAS POR EL SECRETARIO, QUE LO ES A SU VEZ DEL CONSEJO DE ADMINISTRACIÓN, Y RESPONSABLE DE LA UNIDAD CORPORATIVA DE CUMPLIMIENTO.

EL RESUMEN DE LOS TRABAJOS DESARROLLADOS POR EL COMITÉ DE AUDITORÍA Y CUMPLIMIENTO SE RECOGE EN SU INFORME ANUAL DE ACTIVIDADES, DEL QUE SE DA CUENTA AL CONSEJO Y QUE SE INCLUYE EN EL INFORME DE GESTIÓN DE LA SOCIEDAD.

EN RELACIÓN CON LOS SISTEMAS DE INFORMACIÓN Y CONTROL INTERNO, EL COMITÉ DE AUDITORÍA Y CUMPLIMIENTO, SUPERVISA EL PROCESO DE ELABORACIÓN Y LA INTEGRIDAD DE LA INFORMACIÓN FINANCIERA, REVISANDO EL CUMPLIMIENTO DE LOS REQUISITOS NORMATIVOS, LA ADECUADA DELIMITACIÓN DEL PERÍMETRO DE CONSOLIDACIÓN Y LA CORRECTA APLICACIÓN DE LOS CRITERIOS CONTABLES.

EN RELACIÓN A LA SUPERVISIÓN DE LOS AUDITORES EXTERNOS, EL COMITÉ ACTÚA COMO CANAL DE COMUNICACIÓN DE ÉSTOS CON EL CONSEJO DE ADMINISTRACIÓN, Y PROPONE SU SELECCIÓN Y EVALUACIÓN, ASÍ COMO DE LA DETERMINACIÓN DEL PERÍMETRO Y ALCANCES DE LAS AUDITORIAS, Y DE SUS PRESUPUESTOS. LOS AUDITORES EXTERNOS ACUDEN CON LA FRECUENCIA NECESARIA A LAS REUNIONES, SIN LA PRESENCIA DEL RESPONSABLE FINANCIERO, INFORMANDO DEL RESULTADO DE LAS AUDITORÍAS Y DE LAS RECOMENDACIONES DE CONTROL INTERNO PROPUESTAS, Y LAS RESPUESTAS DE LA DIRECCIÓN A LAS MISMAS. TAMBIÉN CUANDO SON REQUERIDOS POR EL PRESIDENTE DEL COMITÉ PARA TRATAR DETERMINADOS ASUNTOS DE FORMA PRIVADA.

EXISTE UNA ADECUADA COMUNICACIÓN Y COORDINACIÓN ENTRE LOS AUDITORES EXTERNOS E INTERNOS CON EL FIN DE EVITAR DUPLICIDADES Y LOGRAR UNA MAYOR EFICACIA Y EFICIENCIA EN LA REVISIÓN DE LOS PROCESOS.

EL COMITÉ DE AUDITORÍA Y CUMPLIMIENTO SUPERVISA LOS SERVICIOS DE AUDITORÍA INTERNA, VELA POR LA INDEPENDENCIA Y EFICACIA DE LA FUNCIÓN, PROPONE SU PRESUPUESTO Y VERIFICA QUE LA ALTA DIRECCIÓN TIENE EN CUENTA LAS CONCLUSIONES Y RECOMENDACIONES DE SUS INFORMES.

AUDITORIA INTERNA REvisa Y EVALÚA EL DISEÑO Y LA OPERATIVIDAD DE LOS CONTROLES ESTABLECIDOS EN LOS PROCESOS INCLUIDOS EN EL PLAN DE AUDITORIA, PROBANDO LA SUFICIENCIA DE LA COBERTURA DE LOS RIESGOS CON LOS CONTROLES EXISTENTES.

EN EL CASO DE DETECTARSE RIESGOS NO CUBIERTOS POR EL SISTEMA DE UNA MANERA RAZONABLE, SE EFECTÚAN LAS CORRESPONDIENTES RECOMENDACIONES, CONTENIDAS EN LOS INFORMES DE AUDITORÍA INTERNA, DIRIGIDAS A LOS RESPONSABLES DE LOS PROCESOS Y LAS DIRECCIONES GENERALES DE LAS SOCIEDADES DEL GRUPO, CON EL OBJETIVO DE IMPLANTAR LOS CONTROLES OPORTUNOS PARA REDUCIR O MITIGAR EL IMPACTO DE DICHOS RIESGOS, A TRAVÉS DE ACCIONES, POLÍTICAS Y PROCEDIMIENTOS DE

CONTROL, QUE SON IMPLANTADOS A TRAVÉS DE LOS PLANES DE ACCIÓN CORRESPONDIENTES, ACORDADOS ENTRE LOS RESPONSABLES DE LOS PROCESOS Y AUDITORIA INTERNA.

SU CUMPLIMIENTO ES VERIFICADO POR AUDITORIA INTERNA, POR MEDIO DEL SEGUIMIENTO CONTINUO DE LA EFECTIVA IMPLANTACIÓN DE LAS RECOMENDACIONES EFECTUADAS.

ASÍ MISMO, AUDITORIA INTERNA SE ENCARGA DEL SEGUIMIENTO DE LAS RECOMENDACIONES DE CONTROL INTERNO EFECTUADAS POR LOS AUDITORES EXTERNOS.

D.2 Indique si se han materializado durante el ejercicio, alguno de los distintos tipos de riesgo (operativos, tecnológicos, financieros, legales, reputacionales, fiscales...) que afectan a la sociedad y/o su grupo,

SI

En caso afirmativo, indique las circunstancias que los han motivado y si han funcionado los sistemas de control establecidos.

Riesgo materializado en el ejercicio

SENSIBILIDAD DE INVERSIÓN PUBLICITARIA. AL CICLO ECONÓMICO. RIESGO INSOLVENCIA EN CLIENTES PUBLICI

Circunstancias que lo han motivado

CRISIS ECONÓMICA, CAÍDA DE LA INVERSIÓN PUBLICITARIA, Y DEL CONSUMO. AUMENTO DE LA MOROSIDAD.

Funcionamiento de los sistemas de control

LOS SISTEMAS DE INFORMACIÓN Y CONTROL DISPONIBLES HAN FUNCIONANDO CORRECTAMENTE, (GARANTÍAS DE COBRO, LÍMITES DE CRÉDITO ETC.), MITIGANDO EL IMPACTO DE DICHOS RIESGOS DE FORMA ADECUADA

D.3 Indique si existe alguna comisión u otro órgano de gobierno encargado de establecer y supervisar estos dispositivos de control.

SI

En caso afirmativo detalle cuales son sus funciones.

Nombre de la comisión u órgano

COMITÉ DE AUDITORÍA Y CUMPLIMIENTO

Descripción de funciones

LOS ARTÍCULOS 18.3, 18.4 Y 18.5 DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN DECLARAN QUE EL ENCARGADO DE DESARROLLAR LAS FUNCIONES ESTABLECER Y SUPERVISAR ESTOS DISPOSITIVOS DE CONTROL, ES EL COMITÉ DE AUDITORIA Y CUMPLIMIENTO BAJO LA SUPERVISIÓN DEL CONSEJO DE ADMINISTRACIÓN. TAMBIÉN SE INDICAN EN ESOS ARTÍCULOS LAS FUNCIONES ENCOMENDADAS AL CITADO ÓRGANO EN LOS CITADOS ARTÍCULOS DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN QUE SE ENCUENTRA A SU DISPOSICIÓN EN LA WEB DE LA SOCIEDAD: WWW.VOCENTO.COM

D.4 Identificación y descripción de los procesos de cumplimiento de las distintas regulaciones que afectan a su sociedad y/o a su grupo.

EL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN EN SU ARTÍCULO 15, RELATIVO AL SECRETARIO DEL CONSEJO, ESTABLECE LA OBLIGACIÓN DEL SECRETARIO DEL CONSEJO DE CUIDAR DE LA LEGALIDAD FORMAL Y MATERIAL DE LAS ACTUACIONES DEL CONSEJO Y GARANTIZAR QUE SUS PROCEDIMIENTOS Y REGLAS DE GOBIERNO SEAN RESPETADAS Y REGULARMENTE REVISADAS.

EL ARTÍCULO 18.4, APARTADO 30, DEL REGLAMENTO DEL CONSEJO DE ADMINISTRACIÓN DE VOCENTO, DECLARA QUE SERÁ EL COMITÉ DE AUDITORIA Y CUMPLIMIENTO EL ENCARGADO DE REVISAR EL CUMPLIMIENTO DE LOS CÓDIGOS INTERNOS DE CONDUCTA Y DE LAS REGLAS DE GOBIERNO CORPORATIVO.

POR ÚLTIMO, VOCENTO HA CREADO UN ÓRGANO DE SUPERVISIÓN Y CUMPLIMIENTO EN DEPENDENCIA DEL COMITÉ DE AUDITORIA Y CUMPLIMIENTO, DENOMINADO UNIDAD CORPORATIVA DE CUMPLIMIENTO, QUE ESTÁ DIRIGIDO E INTEGRADO POR EL SECRETARIO DEL CONSEJO DE ADMINISTRACIÓN.

E - JUNTA GENERAL

E.1 Indique y en su caso detalle si existen diferencias con el régimen de mínimos previsto en la Ley de Sociedades Anónimas (LSA) respecto al quórum de constitución de la Junta General

NO

	% de quórum distinto al establecido en art. 102 LSA para supuestos generales	% de quórum distinto al establecido en art. 103 LSA para supuestos especiales del art. 103
Quórum exigido en 1ª convocatoria	0	0
Quórum exigido en 2ª convocatoria	0	0

E.2 Indique y en su caso detalle si existen diferencias con el régimen previsto en la Ley de Sociedades Anónimas (LSA) para el régimen de adopción de acuerdos sociales.

NO

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

E.3 Relacione los derechos de los accionistas en relación con las juntas generales, que sean distintos a los establecidos en la LSA.

LOS DERECHOS DE LOS ACCIONISTAS NO DIFIEREN DE LOS ESTABLECIDOS EN LA LEY DE SOCIEDADES ANÓNIMAS. NO OBSTANTE, SÍ PRESENTAN ESPECIALIDADES EN CUANTO A LOS DERECHOS DE ASISTENCIA QUE SE DETALLAN EN EL SIGUIENTE APARTADO E.9. DE ESTE MISMO INFORME, Y EN CUANTO A LOS DERECHOS DE INFORMACIÓN DEL ACCIONISTA QUE SE ESTABLECEN EN EL ARTÍCULO 9 DEL REGLAMENTO DE LA JUNTA GENERAL QUE INCLUYEN LA POSIBILIDAD DE RECIBIR LA INFORMACIÓN SOBRE LAS JUNTAS GENERALES POR MEDIOS DE COMUNICACIÓN ELECTRÓNICA O TELEMÁTICA DETERMINADOS EN LA PÁGINA WEB DE LA SOCIEDAD CON ANTERIORIDAD A LA JUNTA GENERAL, ASÍ COMO LA POSIBILIDAD DE OBTENER INFORMACIÓN E INTERVENIR DURANTE LA PROPIA CELEBRACIÓN DE LA JUNTA DE ACUERDO CON LO ESTABLECIDO EN EL ARTÍCULO 17 DEL REGLAMENTO DE LA JUNTA GENERAL.

E.4 Indique, en su caso, las medidas adoptadas para fomentar la participación de los accionistas en las juntas generales.

EL REGLAMENTO DE LA JUNTA GENERAL ESTABLECE UNAS MEDIDAS PARA GARANTIZAR LA PARTICIPACIÓN DE LOS ACCIONISTAS EN LA CELEBRACIÓN DE LAS MISMAS; CONCRETAMENTE LOS ARTÍCULOS 16.3., 16.4 Y 16.5 DEL REGLAMENTO DE LA JUNTA GENERAL ORGANIZAN Y ASEGURAN LAS INTERVENCIONES DE LOS ACCIONISTAS EN LA CELEBRACIÓN DE LA JUNTA, MIENTRAS QUE EL ARTÍCULO 18.6 RECOGE LA POSIBILIDAD DEL FRACCIONAMIENTO DEL VOTO A LOS INTERMEDIARIOS FINANCIEROS, QUE ACTÚEN POR CUENTA DE CLIENTES DISTINTOS. ESTE REGLAMENTO ESTÁ A DISPOSICIÓN EN LA DIRECCIÓN DE INTERNET DE LA SOCIEDAD: WWW.VOCENTO.COM.

E.5 Indique si el cargo de presidente de la Junta General coincide con el cargo de presidente del Consejo de Administración. Detalle, en su caso, qué medidas se adoptan para garantizar la independencia y buen funcionamiento de la Junta General:

SI

Detalles las medidas
<p>LAS TOTALIDAD DE LAS MEDIDAS ESTABLECIDAS EN EL REGLAMENTO DE LA JUNTA GENERAL, CONCRETAMENTE, LAS RELACIONADAS CON EL DERECHO DE INFORMACIÓN DEL ACCIONISTA (ARTÍCULOS 9 Y 17), Y LAS PUBLICACIONES REALIZADAS EN LA PÁGINA WEB, GARANTIZAN LA INDEPENDENCIA DE LOS ASISTENTES A LA JUNTA GENERAL, ASÍ COMO LAS MEDIDAS DE INTERVENCIÓN, PARTICIPACIÓN Y CONSULTA ESTABLECIDAS POR EL REGLAMENTO (ARTÍCULO 16) Y LAS FACULTADES DEL PRESIDENTE SOBRE LA DIRECCIÓN E INTERVENCIÓN (ARTÍCULO 14.4.) PROTEGEN EL BUEN FUNCIONAMIENTO Y DESARROLLO DE LA JUNTA GENERAL.</p> <p>ASIMISMO, EL ARTÍCULO 14.1 GARANTIZA EL EJERCICIO DE LAS FUNCIONES DE PRESIDENTE CUANDO ÉSTE SE AUSENTE DE LA MISMA, Y ESTABLECE EL PROCEDIMIENTO PARA SOLUCIONAR LA AUSENCIA DEL PRESIDENTE, MEDIANTE UN SISTEMA DE PRELACIÓN.</p>

E.6 Indique, en su caso, las modificaciones introducidas durante el ejercicio en el reglamento de la Junta General.

EL REGLAMENTO DE LA JUNTA GENERAL SE APROBÓ EL DÍA 5 DE SEPTIEMBRE DE 2006, Y NO HA SUFRIDO MODIFICACIÓN ALGUNA DURANTE EL EJERCICIO 2009

E.7 Indique los datos de asistencia en las juntas generales celebradas en el ejercicio al que se refiere el presente informe:

Datos de asistencia					
Fecha Junta General	% de presencia física	% en representación	% voto a distancia		Total
			Voto electrónico	Otros	
29/04/2009	43,600	37,010	0,000	0,000	80,610

E.8 Indique brevemente los acuerdos adoptados en las juntas generales celebrados en el ejercicio al que se refiere el presente informe y porcentaje de votos con los que se ha adoptado cada acuerdo.

EN LA JUNTA GENERAL ORDINARIA DE 29 DE ABRIL DE 2009, SE ACORDÓ:

1.- APROBAR LAS CUENTAS ANUALES INDIVIDUALES Y CONSOLIDADAS, DEL INFORME DE GESTIÓN, INDIVIDUAL Y CONSOLIDADO, DE LA PROPUESTA DE APLICACIÓN DE RESULTADOS Y DE LA GESTIÓN DEL CONSEJO DE ADMINISTRACIÓN, TODO ELLO CORRESPONDIENTE AL EJERCICIO SOCIAL DE 2008. APROBADO POR EL 99,959% DE LOS VOTOS ASISTENTES A LA JUNTA

2.- APROBAR EL NOMBRAMIENTO DE LA SOCIEDAD DELOITTE, S.L., AUDITORES DE CUENTAS DE LA SOCIEDAD Y DE SU GRUPO CONSOLIDADO, PARA EL EJERCICIO 2009. APROBADO POR EL 99,9999% DE LOS VOTOS ASISTENTES A LA JUNTA

3.- RATIFICACIÓN DEL NOMBRAMIENTO DE CONSEJERO DE BYCOMELS PRENSA, S.L.. APROBADO POR EL 99,039% DE LOS VOTOS ASISTENTES A LA JUNTA.

4.- ACEPTACIÓN DIMISIÓN Y NOMBRAMIENTO DE CONSEJEROS:

4.1 ACEPTACIÓN DE LA DIMISIÓN DE ATLANPRESSE, S.A. APROBADO POR EL 99,999% DE LOS VOTOS ASISTENTES A LA JUNTA

4.2 NOMBRAMIENTO DE LIMA, S.L.U. APROBADO POR EL 99,040% DE LOS VOTOS ASISTENTES A LA JUNTA

4.3 NOMBRAMIENTO DE GOMITEX INVERSIONES, 2007, S.L.U APROBADO POR EL 99,040% DE LOS VOTOS ASISTENTES A LA JUNTA

4.4 NOMBRAMIENTO DE D. GONZALO SOTO AGUIRRE APROBADO POR EL 99,039% DE LOS VOTOS ASISTENTES A LA JUNTA

5.- APROBACIÓN PARA SU APLICACIÓN POR VOCENTO, S.A. Y SU GRUPO DE SOCIEDADES DE UN PLAN DE INCENTIVO A LARGO PLAZO CONSISTENTE EN LA PROMESA DE ENTREGA DE UNA CANTIDAD EN METÁLICO Y DE UN DETERMINADO NÚMERO DE ACCIONES. APROBADO POR EL 97,923% DE LOS VOTOS ASISTENTES A LA JUNTA.

6.- AUTORIZACIÓN PARA QUE LA SOCIEDAD PUEDA PROCEDER A LA ADQUISICIÓN DE ACCIONES PROPIAS, DIRECTAMENTE O A TRAVÉS DE SOCIEDADES DE SU GRUPO, DE CONFORMIDAD CON LO DISPUESTO EN EL ARTÍCULO 75 DEL TEXTO REFUNDIDO DE LA LEY DE SOCIEDADES ANÓNIMAS, ESTABLECIENDO LOS LÍMITES Y

REQUISITOS DE ESTAS ADQUISICIONES Y CON EXPRESA FACULTAD DE REDUCIR EL CAPITAL SOCIAL PARA AMORTIZAR ACCIONES PROPIAS, DELEGÁNDOSE EN EL CONSEJO DE ADMINISTRACIÓN TODAS LAS FACULTADES PARA LA EJECUCIÓN DEL ACUERDO. APROBADO POR EL 99,999% DE LOS VOTOS ASISTENTES A LA JUNTA

7.- DELEGAR FACULTADES PARA LA EJECUCIÓN DE LOS ACUERDOS ADOPTADOS DE FORMA SOLIDARIA A FAVOR DEL PRESIDENTE, DEL CONSEJERO DELEGADO, Y DEL SECRETARIO DEL CONSEJO DE ADMINISTRACIÓN. APROBADO POR EL 99,999% DE LOS VOTOS ASISTENTES A LA JUNTA

E.9 Indique si existe alguna restricción estatutaria que establezca un número mínimo de acciones necesarias para asistir a la Junta General.

SI

Número de acciones necesarias para asistir a la Junta General	50
---------------------------------------------------------------	----

E.10 Indique y justifique las políticas seguidas por la sociedad referente a las delegaciones de voto en la junta general.

LA DELEGACIÓN DEBERÁ CONFERIRSE A OTRO ACCIONISTA DE LA SOCIEDAD, Y POR ESCRITO MEDIANTE CUALQUIER MEDIO DE COMUNICACIÓN QUE GARANTICE LA IDENTIDAD DEL ACCIONISTA, PARA CADA UNA DE LAS JUNTAS Y DEBERÁ CONTENER ANEJO EL ORDEN DEL DÍA, CON LA INDICACIÓN DE LAS INSTRUCCIONES PARA EL EJERCICIO DEL DERECHO DE VOTO Y LA INDICACIÓN DEL SENTIDO DEL VOTO.

SOLO PODRÁ DELEGARSE EN UNA SOLA PERSONA.

LA DELEGACIÓN ES SIEMPRE REVOCABLE; LA ASISTENCIA PERSONAL A LA JUNTA GENERAL DEL REPRESENTADO O EL EJERCICIO POR SU PARTE DEL DERECHO DE VOTO A DISTANCIA, SERÁ CONSIDERADA COMO REVOCACIÓN.

E.11 Indique si la compañía tiene conocimiento de la política de los inversores institucionales de participar o no en las decisiones de la sociedad:

NO

E.12 Indique la dirección y modo de acceso al contenido de gobierno corporativo en su página Web.

TODA LA INFORMACIÓN RELATIVA AL GOBIERNO CORPORATIVO, SE ENCUENTRA EN LA WEB: WWW.VOCENTO.COM, EN SU APARTADO 'INFORMACIÓN PARA ACCIONISTAS E INVERSORES', Y A SU VEZ, EN 'GOBIERNO CORPORATIVO'.

F - GRADO DE SEGUIMIENTO DE LAS RECOMENDACIONES DE GOBIERNO CORPORATIVO

Indique el grado de seguimiento de la sociedad respecto de las recomendaciones del Código Unificado de buen gobierno. En el supuesto de no cumplir alguna de ellas, explique las recomendaciones, normas, prácticas o criterios, que aplica la sociedad.

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.

Ver epígrafes: A.9, B.1.22, B.1.23 y E.1, E.2

Cumple

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.

Ver epígrafes: C.4 y C.7

No Aplicable

3. Que, aunque no lo exijan de forma expresa las Leyes mercantiles, se sometan a la aprobación de la Junta General de Accionistas las operaciones que entrañen una modificación estructural de la sociedad y, en particular, las siguientes:

- a) La transformación de sociedades cotizadas en compañías holding, mediante "filialización" o incorporación a entidades dependientes de actividades esenciales desarrolladas hasta ese momento por la propia sociedad, incluso aunque ésta mantenga el pleno dominio de aquéllas;
- b) La adquisición o enajenación de activos operativos esenciales, cuando entrañe una modificación efectiva del objeto social;
- c) Las operaciones cuyo efecto sea equivalente al de la liquidación de la sociedad.

Cumple Parcialmente

NO SE CUMPLE EL APARTADO A) CONSIDERANDO QUE EN REALIDAD NO ES APLICABLE PUESTO QUE LA COMPAÑÍA EN EL MOMENTO DE COMENZAR A COTIZAR ERA YA UNA SOCIEDAD HOLDING, DESARROLLANDO SU ACTIVIDAD MEDIANTE LA TENENCIA DE PARTICIPACIONES ACCIONARIAS EN LAS SOCIEDADES QUE CONSTITUYEN EL GRUPO.

4. Que las propuestas detalladas de los acuerdos a adoptar en la Junta General, incluida la información a que se refiere la recomendación 28, se hagan públicas en el momento de la publicación del anuncio de la convocatoria de la Junta.

Cumple

5. Que en la Junta General se voten separadamente aquellos asuntos que sean sustancialmente independientes, a fin de que los accionistas puedan ejercer de forma separada sus preferencias de voto. Y que dicha regla se aplique, en particular:

- a) Al nombramiento o ratificación de consejeros, que deberán votarse de forma individual;
- b) En el caso de modificaciones de Estatutos, a cada artículo o grupo de artículos que sean sustancialmente independientes.

Ver epígrafe: E.8

Cumple

6. Que las sociedades permitan fraccionar el voto a fin de que los intermediarios financieros que aparezcan legitimados como accionistas, pero actúen por cuenta de clientes distintos, puedan emitir sus votos conforme a las instrucciones de éstos.

Ver epígrafe: E.4

Cumple

7. Que el Consejo desempeñe sus funciones con unidad de propósito e independencia de criterio, dispense el mismo trato a todos los accionistas y se guíe por el interés de la compañía, entendido como hacer máximo, de forma sostenida, el valor económico de la empresa.

Y que vele asimismo para que en sus relaciones con los grupos de interés (stakeholders) la empresa respete las leyes y reglamentos; cumpla de buena fe sus obligaciones y contratos; respete los usos y buenas prácticas de los sectores y territorios donde ejerza su actividad; y observe aquellos principios adicionales de responsabilidad social que hubiera aceptado voluntariamente.

Cumple

8. Que el Consejo asuma, como núcleo de su misión, aprobar la estrategia de la compañía y la organización precisa para su puesta en práctica, así como supervisar y controlar que la Dirección cumple los objetivos marcados y respeta el objeto e interés social de la compañía. Y que, a tal fin, el Consejo en pleno se reserve la competencia de aprobar:

a) Las políticas y estrategias generales de la sociedad, y en particular:

- i) El Plan estratégico o de negocio, así como los objetivos de gestión y presupuesto anuales;
- ii) La política de inversiones y financiación;
- iii) La definición de la estructura del grupo de sociedades;
- iv) La política de gobierno corporativo;
- v) La política de responsabilidad social corporativa;
- vi) La política de retribuciones y evaluación del desempeño de los altos directivos;
- vii) La política de control y gestión de riesgos, así como el seguimiento periódico de los sistemas internos de información y control.
- viii) La política de dividendos, así como la de autocartera y, en especial, sus límites.

Ver epígrafes: B.1.10, B.1.13, B.1.14 y D.3

b) Las siguientes decisiones :

- i) A propuesta del primer ejecutivo de la compañía, el nombramiento y eventual cese de los altos directivos, así como sus cláusulas de indemnización.

Ver epígrafe: B.1.14

- ii) La retribución de los consejeros, así como, en el caso de los ejecutivos, la retribución adicional por sus funciones ejecutivas y demás condiciones que deban respetar sus contratos.

Ver epígrafe: B.1.14

- iii) La información financiera que, por su condición de cotizada, la sociedad deba hacer pública periódicamente.

- iv) Las inversiones u operaciones de todo tipo que, por su elevada cuantía o especiales características, tengan carácter estratégico, salvo que su aprobación corresponda a la Junta General;

- v) La creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia del grupo.

c) Las operaciones que la sociedad realice con consejeros, con accionistas significativos o representados en el Consejo, o con personas a ellos vinculados ("operaciones vinculadas").

Esa autorización del Consejo no se entenderá, sin embargo, precisa en aquellas operaciones vinculadas que cumplan simultáneamente las tres condiciones siguientes:

- 1ª. Que se realicen en virtud de contratos cuyas condiciones estén estandarizadas y se apliquen en masa a muchos clientes;
- 2ª. Que se realicen a precios o tarifas establecidos con carácter general por quien actúe como suministrador del bien o servicio del que se trate;
- 3ª. Que su cuantía no supere el 1% de los ingresos anuales de la sociedad.

Se recomienda que el Consejo apruebe las operaciones vinculadas previo informe favorable del Comité de Auditoría o, en su caso, de aquel otro al que se hubiera encomendado esa función; y que los consejeros a los que afecten, además de no ejercer ni delegar su derecho de voto, se ausenten de la sala de reuniones mientras el Consejo delibera y vota sobre ella.

Se recomienda que las competencias que aquí se atribuyen al Consejo lo sean con carácter indelegable, salvo las mencionadas en las letras b) y c), que podrán ser adoptadas por razones de urgencia por la Comisión Delegada, con posterior ratificación por el Consejo en pleno.

Ver epígrafes: C.1 y C.6

Cumple

9. Que el Consejo tenga la dimensión precisa para lograr un funcionamiento eficaz y participativo, lo que hace aconsejable que su tamaño no sea inferior a cinco ni superior a quince miembros.

Ver epígrafe: B.1.1

Explique

DADO EL ELEVADO NÚMERO DE ACCIONISTAS, INDIVIDUALES O AGRUPADOS CON PARTICIPACIONES SIGNIFICATIVAS (5%) SE HA CONSIDERADO QUE TODOS ELLOS DEBERÍAN ESTAR EN EL CONSEJO, LO QUE HA HECHO QUE SU NÚMERO SEA EL DE 16, DE LOS QUE TRES SON INDEPENDIENTES.

10. Que los consejeros externos dominicales e independientes constituyan una amplia mayoría del Consejo 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.

Ver epígrafes: A.2, A.3, B.1.3 y B.1.14

Cumple

11. Que si existiera algún consejero externo que no pueda ser considerado dominical ni independiente, la sociedad explique tal circunstancia y sus vínculos, ya sea con la sociedad o sus directivos, ya con sus accionistas.

Ver epígrafe: B.1.3

Cumple

12. Que dentro de los consejeros externos, la relación entre el número de consejeros dominicales y el de independientes refleje la proporción existente entre el capital de la sociedad representado por los consejeros dominicales y el resto del capital.

Este criterio de proporcionalidad estricta podrá atenuarse, de forma que el peso de los dominicales sea mayor que el que correspondería al porcentaje total de capital que representen:

1º En sociedades de elevada capitalización en las que sean escasas o nulas las participaciones accionariales que tengan legalmente la consideración de significativas, pero existan accionistas, con paquetes accionariales de elevado valor absoluto.

2º Cuando se trate de sociedades en las que exista una pluralidad de accionistas representados en el Consejo, y no tengan vínculos entre sí.

Ver epígrafes: B.1.3, A.2 y A.3

Cumple

13. Que el número de consejeros independientes represente al menos un tercio del total de consejeros.

Ver epígrafe: B.1.3

Explique

DADO LA ELEVADA PARTICIPACIÓN QUE REPRESENTAN LOS CONSEJEROS DOMINICALES, SIN QUE EXISTA VINCULACIÓN ENTRE ELLOS, SE HA CONSIDERADO SUFICIENTE EL NÚMERO DE TRES CONSEJEROS INDEPENDIENTES EXISTENTE.

14. Que el carácter de cada consejero se explique por el Consejo ante la Junta General de Accionistas que deba efectuar o ratificar su nombramiento, y se confirme o, en su caso, revise anualmente en el Informe Anual de Gobierno Corporativo, previa verificación por la Comisión de Nombramientos. Y que en dicho Informe también se expliquen las razones por las cuales se haya nombrado consejeros dominicales a instancia de accionistas cuya participación accionarial sea inferior al 5% 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.

Ver epígrafes: B.1.3 y B.1.4

Cumple

15. Que cuando sea escaso o nulo el número de consejeras, el Consejo explique los motivos y las iniciativas adoptadas para corregir tal situación; y que, en particular, la Comisión de Nombramientos vele para que al proveerse nuevas vacantes:

- a) Los procedimientos de selección no adolezcan de sesgos implícitos que obstaculicen la selección de consejeras;
- b) La compañía busque deliberadamente, e incluya entre los potenciales candidatos, mujeres que reúnan el perfil profesional buscado.

Ver epígrafes: B.1.2, B.1.27 y B.2.3

No Aplicable

16. Que el Presidente, como responsable del eficaz funcionamiento del Consejo, se asegure de que los consejeros reciban con carácter previo información suficiente; estimule el debate y la participación activa de los consejeros durante las sesiones del Consejo, salvaguardando su libre toma de posición y expresión de opinión; y organice y coordine con los presidentes de las Comisiones relevantes la evaluación periódica del Consejo, así como, en su caso, la del Consejero Delegado o primer ejecutivo.

Ver epígrafe: B.1.42

Cumple

17. Que, cuando el Presidente del Consejo sea también el primer ejecutivo de la sociedad, se faculte a uno de los consejeros independientes para solicitar la convocatoria del Consejo o la inclusión de nuevos puntos en el orden del día; para coordinar y hacerse eco de las preocupaciones de los consejeros externos; y para dirigir la evaluación por el Consejo de su Presidente.

Ver epígrafe: B.1.21

No Aplicable

18. Que el Secretario del Consejo, vele de forma especial para que las actuaciones del Consejo:

- a) Se ajusten a la letra y al espíritu de las Leyes y sus reglamentos, incluidos los aprobados por los organismos reguladores;
- b) Sean conformes con los Estatutos de la sociedad y con los Reglamentos de la Junta, del Consejo y demás que tenga la compañía;
- c) Tengan presentes las recomendaciones sobre buen gobierno contenidas en este Código Unificado que la compañía hubiera aceptado.

Y que, para salvaguardar la independencia, imparcialidad y profesionalidad del Secretario, su nombramiento y cese sean informados por la Comisión de Nombramientos y aprobados por el pleno del Consejo; y que dicho procedimiento de nombramiento y cese conste en el Reglamento del Consejo.

Ver epígrafe: B.1.34

Cumple

19. Que el Consejo se reúna con la frecuencia precisa para desempeñar con eficacia sus funciones, siguiendo el programa de fechas y asuntos que establezca al inicio del ejercicio, pudiendo cada Consejero proponer otros puntos del orden del día inicialmente no previstos.

Ver epígrafe: B.1.29

Cumple

20. Que las inasistencias de los consejeros se reduzcan a casos indispensables y se cuantifiquen en el Informe Anual de Gobierno Corporativo. Y que si la representación fuera imprescindible, se confiera con instrucciones.

Ver epígrafes: B.1.28 y B.1.30

Cumple

21. Que cuando los consejeros o el Secretario manifiesten preocupaciones sobre alguna propuesta o, en el caso de los consejeros, sobre la marcha de la compañía y tales preocupaciones no queden resueltas en el Consejo, a petición de quien las hubiera manifestado se deje constancia de ellas en el acta.

No Aplicable

22. Que el Consejo en pleno evalúe una vez al año:

- a) La calidad y eficiencia del funcionamiento del Consejo;
- b) Partiendo del informe que le eleve la Comisión de Nombramientos, el desempeño de sus funciones por el Presidente del Consejo y por el primer ejecutivo de la compañía;
- c) El funcionamiento de sus Comisiones, partiendo del informe que éstas le eleven.

Ver epígrafe: B.1.19

Cumple Parcialmente

ESTÁN EN PROCESO DE IMPLANTACIÓN EL SISTEMA DE EVALUACIÓN DEL APARTADO B).

23. Que todos los consejeros puedan hacer efectivo el derecho a recabar la información adicional que juzguen precisa sobre asuntos de la competencia del Consejo. Y que, salvo que los Estatutos o el Reglamento del Consejo establezcan otra cosa, dirijan su requerimiento al Presidente o al Secretario del Consejo.

Ver epígrafe: B.1.42

Cumple

24. Que todos los consejeros tengan derecho a obtener de la sociedad el asesoramiento preciso para el cumplimiento de sus funciones. Y que la sociedad arbitre los cauces adecuados para el ejercicio de este derecho,

que en circunstancias especiales podrá incluir el asesoramiento externo con cargo a la empresa.

Ver epígrafe: B.1.41

Cumple

25. Que las sociedades establezcan un programa de orientación que proporcione a los nuevos consejeros un conocimiento rápido y suficiente de la empresa, así como de sus reglas de gobierno corporativo. Y que ofrezcan también a los consejeros programas de actualización de conocimientos cuando las circunstancias lo aconsejen.

Explique

DADO QUE LAS INCORPORACIONES AL CONSEJO DE ADMINISTRACIÓN HAN SIDO LA DE PERSONAS QUE ESTÁN O HAN ESTADO MUY VINCULADAS AL SECTOR EN EL QUE LA SOCIEDAD DESARROLLA SU ACTIVIDAD, NO SE HA CONSIDERADO NECESARIO EL ESTABLECIMIENTO DE PROGRAMAS, ESTIMÁNDOSE QUE LOS CONSEJEROS CONOCEN LO SUFICIENTE LA EMPRESA ASÍ COMO LAS NORMAS DE GOBIERNO CORPORATIVO.

26. Que las sociedades exijan que los consejeros dediquen a su función el tiempo y esfuerzo necesarios para desempeñarla con eficacia y, en consecuencia:

- a) Que los consejeros informen a la Comisión de Nombramientos de sus restantes obligaciones profesionales, por si pudieran interferir con la dedicación exigida;
- b) Que las sociedades establezcan reglas sobre el número de consejos de los que puedan formar parte sus consejeros.

Ver epígrafes: B.1.8, B.1.9 y B.1.17

Cumple

27. Que la propuesta de nombramiento o reelección de consejeros que se eleven por el Consejo a la Junta General de Accionistas, así como su nombramiento provisional por cooptación, se aprueben por el Consejo:

- a) A propuesta de la Comisión de Nombramientos, en el caso de consejeros independientes.
- b) Previo informe de la Comisión de Nombramientos, en el caso de los restantes consejeros.

Ver epígrafe: B.1.2

Cumple

28. 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 pertenezca, se trate o no de sociedades cotizadas;
- c) Indicación de la categoría de consejero a la que pertenezca según corresponda, 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 los posteriores, y;
- e) Acciones de la compañía, y opciones sobre ellas, de las que sea titular.

Cumple

29. Que los consejeros independientes no permanezcan como tales durante un período continuado superior a 12 años.

Ver epígrafe: B.1.2

Cumple

30. Que los consejeros dominicales presenten su dimisión cuando el accionista a quien representen venda 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.

Ver epígrafes: A.2, A.3 y B.1.2

Cumple

31. Que el Consejo de Administración no proponga 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 hubiera incumplido los deberes inherentes a su cargo o incurrido en algunas de las circunstancias descritas en el epígrafe 5 del apartado III de definiciones de este Código.

También podrá proponerse el cese de consejeros independientes de resultados de Ofertas Públicas de Adquisición, fusiones u otras operaciones societarias similares que supongan un cambio en la estructura de capital de la sociedad cuando tales cambios en la estructura del Consejo vengán propiciados por el criterio de proporcionalidad señalado en la Recomendación 12.

Ver epígrafes: B.1.2, B.1.5 y B.1.26

Cumple

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

Que si un consejero resultara procesado o se dictara contra él auto de apertura de juicio oral por alguno de los delitos señalados en el artículo 124 de la Ley de Sociedades Anónimas, el Consejo 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 cuenta, de forma razonada, en el Informe Anual de Gobierno Corporativo.

Ver epígrafes: B.1.43 y B.1.44

Cumple

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

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

No Aplicable

34. 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. 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.

Ver epígrafe: B.1.5

Explique

SE HA PROCEDIDO A PRESENTAR UNA DIMISIÓN POR CARTA POR EL CONSEJERO ATLANPRESSE DIRIGIDA AL PRESIDENTE DE LA QUE SE DIO TRASLADO AL CONSEJO DE ADMINISTRACIÓN. ESTE ACCIONISTA, QUE TENÍA LA CONDICIÓN DE CONSEJERO DOMINICAL, HABÍA BAJADO SU PARTICIPACIÓN POR DEBAJO DEL 5%.

35. Que la política de retribuciones aprobada por el Consejo se pronuncie como mínimo sobre las siguientes cuestiones:

- a) Importe de los componentes fijos, con desglose, en su caso, de las dietas por participación en el Consejo y sus Comisiones y una estimación de la retribución fija anual a la que den origen;
- b) Conceptos retributivos de carácter variable, incluyendo, en particular:
 - i) Clases de consejeros a los que se apliquen, así como explicación de la importancia relativa de los conceptos retributivos variables respecto a los fijos.
 - ii) Criterios de evaluación de resultados en los que se base cualquier derecho a una remuneración en acciones, opciones sobre acciones o cualquier componente variable;
- iii) Parámetros fundamentales y fundamento de cualquier sistema de primas anuales (bonus) o de otros beneficios no satisfechos en efectivo; y
 - iv) Una estimación del importe absoluto de las retribuciones variables a las que dará origen el plan retributivo propuesto, en función del grado de cumplimiento de las hipótesis u objetivos que tome como referencia.
- c) Principales características de los sistemas de previsión (por ejemplo, pensiones complementarias, seguros de vida y figuras análogas), con una estimación de su importe o coste anual equivalente.
- d) Condiciones que deberán respetar los contratos de quienes ejerzan funciones de alta dirección como consejeros ejecutivos, entre las que se incluirán:
 - i) Duración;
 - ii) Plazos de preaviso; y
 - iii) Cualesquiera otras cláusulas relativas a primas de contratación, así como indemnizaciones o blindajes por resolución anticipada o terminación de la relación contractual entre la sociedad y el consejero ejecutivo.

Ver epígrafe: B.1.15

Cumple

36. Que se circunscriban a los consejeros ejecutivos las remuneraciones mediante entrega de acciones de la sociedad o de sociedades del grupo, opciones sobre acciones o instrumentos referenciados al valor de la acción, retribuciones variables ligadas al rendimiento de la sociedad o sistemas de previsión.

Esta recomendación no alcanzará a la entrega de acciones, cuando se condicione a que los consejeros las mantengan hasta su cese como consejero.

Ver epígrafes: A.3 y B.1.3

Cumple

37. Que la remuneración de los consejeros externos sea la necesaria para retribuir la dedicación, cualificación y responsabilidad que el cargo exija; pero no tan elevada como para comprometer su independencia.

Cumple

38. 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

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

Cumple

40. Que el Consejo someta a votación de la Junta General de Accionistas, como punto separado del orden del día, y con carácter consultivo, un informe sobre la política de retribuciones de los consejeros. Y que dicho informe se ponga a disposición de los accionistas, ya sea de forma separada o de cualquier otra forma que la sociedad considere conveniente.

Dicho informe se centrará especialmente en la política de retribuciones aprobada por el Consejo para el año ya en curso, así como, en su caso, la prevista para los años futuros. Abordará todas las cuestiones a que se refiere la Recomendación 35, salvo aquellos extremos que puedan suponer la revelación de información comercial sensible. Hará hincapié en los cambios más significativos de tales políticas sobre la aplicada durante el ejercicio pasado al que se refiera la Junta General. Incluirá también un resumen global de cómo se aplicó la política de retribuciones en dicho ejercicio pasado.

Que el Consejo informe, asimismo, del papel desempeñado por la Comisión de Retribuciones en la elaboración de la política de retribuciones y, si hubiera utilizado asesoramiento externo, de la identidad de los consultores externos que lo hubieran prestado.

Ver epígrafe: B.1.16

Cumple Parcialmente

LA INFORMACIÓN SOBRE LA POLÍTICA ANUAL RETRIBUTIVA DEL CONSEJO DE ADMINISTRACIÓN, SE ENCUENTRA INCORPORADA A LA MEMORIA ANUAL QUE ES OBJETO DE APROBACIÓN POR LA JUNTA GENERAL DE ACCIONISTAS, Y NO COMO PUNTO SEPARADO DEL ORDEN DEL DÍA Y CON CARÁCTER CONSULTIVO.

41. Que la Memoria detalle las retribuciones individuales de los consejeros durante el ejercicio e incluya:

- a) El desglose individualizado de la remuneración de cada consejero, que incluirá, en su caso:
 - i) Las dietas de asistencia u otras retribuciones fijas como consejero;
 - ii) La remuneración adicional como presidente o miembro de alguna comisión del Consejo;
 - iii) Cualquier remuneración en concepto de participación en beneficios o primas, y la razón por la que se otorgaron;
 - iv) Las aportaciones a favor del consejero a planes de pensiones de aportación definida; o el aumento de derechos consolidados del consejero, cuando se trate de aportaciones a planes de prestación definida;
 - v) Cualesquiera indemnizaciones pactadas o pagadas en caso de terminación de sus funciones;
 - vi) Las remuneraciones percibidas como consejero de otras empresas del grupo;
 - vii) Las retribuciones por el desempeño de funciones de alta dirección de los consejeros ejecutivos;
 - viii) Cualquier otro concepto retributivo distinto de los anteriores, cualquiera que sea su naturaleza o la entidad del grupo que lo satisfaga, especialmente cuando tenga la consideración de operación vinculada o su omisión distorsione la imagen fiel de las remuneraciones totales percibidas por el consejero.
- b) El desglose individualizado de las eventuales entregas a consejeros de acciones, opciones sobre acciones o cualquier otro instrumento referenciado al valor de la acción, con detalle de:
 - i) Número de acciones u opciones concedidas en el año, y condiciones para su ejercicio;
 - ii) Número de opciones ejercidas durante el año, con indicación del número de acciones afectas y el precio de ejercicio;

- iii) Número de opciones pendientes de ejercitar a final de año, con indicación de su precio, fecha y demás requisitos de ejercicio;
 - iv) Cualquier modificación durante el año de las condiciones de ejercicio de opciones ya concedidas.
- c) Información sobre la relación, en dicho ejercicio pasado, entre la retribución obtenida por los consejeros ejecutivos y los resultados u otras medidas de rendimiento de la sociedad.

Cumple

42. Que cuando exista Comisión Delegada o Ejecutiva (en adelante, "Comisión Delegada"), la estructura de participación de las diferentes categorías de consejeros sea similar a la del propio Consejo y su secretario sea el del Consejo.

Ver epígrafes: B.2.1 y B.2.6

Cumple

43. Que el Consejo tenga siempre conocimiento de los asuntos tratados y de las decisiones adoptadas por la Comisión Delegada y que todos los miembros del Consejo reciban copia de las actas de las sesiones de la Comisión Delegada.

Cumple

44. Que el Consejo de Administración constituya en su seno, además del Comité de Auditoría exigido por la Ley del Mercado de Valores, una Comisión, o dos comisiones separadas, de Nombramientos y Retribuciones.

Que las reglas de composición y funcionamiento del Comité de Auditoría y de la Comisión o comisiones de Nombramientos y Retribuciones figuren en el Reglamento del Consejo, e incluyan las siguientes:

- a) Que el Consejo designe 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 ante él hayan de dar cuenta, en el primer pleno del Consejo posterior a sus reuniones, de su actividad y responder del trabajo realizado;
- b) Que dichas Comisiones estén compuestas exclusivamente por consejeros externos, con un mínimo de tres. Lo anterior se entiende sin perjuicio de la asistencia de consejeros ejecutivos o altos directivos, cuando así lo acuerden de forma expresa los miembros de la Comisión.
- c) Que sus Presidentes sean consejeros independientes.
- d) Que puedan recabar asesoramiento externo, cuando lo consideren necesario para el desempeño de sus funciones.
- e) Que de sus reuniones se levante acta, de la que se remitirá copia a todos los miembros del Consejo.

Ver epígrafes: B.2.1 y B.2.3

Cumple Parcialmente

RESPECTO DE LOS PRESIDENTES DEL COMITÉ DE AUDITORIA Y CUMPLIMIENTO Y DE LA COMISIÓN DE NOMBRAMIENTOS Y RETRIBUCIONES SE EXIGE QUE SEAN EXTERNOS, NO SIENDO EXIGIBLE QUE ADEMÁS EN TODO CASO TENGA LA CONDICIÓN DE INDEPENDIENTE. EN LA ACTUALIDAD EL PRESIDENTE DEL COMITÉ DE AUDITORIA Y CUMPLIMIENTO ES EXTERNO E INDEPENDIENTE Y EL PRESIDENTE DE LA COMISION DE NOMBRAMIENTO Y RETRIBUCIONES ES EXTERNO DOMINICAL.

45. Que la supervisión del cumplimiento de los códigos internos de conducta y de las reglas de gobierno corporativo se atribuya a la Comisión de Auditoría, a la Comisión de Nombramientos, o, si existieran de forma separada, a las de Cumplimiento o Gobierno Corporativo.

Cumple

46. Que los miembros del Comité 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.

Cumple

47. Que las sociedades cotizadas dispongan de una función de auditoría interna que, bajo la supervisión del Comité de Auditoría, vele por el buen funcionamiento de los sistemas de información y control interno.

Cumple

48. Que el responsable de la función de auditoría interna presente al Comité de Auditoría su plan anual de trabajo; le informe directamente de las incidencias que se presenten en su desarrollo; y le someta al final de cada ejercicio un informe de actividades.

Cumple

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

- a) Los distintos tipos de riesgo (operativos, tecnológicos, financieros, legales, 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.

Ver epígrafes: D

Cumple

50. Que corresponda al Comité de Auditoría:

1º 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) Revisar periódicamente los sistemas de control interno y gestión de riesgos, para que los principales riesgos se identifiquen, gestionen y den a conocer adecuadamente.
- c) Velar por la independencia y eficacia de 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; recibir información periódica sobre sus actividades; y verificar que la alta dirección tiene en cuenta las conclusiones y recomendaciones de sus informes.
- d) Establecer y supervisar un mecanismo que permita a los empleados comunicar, de forma confidencial y, si se considera apropiado, anónima las irregularidades de potencial trascendencia, especialmente financieras y contables, que adviertan en el seno de la empresa.

2º En relación con el auditor externo:

- a) Elevar al Consejo las propuestas de selección, nombramiento, reelección y sustitución del auditor externo, así como las condiciones de su contratación.

- b) Recibir regularmente del auditor externo información sobre el plan de auditoría y los resultados de su ejecución, y verificar que la alta dirección tiene en cuenta sus recomendaciones.
- c) Asegurar la independencia del auditor externo y, a tal efecto:
 - i) 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.
 - ii) Que se asegure de que la sociedad y el auditor 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 establecidas para asegurar la independencia de los auditores;
 - iii) Que en caso de renuncia del auditor externo examine las circunstancias que la hubieran motivado.
- d) En el caso de grupos, favorecer que el auditor del grupo asuma la responsabilidad de las auditorías de las empresas que lo integren.

Ver epígrafes: B.1.35, B.2.2, B.2.3 y D.3

Cumple Parcialmente

RESPECTO AL 1 D) LA ACTUAL VERSIÓN DEL REGLAMENTO DEL CONSEJO NO CONTEMPLA EL ESTABLECIMIENTO DE ESE MECANISMO AL NO HABERSE CONSIDERADO NECESARIO

RESPECTO AL APARTADO 2 D), EL COMITÉ DE AUDITORÍA Y CUMPLIMIENTO ESTIMÓ QUE DADO EL CONOCIMIENTO DEL GRUPO QUE TIENE DELOITTE AUDITOR EXTERNO DE LAS CUENTAS INDIVIDUALES Y CONSOLIDADAS Y LA SOLVENCIA PROFESIONAL DE KPMG, QUIEN AUDITA EL SEGMENTO AUDIOVISUAL, NO SE CONSIDERÓ NECESARIO QUE DELOITTE, ASUMIERA LA RESPONSABILIDAD DE LA AUDITORÍA DEL SEGMENTO AUDIOVISUAL, NO CONSIDERÁNDOSE JUSTIFICADO EL INCURRIR EN UN GASTO ADICIONAL.

51. Que el Comité de Auditoría pueda convocar a cualquier empleado o directivo de la sociedad, e incluso disponer que comparezcan sin presencia de ningún otro directivo.

Cumple

52. Que el Comité de Auditoría informe al Consejo, con carácter previo a la adopción por éste de las correspondientes decisiones, sobre los siguientes asuntos señalados en la Recomendación 8:

- a) La información financiera que, por su condición de cotizada, la sociedad deba hacer pública periódicamente. El Comité debiera asegurarse de que las cuentas intermedias se formulan con los mismos criterios contables que las anuales y, a tal fin, considerar la procedencia de una revisión limitada del auditor externo.
- b) La creación o adquisición de participaciones en entidades de propósito especial o domiciliadas en países o territorios que tengan la consideración de paraísos fiscales, así como cualesquiera otras transacciones u operaciones de naturaleza análoga que, por su complejidad, pudieran menoscabar la transparencia del grupo.
- c) Las operaciones vinculadas, salvo que esa función de informe previo haya sido atribuida a otra Comisión de las de supervisión y control.

Ver epígrafes: B.2.2 y B.2.3

Cumple

53. Que el Consejo de Administración procure presentar las cuentas a la Junta General sin reservas ni salvedades en el informe de auditoría y que, en los supuestos excepcionales en que existan, tanto el Presidente del Comité de Auditoría como los auditores expliquen con claridad a los accionistas el contenido y alcance de dichas reservas o salvedades.

Ver epígrafe: B.1.38

Cumple

54. Que la mayoría de los miembros de la Comisión de Nombramientos -o de Nombramientos y Retribuciones, si fueran una sola- sean consejeros independientes.

Ver epígrafe: B.2.1

Explique

EL REGLAMENTO DEL CONSEJO EXIGE ÚNICAMENTE QUE LOS MIEMBROS DE ESA COMISIÓN SEAN EXTERNOS, NO EXIGIENDO QUE ADEMÁS TENGAN OBLIGATORIAMENTE LA CONDICIÓN DE INDEPENDIENTES.

55. Que correspondan a la Comisión de Nombramientos, además de las funciones indicadas en las Recomendaciones precedentes, las siguientes:

- a) Evaluar las competencias, conocimientos y experiencia necesarios en el Consejo, definir, en consecuencia, las funciones y aptitudes necesarias en los candidatos que deban cubrir cada vacante, y evaluar el tiempo y dedicación precisos para que puedan desempeñar bien su cometido.
- b) Examinar u organizar, de la forma que se entienda adecuada, la sucesión del Presidente y del primer ejecutivo y, en su caso, hacer propuestas al Consejo, para que dicha sucesión se produzca de forma ordenada y bien planificada.
- c) Informar los nombramientos y ceses de altos directivos que el primer ejecutivo proponga al Consejo.
- d) Informar al Consejo sobre las cuestiones de diversidad de género señaladas en la Recomendación 14 de este Código.

Ver epígrafe: B.2.3

Cumple

56. Que la Comisión de Nombramientos consulte al Presidente 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 considerara idóneos, potenciales candidatos para cubrir vacantes de consejero.

Cumple

57. Que corresponda a la Comisión de Retribuciones, además de las funciones indicadas en las Recomendaciones precedentes, las siguientes:

- a) Proponer al Consejo de Administración:
 - i) La política de retribución de los consejeros y altos directivos;
 - ii) La retribución individual de los consejeros ejecutivos y las demás condiciones de sus contratos.
 - iii) Las condiciones básicas de los contratos de los altos directivos.
- b) Velar por la observancia de la política retributiva establecida por la sociedad.

Ver epígrafes: B.1.14 y B.2.3

Cumple

58. 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

G - OTRAS INFORMACIONES DE INTERÉS

Si considera que existe algún principio o aspecto relevante relativo a las prácticas de gobierno corporativo aplicado por su sociedad, que no ha sido abordado por el presente Informe, a continuación, mencione y explique su contenido.

EL CONSEJO DE ADMINISTRACIÓN TIENE CREADA UNA COMISIÓN EDITORIAL, QUE ESTA COMPUESTA POR D. ENRIQUE DE YBARRA YBARRA COMO PRESIDENTE, D. JOSÉ MARÍA BERGARECHE BUSQUET COMO VOCAL Y DOÑA SOLEDAD LUCA DE TENA GARCÍA CONDE COMO VOCAL SECRETARIA. ESTA COMISIÓN TIENE COMO FUNCIÓN FUNDAMENTAL EL ASESORAR AL CONSEJO DE ADMINISTRACIÓN EN LAS CUESTIONES EDITORIALES QUE AFECTEN A TODOS LOS MEDIOS DE COMUNICACIÓN DEL GRUPO.

EN RELACIÓN CON EL APARTADO B.1.26 LA SOCIEDAD HA INTERPRETADO QUE EL COMPUTO PARA EL PLAZO DE LOS 12 AÑOS, PARA LA PERMANENCIA EN EL CARGO DE LOS CONSEJEROS INDEPENDIENTES, COMIENZA A CONTAR DESDE LA FECHA DE INCORPORACIÓN DE LA SOCIEDAD A BOLSA, SIN TENER EN CUENTA EL TIEMPO QUE HA SIDO CONSEJERO ANTES DE COTIZAR LA SOCIEDAD.

BYCOMELS PRENSA, S.L. ESTA REPRESENTADA POR D. SANTIAGO BERGARECHE BUSQUET QUE ES TITULAR DE UNA PARTICIPACIÓN SIGNIFICATIVA AUNQUE NO DE CONTROL, EN LA CITADA SOCIEDAD Y MIEMBRO DE SU CONSEJO DE ADMINISTRACIÓN. ES HERMANO DEL CONSEJERO D. JOSE MARIA BERGARECHE BUSQUET.

D. SANTIAGO BERGARECHE BUSQUET ES PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN DE COMPAÑÍA ESPAÑOLA DE PETROLEOS, S.A., PRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN DE DINAMIA CAPITAL PRIVADO, S.C.R., S.A., VICEPRESIDENTE DEL CONSEJO DE ADMINISTRACIÓN DE GRUPO FERROVIAL, S.A., CONSEJERO DE GAMESA CORPORACIÓN TECNOLÓGICA, S.A. Y CONSEJERO DE LA VERDAD MULTIMEDIA, S.A.

ONCHENA, S.L., ESTÁ REPRESENTADA POR DOÑA CARMEN CAREAGA SALAZAR, QUIEN ES TITULAR DE LA PARTICIPACIÓN DE CONTROL DE ESA SOCIEDAD Y PRESIDENTA DE SU CONSEJO DE ADMINISTRACIÓN.

LIMA, S.L. ESTA REPRESENTADA POR D. JUAN URRUTIA YBARRA, QUIEN A SU VEZ ES TAMBIÉN REPRESENTANTE FÍSICO DE ESA SOCIEDAD EN EL CONSEJO DE ADMINISTRACIÓN DE LA FILIAL CORPORACIÓN DE MEDIOS DE CADÍZ, S.L.U. D. JUAN URRUTIA YBARRA ES HIJO DEL CONSEJERO D. VÍCTOR URRUTIA VALLEJO.

MEZOUNA, S.L., ESTÁ REPRESENTADA POR D. IGNACIO YBARRA AZNAR, QUIEN ES CONSEJERO DE LAS FILIALES LA VERDAD MULTIMEDIA, S.A. Y PRENSA MALAGUEÑA, S.A.

EOLO MEDIA, S.L.U. ESTÁ REPRESENTADA POR D. FERNANDO DE YARZA LOPEZ-MADRAZO, CONSEJERO DE LAS SIGUIENTES SOCIEDADES CON OBJETO ANALOGO O SIMILAR AL DE VOCENTO S.A.: SORIA IMPRESIÓN, S.A., PUBLICACIONES Y EDICIONES ALTO ARAGÓN, S.A., PRENSA ABIERTA ARAGÓN, S.L., EDITORIAL PÁGINA CERO ARAGÓN, S.L., EDITORIAL PÁGINA CERO RIOJA, S.L., PRENSA ABIERTA LEVANTE, S.L., EDITORIAL PÁGINA CERO LEVANTE, S.L., FACTORÍA DE CONTENIDOS, S.L., FACTORÍA PLURAL, S.L., CHIP AUDIOVISUAL, S.A., UNIÓN AUDIOVISUAL SALDUBA, S.L., METHA GESTIÓN Y MEDIOS, S.L., ACM, S.L., IMPRESA NORTE, S.L., DISTRIBUIDORA DE ARAGÓN, S.L., DISTRISORIA, PUBLICACIONES Y DISTRIBUCIÓN, S.L., VALDEBRO PUBLICACIONES, S.A., SERVICIOS DE DISTRIBUCIÓN Y REPARTO, S.L., TRECEDIS LÍNEAS DE DISTRIBUCIÓN, S.L., TECNOLÓGICA DE VENTA DE PUBLICACIONES, S.L., GRUPO DE DISTRIBUCIÓN EDITORIAL, S.L., IBERCENTRO MEDIOS, S.L., TALLER DE EDITORES, S.A.

AL CONSEJERO D. GONZALO SOTO AGUIRRE LE PROPUSIERON COMO CONSEJERO LOS MIEMBROS DEL PACTO QUE FIGURAN EN EL SEGUNDO APARTADO DEL PUNTO A.6

AL CONSEJERO EOLO MEDIA, S.L.U., LE PROPUSO COMO CONSEJERO EOLO MEDIA, S.L., LA INFORMACIÓN, S.A., IBERCAJA E IBERCAJA GESTION S.G.I.I.C., S.A.

AUNQUE ATLANPRESSE YA NO TENÍA NI LA CONDICIÓN DE ACCIONISTA SIGNIFICATIVO, NI LA DE CONSEJERO POR HABER DIMITIDO EN CARTA DE 3 DE MARZO DE 2009, ACEPTADA ESA DIMISIÓN POR LA JUNTA GENERAL DE ACCIONISTAS CELEBRADA EL 29 DE ABRIL DE 2009, SE LE DIO EL TRATAMIENTO DE OPERACIÓN VINCULADA Y SE

SIGUIÓ EL PROCEDIMIENTO ESTABLECIDO PARA ESTAS OPERACIONES, A LA ADQUISICIÓN DE 1.247.703 ACCIONES DE VOCENTO, S.A. (EQUIVALENTE AL 1%) POR EL PRECIO GLOBAL DE 4.811.365,55 EUROS.

Dentro de este apartado podrá incluirse cualquier otra información, aclaración o matiz, relacionados con los anteriores apartados del informe, en la medida en que sean relevantes y no reiterativos.

En concreto, indique 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.

Definición vinculante de consejero independiente:

Indique si alguno de los consejeros independientes tiene o ha tenido alguna relación con la sociedad, sus accionistas significativos o sus directivos, que de haber sido suficientemente significativa o importante, habría determinado que el consejero no pudiera ser considerado como independiente de conformidad con la definición recogida en el apartado 5 del Código Unificado de buen gobierno:

NO

Fecha y firma:

Este informe anual de gobierno corporativo ha sido aprobado por el Consejo de Administración de la sociedad, en su sesión de fecha

24/02/2010

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

NO