

Madrid, 18 de Junio de 2021

**Ref: VENCIMIENTO DE WARRANTS EMITIDOS POR BANCO SANTANDER, S.A.
Según lo establecido en las condiciones finales registradas para la emisión de Warrants.**

Muy Sr. Mío:

Por la presente, y de acuerdo con lo estipulado en el Folleto Base de emisión de Warrants de Banco Santander, S.A., registrado en la C.N.M.V., les informamos de los precios de liquidación y de los importes de liquidación correspondientes a los Warrants emitidos por esta entidad con vencimiento 18 de junio de 2021.

El precio de liquidación contra el que se establece el importe de liquidación por diferencias es, para cada uno de los subyacentes, el que aparece en la tabla adjunta.

Código Bolsa	Código ISIN	Subyacente	Tipo	Strike	Ratio	Precio Liquidación	Importe Liquidación	Precio Referencia	Tipo de Cambio
J0678	ES0613909DC1	ACERINOX	CALL	10.00	0.50	9.7340	0.0000	CIERRE	1.0000
J0679	ES0613909DD9	ACERINOX	CALL	10.50	0.50	9.7340	0.0000	CIERRE	1.0000
J0680	ES0613909DE7	ACERINOX	PUT	10.00	0.50	9.7340	0.1330	CIERRE	1.0000
J0684	ES0613909DI8	ACS	CALL	27.00	0.20	24.4000	0.0000	CIERRE	1.0000
J0685	ES0613909DJ6	ACS	CALL	28.00	0.20	24.4000	0.0000	CIERRE	1.0000
J0686	ES0613909DK4	ACS	PUT	24.00	0.20	24.4000	0.0000	CIERRE	1.0000
J0690	ES0613909DO6	BBVA	CALL	4.70	0.50	5.2220	0.2610	CIERRE	1.0000
J0691	ES0613909DP3	BBVA	CALL	4.80	0.50	5.2220	0.2110	CIERRE	1.0000
J0692	ES0613909DQ1	BBVA	CALL	4.90	0.50	5.2220	0.1610	CIERRE	1.0000
J0693	ES0613909DR9	BBVA	CALL	5.00	0.50	5.2220	0.1110	CIERRE	1.0000
J0694	ES0613909DS7	BBVA	PUT	4.50	0.50	5.2220	0.0000	CIERRE	1.0000
J0695	ES0613909DT5	BBVA	PUT	4.60	0.50	5.2220	0.0000	CIERRE	1.0000
J0702	ES0613909EA3	BANKINTER	CALL	4.50	0.64	4.2300	0.0000	CIERRE	1.0000
J0703	ES0613909EB1	BANKINTER	CALL	4.70	0.64	4.2300	0.0000	CIERRE	1.0000
J0704	ES0613909EC9	BANKINTER	CALL	4.89	0.64	4.2300	0.0000	CIERRE	1.0000
J0705	ES0613909ED7	BANKINTER	PUT	4.11	0.6385	4.2300	0.0000	CIERRE	1.0000
J0706	ES0613909EE5	BANKINTER	PUT	4.31	0.6385	4.2300	0.0511	CIERRE	1.0000
J0712	ES0613909EK2	CAIXABANK	CALL	2.40	1	2.5910	0.1910	CIERRE	1.0000
J0713	ES0613909EL0	CAIXABANK	CALL	2.50	1	2.5910	0.0910	CIERRE	1.0000
J0714	ES0613909EM8	CAIXABANK	CALL	2.60	1	2.5910	0.0000	CIERRE	1.0000
J0715	ES0613909EN6	CAIXABANK	PUT	2.40	1.00	2.5910	0.0000	CIERRE	1.0000
J0716	ES0613909EO4	CAIXABANK	PUT	2.50	1.00	2.5910	0.0000	CIERRE	1.0000
J0722	ES0613909EU1	FERROVIAL	CALL	22.00	0.25	24.9100	0.7275	CIERRE	1.0000
J0723	ES0613909EV9	FERROVIAL	CALL	23.00	0.25	24.9100	0.4775	CIERRE	1.0000
J0724	ES0613909EW7	FERROVIAL	PUT	20.00	0.25	24.9100	0.0000	CIERRE	1.0000
J0728	ES0613909FA0	GAMESA	CALL	30.00	0.25	26.3900	0.0000	CIERRE	1.0000
J0729	ES0613909FB8	GAMESA	CALL	32.00	0.25	26.3900	0.0000	CIERRE	1.0000
J0730	ES0613909FC6	GAMESA	PUT	26.00	0.25	26.3900	0.0000	CIERRE	1.0000
J0744	ES0613909FQ6	INDITEX	CALL	27.88	0.10	30.4800	0.2610	CIERRE	1.0000

J0745	ES0613909FR4	INDITEX	CALL	28.87	0.10	30.4800	0.1616	CIERRE	1.0000
J0746	ES0613909FS2	INDITEX	CALL	29.87	0.10	30.4800	0.0612	CIERRE	1.0000
J0747	ES0613909FT0	INDITEX	PUT	25.39	0.10	30.4800	0.0000	CIERRE	1.0000
J0748	ES0613909FU8	INDITEX	PUT	25.89	0.10	30.4800	0.0000	CIERRE	1.0000
H9262	ES0613909AV7	IBERDROLA	CALL	10.50	0.50	10.7300	0.1150	CIERRE	1.0000
H9263	ES0613909AW5	IBERDROLA	CALL	11.00	0.50	10.7300	0.0000	CIERRE	1.0000
H9264	ES0613909AX3	IBERDROLA	CALL	11.50	0.50	10.7300	0.0000	CIERRE	1.0000
H9265	ES0613909AY1	IBERDROLA	PUT	9.75	0.50	10.7300	0.0000	CIERRE	1.0000
H9266	ES0613909AZ8	IBERDROLA	PUT	10.00	0.50	10.7300	0.0000	CIERRE	1.0000
J0754	ES0613909GA8	REPSOL	CALL	10.00	0.25	10.7400	0.1850	CIERRE	1.0000
J0755	ES0613909GB6	REPSOL	CALL	10.50	0.25	10.7400	0.0600	CIERRE	1.0000
J0756	ES0613909GC4	REPSOL	CALL	11.00	0.25	10.7400	0.0000	CIERRE	1.0000
J0757	ES0613909GD2	REPSOL	PUT	9.75	0.25	10.7400	0.0000	CIERRE	1.0000
J0758	ES0613909GE0	REPSOL	PUT	10.00	0.25	10.7400	0.0000	CIERRE	1.0000
J0764	ES0613909GK7	SABADELL	CALL	0.45	1.00	0.5886	0.1386	CIERRE	1.0000
J0765	ES0613909GL5	SABADELL	CALL	0.50	1.00	0.5886	0.0886	CIERRE	1.0000
J0766	ES0613909GM3	SABADELL	CALL	0.55	1.00	0.5886	0.0386	CIERRE	1.0000
J0767	ES0613909GN1	SABADELL	PUT	0.45	1.00	0.5886	0.0000	CIERRE	1.0000
J0768	ES0613909GO9	SABADELL	PUT	0.50	1.00	0.5886	0.0000	CIERRE	1.0000
H9303	ES0613909CK6	SANTANDER	CALL	1.70	0.50	3.2885	0.7943	CIERRE	1.0000
H9304	ES0613909CL4	SANTANDER	CALL	1.80	0.50	3.2885	0.7443	CIERRE	1.0000
H9305	ES0613909CM2	SANTANDER	CALL	1.90	0.50	3.2885	0.6943	CIERRE	1.0000
H9306	ES0613909CN0	SANTANDER	CALL	2.00	0.50	3.2885	0.6443	CIERRE	1.0000
H9307	ES0613909CO8	SANTANDER	PUT	1.60	0.50	3.2885	0.0000	CIERRE	1.0000
H9308	ES0613909CP5	SANTANDER	PUT	1.70	0.50	3.2885	0.0000	CIERRE	1.0000
J0786	ES0613909HG3	TELEFONICA	CALL	3.90	0.50	3.9660	0.0330	CIERRE	1.0000
J0787	ES0613909HH1	TELEFONICA	CALL	4.00	0.50	3.9660	0.0000	CIERRE	1.0000
J0788	ES0613909HI9	TELEFONICA	CALL	4.20	0.50	3.9660	0.0000	CIERRE	1.0000
J0789	ES0613909HJ7	TELEFONICA	CALL	4.40	0.50	3.9660	0.0000	CIERRE	1.0000
J0790	ES0613909HK5	TELEFONICA	PUT	3.80	0.50	3.9660	0.0000	CIERRE	1.0000
J0791	ES0613909HL3	TELEFONICA	PUT	4.00	0.50	3.9660	0.0170	CIERRE	1.0000

Atentamente

Banco Santander, S.A.