

LAR ESPAÑA REAL ESTATE SOCIMI, S.A.

JUNTA GENERAL ORDINARIA DE ACCIONISTAS 2016

Tarjeta de asistencia, delegación y voto a distancia para la Junta General Ordinaria de LAR ESPAÑA REAL ESTATE SOCIMI, S.A. que se celebrará en el Palacio de la Bolsa, Salón de Actos Antonio Maura, sito en la Plaza de la Lealtad, 1, Madrid, a las 12:00 horas del día 20 de abril de 2016, en primera convocatoria, o del siguiente día 21 de abril de 2016 en segunda convocatoria. La Junta General ordinaria de accionistas se celebrará, previsiblemente, en segunda convocatoria el día 21 de abril de 2016, en el lugar y hora señalados, a no ser que fueran advertidos los señores accionistas de lo contrario a través del mismo diario de prensa en que se publica este anuncio, de la página web corporativa de la Sociedad (www.larespana.com), así como a través del oportuno hecho relevante que se remitirá a la Comisión Nacional del Mercado de Valores

Titulares		Domicilio:	
Código Cta. Valores		Número de Acciones	
Nº acciones mínimo para asistir	Nº de votos		
1			

ASISTENCIA PERSONAL A LA JUNTA

El accionista que desee asistir físicamente a la Junta deberá firmar en el espacio que figura a continuación y presentar la presente tarjeta el día de la Junta en el lugar de celebración de la misma. Podrá asistir a la Junta General Ordinaria cualquier accionista que tenga inscritas sus acciones en el correspondiente registro de anotaciones en cuenta con cinco días de antelación a la celebración de la Junta

Firma del accionista que asiste

En, a dede 2016

Los accionistas pueden también delegar o votar a distancia según lo indicado en la página web de la Sociedad (www.larespana.com) y conforme a los dos apartados que se indican a continuación. En caso de firma de ambos apartados, prevalecerá el voto a distancia y quedará sin efecto la delegación.

DELEGACIÓN

El accionista que no desee asistir a la Junta puede otorgar su representación a cualquier otra persona. El representante también tendrá que firmar esta delegación. El accionista titular de esta tarjeta confiere su representación a: (Marque una sola de las siguientes casillas y, en su caso, designe al representante. Para que sea válida esta representación el accionista que delega deberá firmar en el lugar designado a tal efecto)

- El Presidente del Consejo
- DNI nº.....

Se entenderá conferida a favor del Presidente del Consejo de Administración toda delegación que no contenga expresión nominativa de la persona en quien se delega.

Para conferir sus instrucciones de voto, marque con una cruz la casilla correspondiente en el siguiente cuadro.

En caso de que no se complete alguna de las citadas casillas, le otorgo instrucciones precisas de voto a favor de las propuestas formuladas por el Consejo de Administración.

Punto del orden del día	1	2	3	4	5	6	7	8	9	10.1	10.2	10.3	11.1	11.2	12	13
A favor																
En contra																
Abstención																
En blanco																

La delegación se extiende, salvo indicación expresa en contrario a continuación, a las propuestas de acuerdo no formuladas por el Consejo de Administración o sobre puntos no incluidos en el orden del día adjunto, en relación con las cuales el representante votará en el sentido que entienda más favorable a los intereses del representado, en el marco del interés social. Marque la casilla NO siguiente sólo si se opone a esta extensión de la delegación, en cuyo caso se entenderá que el accionista instruye al representante para que se abstenga: NO

A los efectos de lo dispuesto en los artículos 523 y 526 de la Ley de Sociedades de Capital (LSC), se informa de que el Presidente del Consejo, así como cualquier otro miembro del Consejo de Administración, pueden encontrarse en conflicto de intereses (i) respecto del punto 13.º (Sometimiento a votación con carácter consultivo del informe anual sobre remuneraciones de los consejeros) del Orden del Día; (ii) en los supuestos recogidos en los apartados a), b), c) y d) del artículo 526.1 de la LSC (nombramiento, reelección o ratificación de administradores, destitución, separación o cese de administradores, ejercicio de la acción social de responsabilidad y aprobación o ratificación de operaciones de la sociedad con el administrador que se trate) que pudieran presentarse fuera del Orden del Día con arreglo a la Ley, y (iii) en relación, únicamente, con el consejero D. Miguel Pereda Espeso, respecto del punto 5º (Dispensa de las prohibiciones contenidas en el artículo 229 de la Ley de Sociedades de Capital conforme a lo previsto en el artículo 230 de dicha ley en relación con el consejero D. Miguel Pereda Espeso) del orden del Día. En relación con todos ellos, si el representado no hubiera impartido instrucciones de voto precisas, la representación, salvo indicación expresa en contrario a continuación, se entenderá conferida al Secretario de la Junta General de accionistas.

Marque la casilla NO siguiente sólo si no autoriza la sustitución (en cuyo caso se entenderá que el accionista instruye al representado para que se abstenga): NO

Firma del accionista

Firma del representante

En, a dede 2016

En, a dede 2016

VOTO A DISTANCIA

El accionista que no desee asistir a la Junta ni delegar su representación puede emitir su voto a distancia. El accionista titular de esta tarjeta ejercita su derecho de voto a favor de todas las propuestas de acuerdo formuladas por el Consejo de Administración en relación con los puntos del orden del día adjunto publicado por la Sociedad, salvo que se indique un sentido del voto distinto a continuación. Si, en relación con alguno de los puntos del orden del día, no marca ninguna de las casillas habilitadas al efecto, se entenderá que vota a favor de la propuesta del Consejo de Administración. En todo caso, además de lo previsto en la Ley, en los Estatutos y en el Reglamento de la Junta General, deberán atenderse las reglas incluidas en el anuncio de convocatoria y en la página web de la Sociedad (www.larespana.es) (marque con una cruz las casillas correspondientes):

Punto del orden del día	1	2	3	4	5	6	7	8	9	10.1	10.2	10.3	11.1	11.2	12	13
A favor																
En contra																
Abstención																
En blanco																

Salvo indicación expresa en contrario a continuación, y en relación con las propuestas de acuerdo no formuladas por el Consejo de Administración o sobre puntos no incluidos en el orden del día adjunto, se entiende conferida la representación al Presidente del Consejo, aplicándose las reglas sobre sentido del voto y sustitución en caso de conflicto de interés contenidas en el apartado Delegación de esta tarjeta. Marque la casilla NO siguiente sólo si se opone a la delegación y no autoriza la sustitución (en cuyo caso se entenderá que el accionista se abstiene en relación con dichas propuestas de acuerdo): NO

Firma del accionista

En, a dede 2016

PROTECCIÓN DE DATOS DE CARÁCTER PERSONAL

Los datos personales que se hagan constar en esta Tarjeta de asistencia, delegación y voto a distancia y los que se faciliten en la Junta General serán tratados por la Sociedad con la finalidad de gestionar el desarrollo, cumplimiento y control de la relación accionarial existente en lo relativo a la convocatoria y celebración de la Junta General. A estos efectos, los datos se incorporarán a ficheros cuyo responsable es Lar España Real Estate SOCIMI, S.A.

Los datos serán accesibles al notario que asistirá a la Junta General y podrán ser facilitados a terceros en el ejercicio del derecho de información previsto en la ley y accesibles al público en la medida en que consten en la documentación disponible en la página web (www.larespana.com) o se manifiesten en la Junta General, cuyo desarrollo podrá ser objeto de grabación audiovisual y difusión pública en dicha página web. Al asistir a la Junta General el asistente presta su consentimiento para esta grabación y difusión.

El titular de los datos tendrá, en todo caso y cuando resulte legalmente procedente, derecho de acceso, rectificación, oposición o cancelación de los datos recogidos por Lar España Real Estate SOCIMI, S.A. Dichos derechos podrán ser ejercidos, de conformidad con lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, dirigiendo un escrito a Lar España Real Estate SOCIMI, S.A., c/ Rosario Pino, número 14-16, 28020, Madrid.

En caso de que en esta Tarjeta de asistencia, delegación y voto a distancia se incluyan datos de carácter personal referentes a personas físicas distintas del titular, el accionista deberá informarles de los extremos contenidos en los párrafos anteriores y cumplir con cualesquiera otros requisitos que pudieran ser de aplicación para la correcta cesión de los datos personales a la Sociedad, sin que la Sociedad deba realizar ninguna actuación adicional.

ORDEN DEL DÍA

1. Aprobación de las cuentas anuales individuales de la Sociedad y consolidadas con sus sociedades dependientes, correspondientes al ejercicio 2015.
2. Aprobación de los informes de gestión individual de la Sociedad y consolidado con sus sociedades dependientes, correspondientes al ejercicio 2015.
3. Aprobación de la gestión y actuación del Consejo de Administración durante el ejercicio 2015.
4. Aprobación de la propuesta de aplicación del resultado y de distribución del dividendo correspondiente al ejercicio 2015.
5. Dispensa de las prohibiciones contenidas en el artículo 229 de la Ley de Sociedades de Capital conforme a lo previsto en el artículo 230 de dicha ley en relación con el consejero D. Miguel Pereda Espeso.
6. Delegación en el Consejo de Administración, con expresa facultad de sustitución, por el plazo de cinco años, de la facultad de ampliar el capital social conforme a lo establecido en el artículo 297.1.b) de la Ley de Sociedades de Capital, hasta la mitad del capital social en la fecha de la delegación. Delegación de la facultad de excluir el derecho de suscripción preferente en relación con las ampliaciones de capital que pueda acordar al amparo de esta autorización, si bien esta facultad quedará limitada a un importe nominal máximo, en conjunto, igual al 20% del capital social en la fecha de esta autorización.
7. Autorización al Consejo de Administración, con expresa facultad de sustitución, por el plazo de cinco años, para emitir: a) bonos u obligaciones simples y otros valores de renta fija de análoga naturaleza (distintos de los pagarés), así como participaciones preferentes, con el límite máximo de 500 millones de euros, y b) pagarés con el límite máximo en cada momento, independiente del anterior, de 500 millones de euros. Autorización para que la Sociedad pueda garantizar, dentro de los límites anteriormente señalados, las nuevas emisiones de valores que efectúen las sociedades dependientes.
8. Delegación en el Consejo de Administración, con expresa facultad de sustitución, por el plazo de cinco años, de la facultad de emitir obligaciones o bonos canjeables y/o convertibles por acciones de la Sociedad u otras sociedades de su grupo o no, y warrants sobre acciones de nueva emisión o acciones en circulación de la Sociedad u otras sociedades de su grupo o no, con el límite máximo de 400 millones de euros. Fijación de los criterios para la determinación de las bases y modalidades de la conversión, canje o ejercicio. Delegación a favor del Consejo de Administración, con expresa facultad de sustitución, de las facultades necesarias para establecer las bases y modalidades de la conversión, canje o ejercicio, así como, en el caso de las obligaciones y bonos convertibles y los warrants sobre acciones de nueva emisión, para aumentar el capital en la cuantía necesaria para atender las solicitudes de conversión de obligaciones o de ejercicio de los warrants, con la facultad, en el caso de las emisiones de valores convertibles y/o canjeables, de excluir el derecho de suscripción preferente de los accionistas de la Sociedad, si bien esta facultad quedará limitada a un importe nominal máximo, en conjunto, igual al 20% del capital social de la Sociedad a la fecha de esta autorización.
9. Autorización al Consejo de Administración para la adquisición derivativa de acciones propias con arreglo a los límites y requisitos establecidos en la Ley de Sociedades de Capital, facultándole expresamente para reducir, en su caso, el capital social en una o varias veces a fin de proceder a la amortización de las acciones propias adquiridas. Delegación de facultades en el Consejo para la ejecución del presente acuerdo.
10. Modificación de los Estatutos Sociales.
 - 10.1. Modificación relativa a la denominación, objeto, duración y domicilio.
 - 10.2. Modificación relativa a la Junta General de accionistas.
 - 10.3. Modificaciones relativas al órgano de administración.
11. Modificación del Reglamento de la Junta General de Accionistas
 - 11.1 Modificaciones relativas al Título III del Reglamento de la Junta General de Accionistas (Convocatoria y preparación de la Junta General).
 - 11.2 Modificaciones relativas al Título IV del Reglamento de la Junta General de Accionistas (Celebración de la Junta General).
12. Delegación de facultades para la formalización y ejecución de todos los acuerdos adoptados por la Junta General ordinaria de accionistas, para su elevación a instrumento público y para su interpretación, subsanación, complemento, desarrollo e inscripción.

PUNTO DE CARÁCTER CONSULTIVO
13. Votación consultiva del Informe anual sobre remuneraciones de los consejeros correspondiente al ejercicio 2015.

PUNTO DE CARÁCTER INFORMATIVO
14. Información sobre la propuesta de modificación del Reglamento del Consejo de Administración.