

INFORME DEL CONSEJO DE ADMINISTRACIÓN DE GENERAL DE ALQUILER DE MAQUINARIA, S.A., RELATIVO A LA PROPUESTA DE NOMBRAMIENTO DE UN CONSEJERO DOMINICAL POR COOPTACIÓN

A la vista del informe previo de la Comisión de Auditoría y Nombramientos emitido de conformidad con lo previsto en el artículo 529 *decies* 6 de la Ley de Sociedades de Capital y en el artículo 12.3.b) del Reglamento del Consejo de Administración, el Consejo de Administración de General de Alquiler de Maquinaria, S.A. (la "**Sociedad**" o "**GAM**") suscribe el presente informe sobre la propuesta de nombramiento de un consejero por cooptación, con objeto de dar cumplimiento a lo dispuesto en el artículo 529 *decies* 5 de la Ley de Sociedades de Capital.

1. Justificación de la propuesta de nombramiento de consejero dominical

El 31 de marzo de 2015, GAM alcanzó un acuerdo con 11 de sus principales entidades financieras acreedoras para la reestructuración de la deuda financiera del grupo GAM (la "**Reestructuración**"), la cual se ha instrumentado a través de la firma de un acuerdo marco de reestructuración y de un contrato de financiación sindicado, por medio de los que se regulan las condiciones de la reestructuración de 272.000 miles de euros de deuda del Grupo, así como una serie de documentos de garantía accesorios a dichos contratos. En el marco de esta Reestructuración, se han capitalizado créditos por un importe aproximado de 89.067 miles de euros, titularidad de algunas de las entidades financieras suscriptoras del referido acuerdo marco, dando lugar al correspondiente cambio accionarial en la Sociedad y adquiriendo dichas entidades financieras acciones de GAM representativas, en su conjunto, de un 72,24% del capital social de la Sociedad.

De entre las referidas entidades, Banco Bilbao Vizcaya Argentaria, S.A., Banco Popular Español, S.A., Banco de Sabadell, S.A. (y su filial BanSabadell Inversió Desenvolupament, S.A.), Banco Santander, S.A., Bankia, S.A., Caixabank, S.A. (y su filial Hiscan Patrimonio S.A.), Kutxabank, S.A. y Liberbank, S.A. (las "**Entidades G-8**"), actualmente titulares de un 65,36% del capital social de GAM, han encomendado a la entidad Phoenix Recovery Management, S.L. (la "**Gestora**"), mediante la suscripción de un contrato de accionistas y de gestión, la gestión y administración de sus respectivas participaciones accionariales en

GAM.

Como consecuencia de lo anterior, la Gestora ha propuesto al siguiente candidato para ocupar el cargo de consejero en GAM, como representante de las Entidades G-8, a través de la propia Gestora.

Se incluye a continuación una valoración de la competencia, la experiencia y los méritos del candidato propuesto para ocupar el cargo de consejero dominical en la Sociedad:

D. Carlos Luis Hernández Bueno

D. Carlos Luis Hernández Bueno es Licenciado en Ciencias Económicas y Empresariales por el Colegio Universitario de Estudios Financieros (CUNEF) y tiene el título MBA por el Instituto de Estudios Superiores de Empresa (IESE). Empezó su carrera profesional en 1988 como analista en AB Asesores, donde fue responsable de diversos sectores industriales. En 1991 fue nombrado Vicepresidente de Corporate Finance, donde adquirió experiencia en mercados de capitales y M&A. En 1994 fue nombrado Director General de Equity Capital Markets y nombrado socio de AB Asesores en 1997. Entre 1999 y 2001 fue Director General de AB Asesores-Morgan Stanley en banca de inversión. En 2001 fundó el Grupo N+1, siendo Director del Departamento de Banca de Inversión, miembro del Consejo de Administración y del Comité de Recursos Humanos y miembro del Consejo de Administración de N+1 Agencia de Valores y de N+1 Corporate Finance hasta 2009, pasando posteriormente a ser socio no ejecutivo y asesor senior.

Con 25 años de experiencia en banca de inversión, ha asesorado durante su carrera profesional en más de 200 operaciones de M&A y mercados de capitales.

Actualmente es Director General de Phoenix Recovery Services.

Se adjunta como anexo al presente informe el *currículum vitae* de D. Carlos Luis Hernández Bueno.

La persona propuesta para desempeñar el cargo de consejero en GAM, cuyos datos personales se indican más adelante en este informe, dispone, según se desprende de su currículum, de amplia experiencia empresarial y profesional, lo que

le permitirá desempeñar el cargo de consejero para el que ha sido propuesto.

2. Propuesta

De conformidad con lo dispuesto en los apartados 4 y 5 del artículo 529 *decies* de la Ley de Sociedades de Capital, el Consejo de Administración propone el nombramiento por cooptación de la siguiente persona como miembro del Consejo de Administración de GAM:

- D. Carlos Luis Hernández Bueno, mayor de edad, casado, de nacionalidad española, con domicilio a estos efectos en Madrid, calle Padilla, 17, y con DNI número 50.815.283-A.

A los efectos oportunos se hace constar que el nombramiento de D. Carlos Luis Hernández Bueno, ha sido propuesto por la Gestora, por lo que, dada su condición de representante de las Entidades G-8 en el Consejo de GAM, a través de la Gestora, tendrá la consideración de consejero dominical.

Se hace constar que el nombramiento por cooptación del consejero aquí propuesto, tras su aprobación por el Consejo, será sometido a la ratificación de la próxima Junta General de accionistas de la Sociedad. En caso de resultar aprobada dicha ratificación, el nuevo consejero podrá ejercer su cargo por el plazo estatutario de 4 años, a contar desde la fecha en que tuvo lugar su aceptación.

En Madrid, a 25 de febrero de 2016.

ANEXO

CURRÍCULO DEL CONSEJERO PROPUESTO

Carlos Luis Hernández Bueno (Madrid, 1964)

- Licenciado en Ciencias Económicas y Empresariales por el Colegio Universitario de Estudios Financieros (CUNEF) y MBA por el Instituto de Estudios Superiores de Empresa (IESE).
- Empezó su carrera profesional en 1988 en AB Asesores hasta llegar a socio de AB Asesores en 1997.
- En 2001 fundó Grupo N+1 y fue CEO de N+1 Corporate Finance entre 2001 y 2009, llegando a ser socio no ejecutivo y asesor senior.
- Tiene 25 años de experiencia en banca de inversión. Su actividad profesional ha incluido proveer asesoramiento financiero y estratégico, habiendo asesorado durante su carrera profesional en más de 200 operaciones de M&A y mercados de capitales.
- Actualmente es director general de Phoenix Recovery Services.