

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

1

Chapter One.
General Provisions

Article 1. Purpose and scope of the regulations

These regulations were approved by the Board of Directors of Abengoa, S.A.
(hereinafter referred to as "Abengoa" or the "Company"), following notice to the
General Shareholders' Meeting. Their purpose is to establish the internal rules for the
functioning of the Board, pursuant to the law and Abengoa’s bylaws, as well as the
specific measures to ensure optimum administration of the Company.

These regulations will be sent to the Spanish Securities Market Commission and filed
with the Company Registry.

The members of the Board of Directors and, when applicable, the Company's senior
management team must be familiar with the provisions of these regulations and abide
by and enforce their content.

Article 2. Interpretation and amendment

These regulations supplement the rules of conduct applicable to the Board of Directors,
established in the applicable mercantile legislation and in the Company’s bylaws. The
Board of Directors shall be responsible for resolving any questions that may arise in the
application of these regulations in accordance with the general criteria for interpreting
legal regulations and the spirit and intent of the bylaws.

These regulations shall be effective from the date on which they are approved. The
Board of Directors may amend their contents, in accordance with the requirements set
forth in the following section, adapting them to the interests of the Company at all
times.

The Chairman of the Board, or two or more directors, may propose such amendments
to the Board as deemed necessary or convenient by the circumstances, accompanied in
such circumstances, by a report justifying the grounds and the scope of the proposed
amendment. The Board of Directors shall be convened by individual notice sent to each
of its members. Amendments to the regulations shall require the favorable vote of an
absolute majority of the directors present or represented at the meeting for the
resolution to take effect.

Regulations of the Board of Directors of Abengoa, S.A.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

2

Chapter Two.
Organizational Structure, Functions and Standards of Conduct of the Board of

Directors

Article 3. Composition of the Board of Directors

In accordance with the provisions in Article 39 of the bylaws, the Board of Directors
shall be comprised of no fewer than three and no more than sixteen members, elected
by the General Shareholders' Meeting, the majority of which must, at least, be external
independent directors.

Within that range, the Board of Directors shall propose to the General Shareholders'
Meeting the number of directors deemed appropriate at all times in the interests of the
Company. The General Shareholders' Meeting shall be responsible for deciding the
exact number.

Article 4. Duties and powers of the Board of Directors

The Board of Directors shall take all necessary actions to further the corporate purpose
outlined in the bylaws. Specifically, it is responsible for determining the financial
objectives of the Company and agreeing, as proposed by senior management, on the
appropriate measures for achieving them; ensuring the future viability of the Company
and its competitiveness, as well as the existence of appropriate management and
leadership, directly controlling the Company’s business activity; approving the codes of
conduct established by the Company, as well as exercising the powers set forth in this
article.

It shall answer to the General Shareholders' Meeting regarding fulfillment of the
Company’s management and representation obligations. Delegating powers to one or
more members of the Board shall not relieve the latter from the organizational powers
recognized in the Capital Companies Act and the Company’s bylaws, exercising these
powers independently of all other corporate bodies.

The Board of Directors is also responsible for the organizational representation of the
Company in the terms set forth by law and the Company’s bylaws. Delegation of this
power of representation to one or more directors requires the latter to notify the Board
of any actions taken in exercising this power that go beyond ordinary administration.

The Board shall exercise its duties with unity of purpose and independence of criteria,
and shall treat all of the shareholders that are in the same position equally and shall be
guided by the interests of the Company, which shall be understood to mean the
achievement of a profitable and sustainable business in the long-term, that shall
promote the continuity thereof and the maximization of the economic value of the

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

3

Company. It shall likewise ensure that, in seeking the interests of the Company and in
its relations with stakeholders, the Company respects the law and regulations; that the
Company acts in good faith, ethically and respects the generally accepted customs and
best practices of the sectors and territories where it undertakes its activity; and observes
any additional principles of social responsibility that may be accepted voluntarily, and
reconciles the interest of the Company with, as applicable, the legitimate interests of its
employees, suppliers, clients and the other stakeholders that may be affected as well as
the impact of the activities of the Company in relation to society as a whole and in
relation to the environment.

To that end, the Company's Board of Directors shall have the power to enter into
agreements on all types of matters that are not attributed by law or the Company’s
bylaws to the General Shareholders' Meeting. In particular, the Company's Board of
Directors shall have full decision-making powers including, but not limited to, the
matters indicated below:

(a) The general policies and strategies of the Company and, in particular:

(i) The strategic or business plan, as well as the annual management objectives
and budget;

(ii) The investment and financing policy;

(iii) The definition of the corporate group structure;

(iv) Determination of the corporate governance policy in the Company and in the
group for which it is the parent company; its organization and functions and,
in particular, approval and amendment of these regulations;

(v) The corporate social responsibility policy;

(vi) The remuneration and performance appraisal policy for senior management;

(vii) The risk management and control policy, including tax risks, as well as
supervision of the internal information and control systems.

(viii) The dividend and treasury stock policy and, especially, its limits.

(ix) Determination of the Company’s tax strategy.

(x) The policy related to the Company’s shares.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

4

(b) The following operational decisions:

(i) The appointment and dismissal of senior management, as proposed by the
Company's CEO, as well as establishing the basic conditions of their
contracts, including remuneration and, when applicable, their severance
clauses.

For the purposes of these regulations, senior Company managers shall be
those who report directly to the Board of Directors, to the Chairman or to
the CEO of the Company and, in all cases, the manager responsible for the
Company's internal audit area, as well as any other executive who the Board
of Directors recognizes as such.

(ii) The appointment and dismissal of the Company’s CEO(s), as well as
establishing their contractual conditions.

(iii) The decisions related to directors’ remuneration, in accordance with the
bylaws and remuneration policy approved by the Company's General
Shareholders' Meeting.

(iv) Annual appraisal of its performance, subject to the prior report of the
Appointments and Remuneration Committee and of the different
committees thereof, and the Board of Directors must adopt, subject to the
prior reports of the foregoing committees, as the case maybe, an action plan
that corrects the detected deficiencies in relation to:

• The quality and effectiveness of its functions.

• The functioning and composition of its committees.

• The diversity of its composition and powers.

• The performance of the Chairman of the Board of Directors and of the
Company's CEO.

• The performance and contribution of each director, with special
attention being paid to the responsibilities of each of the committees.

Every three years the Board of Directors shall be assisted by an independent
external consultant for the assessment thereof.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

5

(v) Investments or transactions of all types that, due to their large amounts or
special characteristics, are considered strategic or entail a special tax risk,
except when approval must be given by the General Shareholders' Meeting.

(vi) The creation or acquisition of shareholdings in special-purpose entities or
those located in countries or territories that are considered tax havens, as
well as any other transactions or operations of a similar nature that, due to
their complexity, could reduce the transparency of the Company and the
group of companies of which it is the parent company.

(vii) Supervision of the effective functioning of the committees that it may have
created, and of the actions of the delegated bodies and of the managers that
it may have appointed.

(viii) Authorization or waiving of the obligations derived from the directors’ duty
of loyalty.

(ix) Calling the Company's General Shareholders' Meeting and preparing the
agenda and proposed resolutions.

(x) Preparation of any type of report that the Board of Directors is required to
prepare by law, provided that the report in question cannot be delegated.

(xi) The powers that the General Shareholders' Meeting has delegated to the
Board of Directors, unless expressly authorized to sub-delegate them.

(c) Approval, based on a report from the Audit Committee, of the transactions that
the Company or companies in its group carry out with directors or with
shareholders, individually or in collaboration with others, of a shareholding legally
considered as significant, including shareholders represented on the Board of
Directors of the Company or of companies in the same group or with people
associated with them. The directors that are affected, or that represent or are
associated with the affected shareholders, must abstain from taking part in the
discussion and voting of the resolution in question. The only transactions that shall
be exempt from this approval shall be those that simultaneously fulfill the
following three conditions:

(i) They are carried out by virtue of agreements with standardized conditions
that are applied in a general way to a large number of clients.

(ii) They are carried out at rates or prices that, in general, are established by the
person acting as the supplier of the good or service.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

6

(iii) The amount of the transaction does not exceed one percent of the
Company’s annual revenues.

When urgent situations arise, that are duly justified, decisions corresponding to the
aforementioned matters may be taken by the delegated bodies or persons, which must
then be ratified in the first meeting of the Board of Directors that is held after these
decisions are made.

Article 5. Position of the Board of Directors in the Company's organizational framework

In its relations with shareholders, the Board of Directors shall apply the principle of
equal treatment of all shareholders in the same position; it shall create appropriate
mechanisms to receive proposals from shareholders regarding the management of the
Company; it shall organize informative meetings on the progress of the Company; and
open the channels necessary for regularly sharing information with groups of
shareholders.

The Board of Directors shall take all appropriate measures to ensure that the General
Shareholders' Meeting carries out all of its attributed duties. Prior to the meeting,
shareholders shall therefore be provided with all legally required information or that,
even when not required, is of interest to them and may be reasonably provided.
Likewise, requests for information and questions posed by shareholders before a
Meeting, or during it, shall be diligently responded.

Article 6. Specific functions related to the financial statements and the management
report

The financial statements submitted to the Board of Directors to be formulated must first
be certified for integrity and accuracy by the Chairman of the Board and the manager
of the Corporate Consolidation and Audit Department.

Once the corresponding reports have been received and the pertinent clarifications have
been made, the Board of Directors shall formulate, in clear and precise terms that
facilitate adequate comprehension of the content, the financial statements, the
management report and the proposed appropriation of earnings of the Company, as
well as the consolidated financial statements and annual report, and the financial
information that, as a listed entity, the Company must publish periodically, ensuring
that said documents faithfully reflect the assets, financial situation and results of the
Company, as set forth in the applicable legislation.

Before signing off the preparation of the financial statements required by law, the
directors shall record in the minutes any reservations deemed relevant in relation to this

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

7

preparation work. Otherwise, they will be deemed to have received all information
necessary to sign off on the formulation of the financial statements.

The directors must sign the declarations of liability regarding the content of the annual
financial report and, when appropriate, of the interim financial reports that, as a listed
entity, the Company must make public periodically.

Article 7. Specific functions related to the stock market

The Board of Directors shall adopt and undertake any actions and measures necessary
to ensure the transparency of the Company vis-à-vis the financial markets, promote
proper formation of the Company's share prices, supervise the periodic public financial
information and perform all functions required of the Company as a listed entity.

Article 8. Specific functions related to corporate governance

The Board of Directors is the body responsible for preparing and updating the internal
rules regarding corporate governance, including the Company’s bylaws, the Regulations
of the General Shareholders' Meeting, the Rules of Conduct for Securities Market
Activities, the internal regulations of its committees and its own regulations.

At the same time, the Board of Directors is the body responsible for preparing and
approving Abengoa's annual corporate governance report, which is presented during
the Ordinary General Shareholders' Meeting, with the advance notice deemed
appropriate in each case. This report shall be filed with the Spanish Securities Market
Commission and shall be published by the means set forth by law, including on the
Company’s website.

The Board of Directors, through the corresponding departments, shall ensure proper
and comprehensive distribution of the relevant Company information, including, by way
of example, the information related to calling the General Shareholders' Meeting, its
agenda and the content of the proposed resolutions, significant events, resolutions
adopted at the most recent General Shareholders' Meeting, internal rules of corporate
governance and the annual report. The means of distribution shall be appropriate to
ensure unrestricted and timely dissemination, including on the Company’s website.

Article 9. Notice of meeting and venue

The Board shall meet at least once every two months. In ordinary meeting, the Board
will cover general matters related to Company operations, financial results, balance
sheets, cash flow situation and their comparison with the approved budgets, matters
mentioned in Article 5, if applicable, and, in all cases, the items included in the agenda

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

8

prepared in accordance with the provisions of these regulations. At these periodic
meetings, the Board shall receive timely information on the most significant
achievements and operational problems, as well as the foreseeable situations that may
be critical to corporate matters and the actions that the management proposes to deal
with them.

Notices of meetings of the Board of Directors shall be sent in writing to each of the
directors at least four days prior to the date indicated for the meeting and shall include
the agenda.

Meetings of the Board may be called without prior notice when all directors are present
or represented and they unanimously agree to hold a Board meeting.

In urgent cases, the Board of Directors may be convened without the minimum advance
notice established, although the urgent grounds for the meeting must be unanimously
agreed by all attendees at the start of the meeting.

The meetings of the Board of Directors shall normally take place at the Company’s
registered address, but they may also be held anywhere else deemed appropriate by the
Chairman, as indicated in the notice of meeting.

Notwithstanding the paragraph above, the Board of Directors may meet at several
locations connected by remote computer systems that enable the recognition and
identification of those in attendance, permanent communication amongst the directors
regardless of their location, as well as participation and voting, all in real time. Directors
attending from any of the remote locations shall be deemed to be in attendance at the
same meeting, which shall be considered to have taken place at the location with the
attendance of the largest number of directors and, in the case of an equal number of
attendees, at the place at which the Chairman of the Board, or the person substituting
him in his duties, is attending.

The Chairman may also convene the Board as often as necessary. It must always be
convened whenever so requested by at least one-third of the members of the Board of
Directors. If fifteen calendar days have passed from receipt of the request and the
Chairman has not yet convened the Board, the meeting must be called by the vice-
Chairman. If there is more than one vice-Chairman of the Board of Directors, it must be
convened by the first vice-Chairman or, if unavailable, by the next in line hierarchically.

The power to set the agenda at the meetings is held by the Chairman, although any of
the directors may request inclusion of the items they deem should be covered by the
Board on the agenda, prior to the notice of meeting.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

9

The meeting may also be convened by one-third of the directors, indicating the agenda,
to be held in the city in which the Company has its registered address, if following a
request made to the Chairman of the Board, the meeting is not convened within a
period of one month, without justification.

Likewise, the lead director may request that the Chairman convene the Board of
Directors when deemed appropriate.

Resolutions may also be adopted without holding a meeting. Votes in writing, without
a meeting, will only be accepted when no director opposes the procedure and the
requirements established in the regulations of the Company Registry are met.

Article 10. Constitution, representation and adoption of resolutions

It is the duty of the directors to attend the meetings of the Board of Directors in person.

A meeting of the Board of Directors shall be validly constituted when half of the
number of directors plus one are present or represented at the meeting, except in cases
when there has been no notice of meeting, which will require the attendance of all
members.

Meetings of the Board of Directors shall be called by the Chairman, or in the event of
his death, absence, incapacity or inability to do so, meetings may be called by the vice-
Chairman whenever deemed necessary or appropriate.

The members of the Board of Directors may only delegate their representation to
another member of the Board. Non-executive directors may only be represented by
other non-executive members of the Board of Directors. Representation of absent
directors may be granted by any written means addressed to the Chairman’s office,
appropriately accrediting the representation granted and the identity of the represented
director.

Unless otherwise established by law, the Company’s bylaws or these regulations,
resolutions must be adopted with the favorable vote of the absolute majority of the
directors attending the meeting, whether present or represented. In the case of a tie,
the Chairman of the Board will have the casting vote.

When, exceptionally, and for reasons of urgency, the Chairman intends to submit for
the approval of the Board of Directors any decisions or resolutions that are not included
in the agenda to the meeting, the prior and express consent of the majority of the
directors present at the meeting shall be required, which must accordingly be recorded
in the Minutes thereof.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

10

Chapter Three.
Legal Status of Director

Article 11. Appointment of Directors

The General Shareholders' Meeting –or the Board of Directors using the powers of co-
optation granted by law, when appropriate– shall have the power to appoint the
members of the Board of Directors in accordance with the Capital Companies Act and
the Company’s bylaws.

The appointees must be individuals who, in addition to fulfilling the legal and statutory
requirements of the office, are recognized as being solvent, are in possession of the
knowledge, reputation and professional experience necessary to carry out their duties
and that comply with the rest of the conditions included in the director selection policy
in force at the Company from time to time.

Article 12. Term of office and co-optation

Directors shall hold their office for a maximum of four years, and may be re-elected one
or more times for terms of equal length. Directors designated by co-optation shall hold
their office until the date of the first General Shareholders’ Meeting.

Article 13. Termination of Directors

Directors shall be relieved of office following the term for which they were appointed
and in all other cases established by law, the Company’s bylaws and these regulations.

When, whether by reason of resignation or for any other reason whatsoever, a director
ceases to hold office prior to the conclusion of his or her mandate, the reasons for said
removal from office must be explained in a letter that shall be sent to all of the
members of the Board of Directors.

Directors shall offer their resignation to the Board of Directors and, if deemed
appropriate by the latter, formalize their resignation in the following cases:

(a) When they are involved in any of the cases of incompatibility or prohibition
established by law.

(b) When they are severely sanctioned by any public authority for having contravened
their obligations as directors.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

11

(c) When so requested by the Board for having contravened their obligations as
directors.

In the case of independent directors, the Board may not request their resignation
from office prior to the expiry of the term for which they have been appointed,
pursuant to the bylaws of the Company, unless (i) a public take-over, a merger or
any other type of similar corporate operation has taken place that represents a
change in the capital structure of the Company, and as a result thereof, that
requires changes to the structure of the Board of Directors in order to maintain
the proportionality between proprietary directors and non-executive directors; or
(ii) just grounds exist, in the judgment of the Board, subject to the prior report of
the Appointments and Remuneration Committee.

 For the foregoing purposes, just grounds shall be deemed to exist when, among
other situations that may be determined by the Board (i) the director is appointed
to new positions or assumes new obligations that prevent said director from
dedicating the necessary time to the performance of his or her functions as a
director of the Company; (ii) the director breaches the duties inherent to his or her
appointment; (iii) is subject to any situation that means that he or she is no longer
an independent director in accordance with the terms of applicable legislation.

(d) When, in relation to proprietary directors, the shareholder that is represented
thereby fully transfers its shareholding or reduces its shareholding to a level that
requires a reduction in the number of proprietary directors, in this latter case, in
the corresponding proportion.

(e) In those cases in which the actions thereof may prejudice the prestige or
reputation of the Company.

 For the foregoing purposes, the directors must inform the Board of Directors of
any criminal actions for which they are being investigated as well as of any other
legal proceedings in relation thereto. If the director was to be finally accused of or
if a Court hearing was set down in relation thereto for any offence set out under
commercial legislation, the Board of Directors shall examine the specific case and
shall determine whether or not it is appropriate to request the director in question
to resign from office.

At the end of this period or upon removal from office for any other reason, directors
may not provide services in any competing entity for a period of two years, unless the
Board of Directors exempts them from this obligation or shortens the period.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

12

Article 14. Duties of Directors: General rules

The role of the director is to participate in the management and administrative control
of the Company to maximize its value in favor of the shareholders. In the performance
of their duties, directors shall practice the diligence of an orderly businessperson and a
loyal representative. Their actions must be guided solely by corporate interests,
interpreted with complete independence, striving to better defend and protect the
interests of all shareholders from whom they receive their mandate and to whom they
report.

Directors are obliged by virtue of their office, in particular, to:

(a) Be informed and adequately prepare themselves for meetings of the Board and of
the delegated bodies to which they belong;

(b) Personally attend the meetings and actively participate in deliberations in order to
effectively contribute with their criteria to the decision-making process. If unable
to attend the sessions to which they are called, for any justified reason, they must
instruct another director to represent them, as appropriate.

(c) Carry out any specific task given to them by the Board of Directors and that is
reasonably included within their commitment;

(d) Call on those with convening power to call an extraordinary meeting of the Board
or include any issues deemed to be important on the agenda at the first available
meeting.

(e) Avoid situations of conflict of interest and, in all cases, report the possible
existence of such conflicts to the Board of Directors through the secretary of the
Board.

(f) Not accept posts in businesses that compete with the Company or its group, as
established in Article 16 below.

(g) Not undertake activities personally or for third parties that effectively compete,
whether actually or potentially, with the Company or that in any other way places
them in permanent conflict with the interests of the Company.

(h) Not use the Company’s confidential information for private purposes.

(i) Not make undue use of Company assets, nor, using their position in the Company,
obtain tangible benefits without adequate compensation.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

13

(j) Not use business opportunities that they are aware of due to their position as
directors, for their own interests.

(k) Keep all data and information received in the performance of their office a secret,
as established in Article 15 below.

(l) Abstain from votes on appointment, termination and remuneration proposals
when they are affected by them.

(m) Report any direct or indirect interests in Company securities or derivatives.

(n) Participate actively and with dedication in the matters covered by the Board of
Directors, and follow them up, gathering the necessary information. For the
foregoing purposes, in order to ensure the adequate time allocation of the
directors for the correct performance of their functions and without prejudice to
the terms of Article 16 hereinbelow, which shall, in any event, be applicable, the
directors may not simultaneously hold more positions in listed companies than
those which are set out in one of the following combinations:

i. An executive position together with three non-executive positions.

ii. Five non-executive positions.

The term executive position shall be understood to mean a position for which
management functions are performed, irrespective of the legal nature of the
functions carried out.

The foregoing restrictions relate only to positions on the boards of directors of
other listed companies, although if a director were to participate in the board of
directors of other unlisted companies and such participation were to involve a
high degree of dedication, such director must immediately inform of its intention
and the Appointments and Remuneration Committee shall evaluate the
authorization to join such board of directors.

The executive positions or non-executive positions which are held within a single
corporate group or in commercial companies in which the Company holds a
shareholding of at least 10% of the share capital or of the voting rights shall be
considered to constitute a single position.

(o) Not enter into agreements that are against the law, the Company’s bylaws or the
Company’s interests, requesting, as necessary, the appropriate legal or technical
reports.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

14

(p) Notify the Company of any significant changes in their professional circumstances
which could affect the characteristics or conditions under which they are
appointed as a director, or which may give rise to a conflict of interest.

(q) Notify the Company of all legal, administrative or any other claims that are
significant enough to have a serious impact on the Company's reputation.
Accordingly, the directors must notify the Board of Directors of any criminal
proceedings for which they are being investigated as well as any other legal
proceedings in relation thereto.

(r) Perform their duties under the principle of personal liability with freedom of
criteria or judgment and independence from third-party instructions and
associations.

(s) In general, avoid any situation of conflict of interest with the Company and, in
particular, those set forth in Article 229 of the Capital Companies Act.

In fulfillment of the duty of loyalty, to which they are subject, directors shall not
authorize and, when relevant, shall disclose transactions carried out by members of
their families or by companies in which they hold an executive position or hold a
significant shareholding, not subject to the conditions and controls outlined in these
regulations.

As loyal representatives of the Company, they must disclose any shares in the
Company, stock options or derivatives linked to the value of the share, which they own,
directly or through companies in which they have a significant interest, in accordance
with the Rules of Conduct for Securities Market Activities.

Directors affected by appointment, re-election or termination proposals shall not
participate in the deliberations and votes that deal with such matters. Voting shall be
secret.

Article 15. Directors’ duty of confidentiality

Directors must keep secret all confidential information that they have access to in
exercising their office, even after they have been relieved of their office. Furthermore,
they may not use this information until it is available to the general public.

Article 16. Non-competition requirement

Directors may not hold any office, directly or through an intermediary, in any company
or business in competition with Abengoa and its group of Companies, nor shall they

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

15

provide representation or advisory services to them. Directors must consult the Board of
Directors prior to accepting any position as a director or joining the administrative body
of another Company or entity.

The requirement not to compete with the Company shall only be waived if no damage
to the Company is expected or that any expected damages will be outweighed by the
expected benefits from obtaining the exemption. The exemption shall be granted by an
express and separate resolution of the General Shareholders' Meeting.

Article 17. Use of Company information and assets

The use of non-public Company information by directors for private purposes shall only
be allowed when such use does not damage the Company or its Group in any way and
the Company has no exclusive right –or similar legal position– to the information to be
used, and when the information is irrelevant to the buying and selling of Company
securities. In all cases, the standards of conduct established in securities market
legislation and in the Abengoa’s Rules of Conduct for Securities Market Activities shall
be observed.

Except in the case of exemption, directors may not use Company assets nor use their
position in the Company for their own financial gain. Authorization or exemption must
be agreed by the General Shareholders' Meeting when seeking exemption from the
prohibition on obtaining benefits or remuneration from third parties or in the case of
transactions with a value greater than ten percent of the Company's assets.

Article 18. Business opportunities

Directors may not benefit from any opportunity to make investments or conduct
commercial transactions that have arisen or been discovered in the exercise of their
office, using the information resources of the Company or in circumstances that make it
reasonable to assume that the third-party offer was actually being made to the
Company, except when the Company declines business opportunities offered by
directors, and when the director is authorized by the complete Board of Directors (or by
the General Shareholders' Meeting, when legally required) to take advantage of such
opportunities, provided that the independence of the members who grant the
authorization is guaranteed with respect to the authorized director, and there is
assurance of the innocuousness of the authorized transaction for the Company's assets
or, as appropriate, that it is carried out under market conditions and process
transparency.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

16

Article 19. Right to advice and information

Directors may be granted access, via the Chairman of the Board, to all Company
services and may obtain, with the broadest of powers, any information and advice they
require on any aspect of the Company, whenever so required in the performance of
their duties.

Likewise through the Chairman of the Board, directors shall have the power to propose,
by a majority, that the Board of Directors engages legal, accounting, technical, financial,
commercial or any other type of advisor, at the Company's expense, that may be
necessary in the interests of the Company to assist them in their duties for specific
problems of a certain magnitude or complexity related to their post.

The Board of Directors may veto their approval either when considered unnecessary in
the performance of the assigned duties or too costly –disproportionate with regard to
the importance of the problem and the assets or revenue of the Company– or, lastly,
when it is deemed that the technical assistance can be provided adequately by in-house
experts and technicians.

On the other hand, when the Board of Directors deems necessary and where
applicable, subject to the prior agreement and review thereof by the Chairman, the
Company shall provide directors with the corresponding programs to update the
knowledge and skills thereof.

Article 20. Directors’ remuneration

The directors shall have the right to receive remuneration for the performance of their
duties as members of the Board of Directors, which must be the necessary
remuneration in order to contract and retain directors of the required profile and in
order to remunerate their activities as well as for the qualifications and responsibilities
of the position, but which must not be so high as to compromise the independence of
the non-executive directors.

The remuneration indicated in the section above shall consist of all or some of the
following concepts, for a total combined amount that shall be agreed by the General
Shareholders' Meeting, pursuant to the directors’ remuneration policy and conditional,
when required by law, on the prior approval of the General Shareholders' Meeting:

(a) A fixed fee

(b) Expenses for attendance

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

17

(c) Variable remuneration based on general benchmark indicators or parameters

(d) Remuneration via the provision of shares or share options or amounts that are
linked to the Company’s share price

(e) Severance payments, provided that the director is not relieved of office on grounds
if failing to fulfill the responsibilities attributable to him/her, and

(f) Savings or pension systems considered to be appropriate.

When the applicable remuneration amounts are related to the results of the Company,
the qualifications that, as the case may be, have been included by the external auditor
in his or her report on the annual accounts, shall be taken into account.

Notwithstanding the obligations applicable to directors’ remuneration policies under
current legislation at any given time, this amount shall remain fixed until the General
Shareholders' Meeting agrees to change it.

The specific amount to be paid for the above concepts for each director, including the
payment method, shall be determined by the Board of Directors. This calculation shall
take into account the role performed by each director on the main Board, as well as
membership and attendance of its various sub-committees.

Expenses incurred by directors in performing the activities entrusted to them by the
Board of Directors shall be reimbursed and the Company may take out public liability
insurance policies on the directors, under market conditions, and taking into account
the circumstances of the Company itself.

The rights and responsibilities resulting from being a member of the Board of Directors
shall be compatible with any other rights, obligations and compensation that may apply
to the director for any other duties, including executive functions, which the director
may perform in the Company, as applicable. Directors’ remuneration for performing
executive functions, which is set by the Company’s Board of Directors and conditional
upon the prior approval of the General Shareholders' Meeting, if applicable, may
include but is not limited to any of the concepts indicated in the above points (a) to (f),
although the concepts set out in paragraphs (d) and (f) hereinabove relate exclusively to
executive directors, and a relevant percentage of their remuneration must be related to
the provision of shares or option rights over shares or must be related to the value of
the shares of the Company or the accrual thereof must be conditional upon the value
of the shares, except in the case of any situation that, in the judgment of the Board of
Directors, would discourage the application of the foregoing provisions.
Notwithstanding the foregoing, the payment of said remuneration may be agreed to by
means of the provision of shares to non-executive directors provided that said payment

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

18

is conditional upon the director retaining said shares (with the exception of the shares
that may need to be exchanged in order to cover the costs of the acquisition thereof)
until the date on which they cease to be directors of the Company.

Directors’ remuneration for performing executive functions shall be included in the
contracts that they must sign with the Company in accordance with the paragraph
below.

When a member of the Board of Directors is appointed as the CEO or when executive
functions are attributed to a director by virtue of another title, a contract must be
signed between this person and the Company, which must be previously approved by
the Board of Directors with a favorable vote from two thirds of its members, and which
must comply with the remuneration policy approved by the General Shareholders'
Meeting. The director in question must abstain from participating in the corresponding
discussions and vote. The contract must describe all the concepts used to remunerate
the performance of the director’s executive functions, and it must provide that the
Company may claim the reimbursement of the variable components of the
remuneration of the director when the payment has not been adjusted to the
performance thereof or when the remuneration has been paid out against information
which is substantiated to be inaccurate information. The payments for the termination
of the contract shall not exceed the amount equivalent to two years of total annual
remuneration and no obligation to pay said severance sums shall exist until it has been
verified that the director in question has fulfilled the previously established objectives.
The director may not receive any remuneration for performing executive functions
unless the amounts payable and the corresponding concepts are detailed in this
contract.

Directors' remuneration must be transparent and the annual report, as an integral part
of the financial statements, shall report this information.

The Board shall submit an annual report on the directors' remuneration to a
consultative vote by the General Shareholders' Meeting, as a separate item in the
agenda.

Likewise, the Board of Directors shall submit a directors' remuneration policy to the
General Shareholders' Meeting, to be voted on as a separate item on the agenda, at
least every three years, which shall be accompanied by a specific report from the
Appointments and Remuneration Committee and shall reflect the remuneration system
set forth in the Company’s bylaws and these regulations.

The periodic review of the remuneration policy shall incorporate the necessary
qualifications and safeguards in order to ensure, to the extent possible, that the variable
remuneration established is related to the professional performance of the directors and

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

19

is not exclusively based upon the general trends of markets and of the sector of activity
of the Company; that the remuneration is related to predetermined and measurable
performance criteria, also taking into consideration non-financial criteria; that the
remuneration takes into consideration the risk assumed to achieve the results; that
promote the sustainability of the Company and that take into account the fulfillment of
objectives in the short-, medium- and long-term; and that provide for the verification of
the effective contribution thereof to the creation of value for the Company over time.

The Board must also inform the General Shareholders' Meeting of the role played by
the Appointments and Remuneration Committee in drawing up the directors'
remuneration policy and of the participation, as the case may be, of advisors that have
provided external advisory services.

Chapter Four.
Legal Status of Company Officers and Legal Advisors

Article 21. Chairman of the Board of Directors

The Chairman of the Board of Directors shall be appointed from among its members,
following a report from the Appointments and Remuneration Committee, and shall
have the status of President of the Company, with the duties and powers conferred
upon him by law, the Company’s bylaws and these regulations.

The Chairman of the Board shall assume the Chairmanship of the Company's Board of
Directors and shall be responsible for executing the resolutions of the Board,
representing this body at all times with the broadest of powers. In urgent cases, the
Chairman may also apply any measures deemed appropriate in the interests of the
Company.

The Chairman of the Board may delegate powers, in whole or in part, to other
members of the Board or other executive staff in the Company, except when this is
expressly prohibited by law. The Board of Directors must be informed of this at the next
meeting held and it must be recorded in the minutes.

The position of Chairman of the Board of Directors may be held by an executive
director, in which case its appointment shall require the favourable vote of at least two
thirds of the members of the Board of Directors. Notwithstanding the foregoing, the
director holding the position of Chairman of the Board of Directors may not
simultaneously hold the position of Chief Executive Officer.

If the Chairman of the Board of Directors has the status of executive director, the Board
of Directors, with the abstention of executive directors, must appoint a lead director
from among the independent directors, who shall be specially empowered to call

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

20

meetings of the Board of Directors or to include new items in the agenda for a Board
meeting that has already been convened; to coordinate and meet with non-executive
directors; and manage, when appropriate, the periodic appraisal of the Chairman of the
Board. Furthermore, the Coordinator Director, in addition to the functions provided for
at law, shall also exercise the following powers:

(i) Chair the meetings of the Board of Directors in the absence of the Chairman and
of the Vice-Chairmen.

(ii) Present and second the concerns of the non-executive directors.

(iii) Maintain contact with investors and shareholders in order to understand their
points of view and concerns, in particular, in relation to the corporate governance
aspects of the Company.

(iv) Coordinate the plan for the replacement of the Chairman.

The Chairman is the highest authority responsible for the effective functioning of the
Board of Directors. In addition to the powers granted by law and the Company’s bylaws
or these regulations, the Chairman shall have the power to:

(i) Convene and chair meetings of the Board of Directors, setting the agenda of the
meetings and moderating the discussions and deliberations, and shall be
responsible for the effective functioning thereof.

(ii) Chair the General Shareholders' Meeting.

(iii) Ensure that directors receive sufficient information in advance, in order to
deliberate on the items in the agenda.

(iv) Encourage discussion and active participation by directors during the sessions,
ensuring that their decisions are freely made.

(v) Submit to the Board of Directors a program of dates and aspects to be discussed.

(vi) Organize and coordinate the periodic assessment of the Board of Directors, and,
as the case may be, of the Company’s CEO.

(vii) Agree and review the programs to update the knowledge and skills of the
directors, when deemed necessary.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

21

Article 22. Vice-Chairman

The Board of Directors shall choose one or more vice-chairmen from among the
directors, who shall substitute the Chairman of the Board temporarily in the event of
vacancy, absence, illness or incapacity and, in general, in all cases, fulfill the duties or
functions considered appropriate by the Board or by the Chairman. In the event that
there is more than one vice-Chairman of the Board of Directors, the vice-chairmen will
be appointed as first vice-Chairman, second vice-Chairman, and so on, and shall
substitute the Chairman of the Board in this order.

The Board of Directors may appoint the independent lead director referred to in Article
21 above as second vice-Chairman of the Board.

Article 23. Secretary of the Board of Directors. Duties and Appointment

The Board of Directors shall appoint a secretary upon receipt of a report from the
Appointments and Remuneration Committee and, when appropriate, one or more vice-
secretaries, who, if appointed, shall assist the secretary of the Board in his or her duties,
temporarily substituting the secretary in the event of vacancy, absence, illness or
incapacity. The same procedure shall be followed to determine the termination of the
secretary and, when applicable, each vice-secretary.

In the event that more than one vice-secretary exists, they will be appointed as first vice-
secretary, second vice-secretary, and so on, and shall substitute the secretary of the
Board in this order.

The positions of secretary and vice-secretary of the Board of Directors may be held by
non-directors.

The secretary of the Board, in addition to the duties assigned by law, the Company’s
bylaws or these regulations, shall, in all cases, undertake the following duties:

(i) Maintain the documentation of the Board of Directors, keep the minutes of the
meetings and certify their content and the resolutions adopted.

(ii) Ensure that the actions and decisions of the Board of Directors are in keeping with
applicable legislation and in accordance with the Company’s bylaws and other
internal regulations and comply with the recommendations regarding good
corporate governance contained in the Code of Good Governance that are
applicable to the Company.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

22

(iii) Assist the Chairman of the Board in ensuring that the directors receive the relevant
information necessary to exercise their duties, sufficiently in advance and in the
appropriate format.

Article 24. Vice-secretary

The Board of Directors may appoint a vice-secretary, who is not required to be a
director, to assist the secretary of the Board or substitute the secretary in the event of
absence in the performance of such duties. Unless otherwise decided by the Board of
Directors, the vice-secretary may attend the Board meetings to assist the secretary in
drafting the minutes.

Article 25. Legal Advisor

The Legal Advisor is responsible for ensuring that the established requirements are
observed regarding convening, constituting and decision-making on the Board. In
particular, the Legal Advisor is responsible for providing advice on the legality of the
deliberations of those in attendance and on the appropriateness of these and the
resolutions adopted in relation to the internal regulations on corporate governance. The
duties legally attributed to the Legal Advisor as the guarantor of the principle of legality
of the resolutions, decisions and deliberation of the administrative body may be
undertaken by the secretary of the Board or by the General Secretary.

Chapter Five.
Committees of the Board of Directors

Article 26. General provisions

The Board of Directors may create committees with delegated powers, or other kinds of
committees, and appoint the people that will sit on these committees from among the
Board’s members, according to its own forecasts or legally established requirements. It
may therefore define the regulations or internal rules that govern their functions and
scope of application, composition, functioning, etc.

The Committees are comprised of at least three members, with one of them assuming
Chairmanship.

Article 27. Audit Committee

The Board of Directors is required to create and maintain a permanent Audit
Committee, which shall be governed by the following provisions:

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

23

The Audit Committee shall always consist of a minimum of three directors, appointed
by the Board, all of which must be external directors. The majority of the members of
the Audit Committee must be independent directors and all of them and, in particular,
the Chairman thereof, must be appointed by reason of their knowledge and experience
in relation to accountancy, audit and risk management. The Board of Directors shall also
appoint the Chairman of the committee from among the independent directors that
form part of it. The position of secretary of the Audit Committee shall be held by the
secretary of the Board of Directors or by the person that is appointed to this role by the
Board, as appropriate.

The directors that form part of the Audit Committee shall only perform this role while
they remain directors of the Company’s Board, unless the Board of Directors agrees
otherwise. The renewal, re-election and dismissal of directors that sit on the Audit
Committee shall be decided by the Board of Directors. The position of Chairman of the
Audit Committee shall be held for a maximum period of four years. Previous chairmen
of the committee may not be re-elected until a period of one year has passed from the
end of their previous mandate, notwithstanding their continuity or re-election as an
ordinary member of the Committee.

Notwithstanding any other roles that may be assigned to the Committee by the Board
of Directors or its Chairman at any given time, and by virtue of the current regulations,
the Audit Committee shall perform the following functions in all cases:

(a) Report the annual financial statements, as well as the twice-yearly and quarterly
financial statements, which must be sent to the market regulator or supervisor,
mentioning the internal control systems, control of the monitoring and compliance
of these systems by the internal audit function, as well as the accounting criteria
applied, when appropriate.

(b) Ensure that the Board of Directors presents the annual accounts to the General
Shareholders’ Meeting without limitations or qualifications in the external audit
report, and the Chairman of the Audit Committee, together with the external
auditor, must clearly explain to the shareholders the nature and scope of said
limitations or qualifications, if applicable.

(c) Inform the Board of any changes in accounting criteria and the risks on and off the
balance sheet.

(d) Inform the Board of Directors on the monitoring of the budget, the commitments
to increase and reduce financial debt, the monitoring the Company’s financial
deleveraging policy and the Company’s dividend distribution policy and changes
thereto.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

24

(e) Report on the investment and divestment significant proposals prior to their
analysis by the Board of Directors.

(f) Inform the General Shareholders’ Meeting about matters raised during the
Meeting regarding its area of competence.

(g) Propose the appointment of the external auditors to the Board of Directors for
submission to the General Shareholders’ Meetings.

(h) Supervise the internal audit services which shall be reported to the Chairman of
the Committee. The Committee shall have full access to the internal audit
function, and shall report during the process to select, appoint, renew and remove
the manager of this function and when establishing the remuneration for this
manager, providing information about the budget for this department.

(i) Supervise the internal risk control and management functions carried out by an
internal department of the Company that is expressly authorized to perform the
following functions:

(i) Ensure the proper functioning of the risk control and management functions
and, in particular, ensure that all of the significant risks that affect the
Company are adequately identified, managed and quantified.

(ii) Actively participate in the drafting of the risk strategies and in the important
decisions regarding the management of the Company.

(iii) Ensure that the risk control and management systems adequately mitigate
the risks within the framework of the policies defined by the Board of
Directors

(j) Understand the financial reporting process and the Company's internal control
systems.

(k) Build and maintain relations with the external auditors in order to receive
information about matters that may put their independence at risk and anything
else related to the process of auditing the accounts.

(l) Call the directors it deems appropriate to meetings of the Committee to provide
any information agreed by the Audit Committee.

(m) Draft an annual report on the activities of the Audit Committee, which must be
included in the management report.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

25

(n) Draft an annual report on all related-party operations, which must be made public
through the web page of the Company prior to the date of the General
Shareholders’ Meeting.

(o) Previously analyze and inform on the operations for the structural and corporate
modifications that are intended to be carried out by the Company, and in
particular inform the Board of Directors regarding the economic conditions and
the accounting impacts thereof and, in particular, as the case may be, regarding
the proposed exchange ratio.

(p) Supervise compliance with the corporate governance rules, the internal code of
conduct in relation to the securities market and all other internal codes of conduct
and the corporate social responsibility policy, including, among other functions:

(i) The supervision of the communication strategy and relationships with
shareholders and investors.

(ii) The periodic assessment of the suitability of the corporate governance system
of the Company, and ensure that the corporate governance system promotes
the interests of the Company and takes into account the legitimate interests
of the rest of the stakeholders.

(iii) The supervision of the corporate social responsibility established by the Board
of Directors, which must be focused on the creation of value.

(iv) The supervision and monitoring of the strategy and practices of corporate
social responsibility and the assessment of the degree of compliance
therewith.

(v) The supervision and assessment of the relationship processes with the
different stakeholders.

(vi) The assessment of all of the aspects of the non-financial risks of the
Company.

(vii) The coordination of the reporting procedures for non-financial information
and regarding diversity in accordance with applicable regulations and with
accepted international standards.

(q) With regards the internal information and control systems:

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

26

(i) Supervise the preparation process and the integrity of the financial
information related to the Company and, where applicable, the group for
which Abengoa is the parent Company (hereinafter, the "Group"), reviewing
compliance with regulatory requirements, the appropriate definition of the
scope of consolidation and proper application of the accounting criteria.

(ii) Periodically review the internal control and risk management systems so that
the primary risks, including tax risks, are duly identified, managed and raised,
and discuss with the accounts auditor the significant weaknesses of the
internal control system detected during the audit.

(iii) Supervise and ensure the independence and effective operation of the
internal audit, with full access to the audit; propose the selection,
appointment, re-election and termination with the head of the internal audit
service; propose the budget for the service and establish the manager’s
remuneration; receive the annual work plan together with the incidents that
have been presented during the drafting thereof; approve the approach and
the work plans thereof, ensuring that the activities thereof are essentially
focused upon the relevant risks of the Company, receive periodic information
about the activities thereof, including a report at the conclusion of each year
and the service budget; and verify that senior management takes into
account the conclusions and recommendations of its reports.

(iv) Establish and supervise a mechanism that enables employees to confidentially
and if appropriate, anonymously, report any significant potential irregularity,
especially financial and accounting-related, that they notice within the
Company.

(v) Meet with any Company employee or executive, including without the
presence of any other executive.

(vi) The Audit Committee shall inform the Board about the following matters,
prior to the latter adopting the corresponding decisions:

– The financial information that, as a listed entity, the Company is
required to publish periodically. The Committee must ensure that
interim financial statements are formulated with the same accounting
criteria as the annual statements and, to that end, consider the
suitability of a limited review by the external auditor.

– The creation or acquisition of shareholdings in special-purpose entities
or those located in countries or territories that are considered tax
havens, as well as any other transactions or operations of a similar

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

27

nature that, due to their complexity, could damages the transparency of
the Group.

– Transactions with related parties.

(vii) Supervise compliance with the Rules of Conduct for Securities Market
Activities and the Policy on the Use of Relevant Information and the rules of
corporate governance.

(r) In relation to the external auditor:

(i) Submit to the Board of Directors for submission to the General Shareholders'
Meeting all proposals to select, appoint, re-elect and substitute the external
auditor, as well as the corresponding contractual conditions.

(ii) Regularly receive information from the external auditor on the audit plan and
its results, and verify that senior management takes the recommendations
into account.

(iii) Ensure the independence of the external auditor and, to that end:

– That the Company reports the change of auditors as a significant event
to the Spanish Securities Market Commission, accompanying the filing
with a statement on the existence of any disagreement with the
outgoing auditor and, if any, the content of such disagreement.

– That the Company and the auditor respect the rules in effect for
providing services other than auditing, the limits on the concentration
of the auditor's business and, in general, any other rules established to
ensure the independence of the auditors.

The Committee must always receive the external auditor’s annual
declaration of independence in relation to the entity(s) directly or
indirectly associated with it, as well as information about any type of
additional services provided and the corresponding fees received by the
external auditor from these entities or by the persons or entities
associated with it, in accordance with accounts auditing legislation.

– Should the external auditor resign, investigate the circumstances
surrounding the resignation.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

28

– The Audit Committee shall ensure that the remuneration of the external
auditor, for the activities thereof, does not compromise either the
quality or the independence thereof.

(iv) Annually issue, prior to issuance of the audit report of the financial
statements, a report expressing an opinion about the independence of the
accounts auditor. This report must contain, in all cases, an assessment of the
provision of the additional services referred to in the second item of
paragraph (r).(iii) above, considered both individually and collectively, other
than the statutory audit services, and in relation to the system of
independence or the regulating audit legislation.

(v) Encourage the Group’s auditor to take responsibility for the audits of the
companies that comprise it.

(vi) Ensure that the external auditor annually holds a meeting with the plenary
session of the Board of Directors in order to inform the Board about the
activities thereof and in relation to the accounting situation and the risks of
the Company.

The functioning of the Audit Committee shall be governed by the rules determined by
the Board of Directors in its corresponding internal regulations.

Article 28. Appointments and Remuneration Committee

The Board of Directors shall create and maintain an obligatory and permanent
Appointments and Remuneration Committee.

The Appointments and Remuneration Committee shall consist of a minimum of three
directors, proposed by the Chairman of the Board based on a prior report from the
Committee and appointed by the Board of Directors, all of whom must be external
directors, and the Board must take into account the knowledge, skills and experience
thereof in relation to the functions to be carried out thereby. The majority of the
members of the Appointments and Remuneration Committee must be independent
directors. The Board of Directors shall also appoint the Chairman of the Committee
from the independent directors that form part of it. The position of secretary of the
Appointments and Remuneration Committee shall be held by the secretary of the Board
of Directors or by the person that is appointed to this role by the Board, if applicable.

The directors that form part of the Appointments and Remuneration Committee shall
only perform their role while they remain directors of the Company’s Board, unless the
Board of Directors agrees otherwise. The renewal, re-election and dismissal of directors

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

29

that sit on the Appointments and Remuneration Committee shall be governed by the
Board of Directors.

Notwithstanding any other roles that may be assigned to the Committee by the Board
of Directors or its Chairman at any given time, and by virtue of the current regulations,
the Appointments and Remuneration Committee shall perform the following functions
in all cases:

(a) Submit proposals to the Board of Directors to appoint independent directors so
that they may be appointed by co-optation or for the decision to be submitted to
the General Shareholders’ Meeting, as well as proposals for re-elections or
dismissals of these directors, also to be submitted to the General Shareholders’
Meeting, taking into account the provisions of the director selection policy in force
at the Company from time to time.

(b) Submit proposals to appoint the remaining directors so that they may be
appointed by co-optation, or for the decision to be submitted to the General
Shareholders’ Meeting, as well as proposals for re-elections or dismissals also to be
submitted to the General Shareholders’ Meeting, taking into account the
provisions of the director selection policy in force at the Company from time to
time.

(c) Draft an annual report on the activities of the Appointments and Remuneration
Committee, which must be included in the management report.

(d) Evaluate the competences, knowledge and experience required on the Board;
define the skills and functions necessary in the candidates to fill vacancies; and
assess specific the time and dedication required to enable them to fulfill their
duties effectively, taking into account the provisions of the director selection policy
in force at the Company from time to time.

(e) Examine and organize the succession of the Chairman of the Board and the
Company's CEO and, when necessary, make proposals to the Board so that this
succession occurs in an orderly and well planned manner.

(f) Make proposals to appoint or dismiss members of the senior management team,
which the CEO shall propose to the Board of Directors, and the basic conditions of
their contracts.

(g) Inform the Board of matters related to gender diversity. Specifically, the
Committee must establish a representation target goal for the under-represented
gender on the Company's Board of Directors and draft guidelines for achieving
that goal.

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

30

(h) Propose to the Board of Directors:

(i) The remuneration policy for directors and general managers or for those who
perform senior management duties reporting directly to the Board, executive
committees or CEO(s), for approval by the Company's General Shareholders'
Meeting, as well as to periodically review said policy and ensure that the
individual remuneration of each one of them is proportional to the sums that
are paid to the rest of the directors and general managers of the Company.

(ii) The individual remuneration of directors and other contractual conditions of
each executive director.

(iii) The basic conditions of senior managers' contracts.

(i) Ensure that the directors' remuneration policy approved by the Company's
General Shareholders' Meeting is observed.

(j) Consult the Chairman or CEO, especially on matters related to executive directors
and senior management.

(k) Organize, supervise and report on the annual performance appraisal of the Board
of Directors and of its committees, and propose an action plan to correct any
deficiencies detected based on the results.

(l) Analyze the requests made by any director to take into consideration potential
candidates to fill vacancies on the Board.

(m) Supervise and ensure the independence of the external consultant that, every
three years, shall help the Board of Directors in its annual performance assessment
tasks.

(n) In the cases in which this Committee receives external advice, to ensure that any
conflicts of interest do not prejudice the independence thereof.

(o) Verify compliance with the director selection policy to report the conclusions
thereof to the Board of Directors.

(p) Verify the information regarding remuneration of the directors and senior
managers contained in the different corporate documents, including the annual
report regarding the remuneration of directors.

(q) Verify that in the annual corporate governance report (i) the reasons are explained
for which proprietary directors have been appointed at the request of shareholders
that represent less than 3% of the share capital of the Company and (ii) the
reasons are explained for which, as the case may be, the formal requests have not

https://connecta.abg.corp/web/es/index.html

[ENGLISH TRANSLATION FOR INFORMATION PURPOSES. SPANISH VERSION SHOULD PREVAIL]

31

been complied with for the appointment of directors to the Board, which have
been presented by shareholders that represent an equal or higher percentage of
the share capital of the Company than other shareholders at the request of which
proprietary directors have been appointed.

(r) Supervise compliance matters led by the Compliance Officer. The Committee will
have full access to the Compliance Officer who will regularly assist to the meetings
of the Committee to report compliance matter.

(s) Review, through the Compliance Department, the policies, compliance programs
and internal proceedings aimed at preventing inappropriate conducts and identify
eventual proceedings that could more effective in the implementing the highest
standards.

(t) Review and validate the activities of the Compliance Department ensuring that
such department has enough resources to comply with its functions.

The functioning of the Appointments and Remuneration Committee shall be
governed by the rules determined by the Board of Directors in its corresponding
Regulations.

https://connecta.abg.corp/web/es/index.html

