

1

PROPUESTA DE ACUERDOS SOBRE LOS DISTINTOS PUNTOS DEL ORDEN

DEL DÍA DE LA JUNTA GENERAL ORDINARIA DE

“LABORATORIO REIG JOFRE, S.A.” DE 8 DE JUNIO DE 2017

2

PRIMERO.- Cuentas anuales y gestión social:

1.1. Examen y aprobación, en su caso, de las Cuentas Anuales

Individuales (Balance, Cuenta de Pérdidas y Ganancias, Estado

de Cambios en el Patrimonio Neto, Estado de Flujos de Efectivo,

y Memoria) correspondientes al ejercicio 2016 de la Sociedad

debidamente revisadas por los auditores de la Sociedad.

1.2 Examen y aprobación, en su caso, del Informe de Gestión

Individual correspondiente al ejercicio 2016 de la Sociedad

debidamente revisado por los auditores de la Sociedad.

1.3. Examen y aprobación, en su caso, de las Cuentas Anuales

Consolidadas (Balance Consolidado, Cuenta de Pérdidas y

Ganancias Consolidada, Estado de Cambios en el Patrimonio

Neto Consolidado, Estado de Flujos de Efectivo Consolidado, y

Memoria Consolidada) correspondientes al ejercicio 2016 de la

Sociedad y sus sociedades dependientes debidamente revisadas

por los auditores de la Sociedad.

1.4. Examen y aprobación, en su caso, del Informe de Gestión

Consolidado correspondiente al ejercicio 2016 de la Sociedad y

sus sociedades dependientes debidamente revisado por los

auditores de la Sociedad.

1.5. Aprobación, en su caso, de la propuesta de aplicación del

resultado correspondiente al ejercicio 2016.

1.6. Aprobación, en su caso, de la gestión social durante el ejercicio

2016.

1.1. Aprobar las Cuentas Anuales Individuales de la Sociedad (integradas por el

Balance, la Cuenta de Pérdidas y Ganancias, el Estado de Cambios en el

Patrimonio Neto, el Estado de Flujos de Efectivo y la Memoria)

correspondientes al ejercicio cerrado a 31 de diciembre de 2016, formuladas por

el Consejo de Administración con fecha 30 de mayo de 2016.

1.2. Aprobar el Informe de Gestión Individual de la Sociedad correspondiente al

ejercicio cerrado a 31 de diciembre de 2016.

1.3. Aprobar las Cuentas Anuales Consolidadas de la Sociedad y sus sociedades

dependientes (integradas por el Balance Consolidado, la Cuenta de Pérdidas y

Ganancias Consolidada, el Estado de Cambios en el Patrimonio Neto

Consolidado, el Estado de Flujos de Efectivo Consolidado, y la Memoria

Consolidada) correspondientes al ejercicio cerrado a 31 de diciembre de 2016,

formuladas por el Consejo de Administración con fecha 30 de marzo de 2016.

3

1.4. Aprobar el Informe de Gestión Consolidado de la Sociedad y de sus sociedades

dependientes correspondiente al ejercicio cerrado a 31 de diciembre de 2016.

Los Auditores de Cuentas de la Sociedad han emitido los preceptivos informes

de auditoría, de los que resulta que tanto las Cuentas Anuales como los

Informes de Gestión, Individuales y Consolidados, formulados por el Consejo

de Administración con fecha 30 de marzo de 2017, responden a las exigencias

del artículo 269 de la Ley de Sociedades de Capital.

1.5. Aprobar la siguiente distribución de resultados de la Sociedad Individual

correspondiente al ejercicio cerrado a 31 de diciembre de 2016, con el siguiente

detalle:

Bases de reparto

Beneficios del ejercicio 680.124,25.-€

 680.124,25.-€

Distribución

Otras reservas 680.124,25.-€

 680.124,25.-€

1.6. Aprobar la gestión del Consejo de Administración correspondiente al ejercicio

cerrado a 31 de diciembre de 2016.

SEGUNDO.- Reelección, en su caso, de los auditores de cuentas de la Sociedad y de

su Grupo consolidado.

Aprobar, en su caso, la reelección de los actuales auditores de cuentas de la Sociedad y

de su Grupo consolidado, esto es, la entidad “KPMG Auditores, S.L.” por un período

de un (1) año, es decir, para el desarrollo de tales labores en lo que se refiere al ejercicio

2017.

TERCERO.- Sometimiento a votación, con carácter consultivo, del Informe Anual

sobre Remuneraciones de los Consejeros de la Sociedad

correspondiente al ejercicio 2016.

Aprobar, con carácter consultivo, el Informe Anual de Remuneraciones de los

miembros del Consejo de Administración de la Sociedad, elaborado y aprobado por

el Consejo de Administración en fecha 30 de marzo de 2017 previo informe favorable

de la Comisión de Nombramientos y Retribuciones, en cumplimiento de lo

establecido por el artículo 541 de la Ley de Sociedades de Capital, y conforme el

modelo aprobado por la Circular 4/2013, de 12 de junio, de la Comisión Nacional del

Mercado de Valores (CNMV) modificada por la Circular 7/2015, de 22 de diciembre,

remitido a su vez a la CNMV y puesto a disposición de los Accionistas desde la

publicación del anuncio de convocatoria de la Junta General.

4

CUARTO.- Aprobación, en su caso y dentro del plan “Dividendo Flexible Reig

Jofre”, de un aumento del capital social de la Sociedad con cargo a

reservas por un importe determinable según los términos del acuerdo,

mediante la emisión de nuevas acciones ordinarias de cincuenta

céntimos de valor nominal y con previsión de asignación incompleta.

Ofrecimiento a los accionistas de la compra de sus derechos de

asignación gratuita por un precio garantizado. Solicitud de admisión a

negociación de las acciones emitidas. Delegación de facultades en el

Consejo de Administración, con expresa facultad de sustitución,

incluyendo, entre otras cuestiones, la facultad de dar nueva redacción

al artículo de los Estatutos Sociales que regula el capital social.

1. Aumento de capital social con cargo a reservas.

Aumentar el capital social por el importe que resulte de multiplicar: (a) el valor

nominal de cada acción de “LABORATORIO REIG JOFRE, S.A.” (la “Sociedad”),

equivalente a cincuenta (50) céntimos de euro, por (b) el número total determinable de

acciones nuevas de la Sociedad que se emitan, conforme a la fórmula que se indica en

el apartado 2 siguiente, en la fecha de ejecución del Aumento de Capital social (todas

las acciones nuevas de la Sociedad emitidas en ejecución de este acuerdo serán

conjuntamente referidas como las “Acciones Nuevas”, y cada una de ellas,

individualmente, como una “Acción Nueva”) no pudiendo, en ningún caso, exceder la

suma del valor de mercado de referencia de las Acciones Nuevas de un límite máximo

de 1 millón de acciones nuevas de valor nominal 0,5 euros (el “Aumento de Capital”),

lo que supone un 1,5% sobre el capital de la Sociedad.

El Aumento de Capital se llevará a cabo mediante la emisión y puesta en circulación,

en su caso, en la fecha de ejecución del Aumento de Capital, de las Acciones Nuevas,

que serán acciones ordinarias de cincuenta (50) céntimos de euro de valor nominal

cada una, de la misma clase y serie que las actualmente en circulación, representadas

mediante anotaciones en cuenta.

El Aumento de Capital se realizará íntegramente con cargo a las reservas previstas en

el artículo 303.1 de la Ley de Sociedades de Capital. Al ejecutar el Aumento de Capital,

el Consejo de Administración, con expresa facultad de sustitución, determinará la(s)

reserva(s) que se utilizará(n) y el importe de ésta(s) conforme al balance que sirve de

base a la operación.

Las Acciones Nuevas se emitirán a la par, es decir, por su valor nominal de cincuenta

(50) céntimos de euro cada una de ellas, sin prima de emisión, y serán asignadas

gratuitamente a los accionistas de la Sociedad.

El Aumento de Capital podrá ser ejecutado, dentro del año siguiente a la fecha de

adopción de este acuerdo, por el Consejo de Administración, con expresa facultad de

5

sustitución, a su exclusiva discreción y sin tener –por tanto– que acudir nuevamente a

esta Junta General de Accionistas y, en atención a las condiciones legales y financieras

en el momento de ejecutar el Aumento de Capital, para ofrecer a los accionistas de la

Sociedad una fórmula de retribución flexible y eficiente. La fecha en la que

previsiblemente se ejecutará el Aumento de Capital será entre los meses de julio y

septiembre de 2017. El número de Acciones Nuevas a emitir será el que resulte de la

fórmula que se indica en el apartado 2 siguiente, sin que en ningún caso el Importe de

la Opción (tal y como este término se define en el apartado 2 siguiente) pueda exceder

de un máximo de 1 millón de acciones nuevas de valor nominal 0,5 euros, lo que

supone un 1,5% sobre el capital de la Sociedad.

De acuerdo con lo establecido en el artículo 311 de la Ley de Sociedades de Capital, se

prevé la posibilidad de asignación incompleta del Aumento de Capital para el caso en

que la Sociedad, algún accionista o un tercero titular de derechos de asignación

gratuita renuncien a todos o parte de los derechos de asignación gratuita de los que

sean titulares en el momento de ejecutarse el Aumento de Capital. En el supuesto de

que se produzca dicha renuncia, el capital social se ampliará en la cuantía

correspondiente.

2. Acciones Nuevas a emitir.

El número de Acciones Nuevas a emitir será el que resulte de la aplicación de la

siguiente fórmula, redondeado el resultado al número entero inmediatamente inferior:

NAN = NTAcc / Núm. Derechos

Donde:

NAN = Número de Acciones Nuevas a emitir;

NTAcc = Número de acciones de la Sociedad en circulación en la fecha en la que el

Consejo de Administración, o el órgano en el que este delegue, acuerde llevar a efecto

el Aumento de Capital; y

Núm. derechos = Número de derechos de asignación gratuita necesarios para la

asignación de una Acción Nueva, que será el que resulte de la aplicación de la

siguiente fórmula, redondeado el resultado al número entero inmediatamente

superior:

Núm. derechos = NTAcc / Núm. provisional accs. donde,

Núm. provisional accs. = Importe de la Opción / PreCot.

A estos efectos, se entenderá por “Importe de la Opción” el valor de mercado de

referencia máximo del Aumento de Capital que fijará el Consejo de Administración, o

6

el órgano en el que este delegue, que será, como máximo, el límite máximo establecido

en el apartado 1 anterior.

Asimismo, “PreCot” será la media aritmética de los precios medios ponderados de

cotización de la acción de la Sociedad en las Bolsas de Bilbao, Madrid, Barcelona y

Valencia en las cinco sesiones bursátiles anteriores al acuerdo del Consejo de

Administración (o del órgano en el que este delegue) en el que se determine el número

de derechos de asignación gratuita necesarios para la asignación de una Acción Nueva,

así como el Precio de Compra (según este término se define a continuación),

redondeado a la milésima de euro más cercana.

3. Derechos de asignación gratuita.

Cada acción de la Sociedad en circulación otorgará un derecho de asignación gratuita.

El número de derechos de asignación gratuita necesarios para recibir una Acción

Nueva será determinado automáticamente según la proporción existente entre el

número de acciones de la Sociedad en circulación en la fecha de ejecución del Aumento

de Capital (NTAcc) y el número provisional de Acciones Nuevas, calculado de acuerdo

con la fórmula establecida en el apartado 2 anterior. En concreto, los titulares de

derechos de asignación gratuita tendrán derecho a recibir una Acción Nueva por cada

tantos derechos de asignación gratuita determinados de acuerdo con lo previsto en el

apartado 2 anterior (Núm. derechos) de los que sean titulares.

En caso de que el número de derechos de asignación gratuita necesarios para la

asignación de una Acción Nueva (Núm. derechos) multiplicado por el número de

Acciones Nuevas a emitir (NAN) resultara en un número inferior al número de

acciones de la Sociedad en circulación en la fecha de ejecución del Aumento de Capital

(NTAcc), ésta renunciará a un número de derechos de asignación gratuita igual a la

diferencia entre ambas cifras, a los exclusivos efectos de que el número de Acciones

Nuevas sea un número entero y no una fracción.

Los derechos de asignación gratuita se asignarán a quienes aparezcan legitimados en

los registros contables de la Sociedad de Gestión de los Sistemas de Registro,

Compensación y Liquidación de Valores, S.A. Unipersonal (IBERCLEAR) en la fecha

que corresponda.

Los derechos de asignación gratuita serán transmisibles en las mismas condiciones que

las acciones de las que deriven. Los derechos de asignación gratuita podrán ser

negociados en el mercado durante el plazo que determine el Consejo de

Administración, con expresa facultad de sustitución por un plazo de, al menos, quince

días naturales. Durante el referido plazo, se podrán adquirir en el mercado derechos de

asignación gratuita suficientes y en la proporción necesaria para recibir Acciones

Nuevas.

7

4. Compromiso irrevocable de compra de los derechos de asignación gratuita.

Con ocasión de la ejecución del Aumento de Capital, la Sociedad asumirá en las

condiciones que se indican posteriormente, un compromiso irrevocable de compra de

los derechos de asignación gratuita al precio que se indica a continuación (el

“Compromiso de Compra”). El Compromiso de Compra estará vigente y podrá ser

aceptado durante el plazo, dentro del período de negociación de los derechos, que

determine el Consejo de Administración, con expresa facultad de sustitución. A este

efecto, se acuerda autorizar a la Sociedad para adquirir tales derechos de asignación

gratuita, con el límite máximo del total de los derechos que se emitan, debiendo

cumplir en todo caso con las limitaciones legales.

El objeto del Compromiso de Compra asumido por la Sociedad será de aplicación a los

derechos de asignación gratuita recibidos por quienes aparezcan legitimados en los

registros contables de la Sociedad de Gestión de los Sistemas de Registro,

Compensación y Liquidación de Valores, S.A. Unipersonal (IBERCLEAR) en la fecha

que corresponda, con exclusión de aquellos derechos que hayan sido objeto de

transmisión en el mercado.

El “Precio de Compra” será el precio fijo al que la Sociedad adquirirá cada derecho de

asignación gratuita en virtud del Compromiso de Compra y se calculará de acuerdo

con la siguiente fórmula, redondeado el resultado a la milésima de euro más cercana y,

en caso de la mitad de una milésima de euro, a la milésima de euro inmediatamente

superior:

Precio de Compra = PreCot / (Núm. derechos +1)

La adquisición por la Sociedad de los derechos de asignación gratuita como

consecuencia del Compromiso de Compra se realizará con cargo a las reservas

previstas en el artículo 303.1 de la Ley de Sociedades de Capital.

5. Balance para la operación y reserva con cargo a la que se realiza el Aumento de

Capital.

El balance que sirve de base a la operación es el correspondiente al ejercicio cerrado el

día 31 de diciembre de 2016, debidamente auditado por los auditores de la Sociedad,

esto es, la entidad KPMG Auditores, S.L. y sometido a la aprobación de esta Junta

General de Accionistas.

El Aumento de Capital se realizará íntegramente con cargo a las reservas previstas en

el artículo 303.1 de la Ley de Sociedades de Capital. Al ejecutar el Aumento de Capital,

el Consejo de Administración, con expresa facultad de sustitución, determinará las

reservas que se utilizarán y el importe de éstas conforme al balance que sirve de base a

la operación.

8

6. Representación de las Acciones Nuevas.

Las Acciones Nuevas estarán representadas mediante anotaciones en cuenta, cuyo

registro contable está atribuido a la Sociedad de Gestión de los Sistemas de Registro,

Compensación y Liquidación de Valores, S.A. Unipersonal (IBERCLEAR) y a sus

entidades participantes.

7. Derechos de las Acciones Nuevas.

Las Acciones Nuevas atribuirán a sus titulares los mismos derechos políticos y

económicos que las acciones ordinarias de la Sociedad que se encuentren en

circulación, a partir de la fecha en la que el Aumento de Capital se declare suscrito y

desembolsado.

8. Solicitud de admisión a negociación.

Solicitar la admisión a negociación de las Acciones Nuevas que se emitan en virtud de

este acuerdo de Aumento de Capital social en las Bolsas de Valores de Bilbao, Madrid,

Barcelona y Valencia, a través del Sistema de Interconexión Bursátil (Mercado

Continuo), así como realizar los trámites y actuaciones que sean necesarios y presentar

los documentos que sean precisos ante los organismos competentes para la admisión a

negociación de las Acciones Nuevas emitidas como consecuencia del Aumento de

Capital acordado, haciéndose constar expresamente el sometimiento de la Sociedad a

las normas que existan o puedan dictarse en materia de Bolsa y, especialmente, sobre

contratación, permanencia y exclusión de la negociación oficial.

Se hace constar expresamente que, en caso de que se solicitase posteriormente la

exclusión de la negociación de las acciones de la Sociedad, ésta se adoptará con las

mismas formalidades que resulten de aplicación y, en tal supuesto, se garantizará el

interés de los accionistas que se opongan al acuerdo de exclusión o no lo voten,

cumpliendo con los requisitos previstos en la Ley de Sociedades de Capital y

disposiciones concordantes, todo ello de acuerdo con lo dispuesto en el Decreto

Legislativo 4/2015, de 23 de octubre, que aprueba el texto refundido de Ley del

Mercado de Valores y sus disposiciones de desarrollo vigentes en cada momento.

9. Ejecución del Aumento de Capital.

Dentro del plazo de un año desde la fecha de este acuerdo, el Consejo de

Administración, con expresa facultad de sustitución, podrá señalar la fecha en la que el

acuerdo de Aumento de Capital deba llevarse a efecto y fijar sus condiciones en todo lo

no previsto en este acuerdo (incluyendo, en particular, el Importe de la Opción). No

obstante lo anterior, si el Consejo de Administración, con expresa facultad de

sustitución, no considerase conveniente la ejecución total o parcial del Aumento de

Capital dentro del plazo indicado, podrá abstenerse de ejecutarlo, informando de ello

en la siguiente Junta General de Accionistas que se celebre.

9

En particular, el Consejo de Administración analizará y tendrá en cuenta las

condiciones de mercado, de la propia Sociedad o las que deriven de algún hecho o

acontecimiento con trascendencia social o económica y, en el caso de que estos u otros

elementos desaconsejasen, a su juicio, la ejecución del Aumento de Capital, podrá

abstenerse de hacerlo. Asimismo, el Aumento de Capital quedará sin valor ni efecto

alguno si, dentro del plazo de un año señalado por la Junta General de Accionistas

para su ejecución, el Consejo de Administración no ejercita las facultades que se le

delegan.

Una vez finalizado el período de negociación de los derechos de asignación gratuita,

será de aplicación lo siguiente:

a) Las Acciones Nuevas serán asignadas a quienes, de conformidad con los registros

contables de la Sociedad de Gestión de los Sistemas de Registro, Compensación y

Liquidación de Valores, S.A. Unipersonal (IBERCLEAR) y sus entidades

participantes, fueran titulares de derechos de asignación gratuita en la proporción

que resulte del apartado 3 anterior.

b) Se declarará cerrado el período de negociación de los derechos de asignación

gratuita y se procederá a formalizar contablemente la aplicación de las cuentas con

cargo a las cuales se realice el Aumento de Capital, en la cuantía correspondiente,

quedando aquel desembolsado con dicha aplicación.

Igualmente, una vez finalizado el período de negociación de los derechos de

asignación gratuita, el Consejo de Administración, con expresa facultad de

sustitución, adoptará los correspondientes acuerdos de modificación de los

Estatutos Sociales para reflejar la nueva cifra de capital social y el número de

acciones resultante de la ejecución del Aumento de Capital y de solicitud de

admisión a negociación de las Acciones Nuevas en las Bolsas de Valores de Bilbao,

Madrid, Barcelona y Valencia, a través del Sistema de Interconexión Bursátil

(Mercado Continuo).

10. Delegación para la ejecución del Aumento de Capital.

Delegar en el Consejo de Administración, de conformidad con lo establecido en el

artículo 297.1.a) de la Ley de Sociedades de Capital, con expresa facultad de

sustitución, la facultad de señalar la fecha en la que el Aumento de Capital deba

llevarse a efecto, en su caso, y fijar sus condiciones en todo lo no previsto en este

acuerdo. En particular, y a título meramente ilustrativo y, en ningún caso limitativo, se

delegan en el Consejo de Administración, con expresa facultad de sustitución, las

siguientes facultades:

10

1. Señalar la fecha en la que el Aumento de Capital deba ejecutarse, en todo caso

dentro del plazo de un año a contar desde su aprobación por parte de la Junta

General de Accionistas, y determinar el calendario de ejecución del mismo.

2. Fijar el importe exacto del Aumento de Capital, el Importe de la Opción, el número

de Acciones Nuevas y el número de derechos de asignación gratuita necesarios

para la asignación de una Acción Nueva, aplicando para ello las reglas

establecidas en este acuerdo.

3. Determinar la(s) reserva(s), de entre las previstas en este acuerdo, con cargo a la(s)

que se ejecutará el Aumento de Capital y la adquisición por la Sociedad de los

derechos de asignación gratuita como consecuencia del Compromiso de Compra.

4. Designar a la sociedad o sociedades que asuman las funciones de entidad agente

y/o de asesor financiero del Aumento de Capital y suscribir, a tal efecto, cuantos

contratos y documentos resulten necesarios.

5. Fijar la duración del período de negociación de los derechos de asignación

gratuita.

6. Fijar el período durante el cual estará en vigor el Compromiso de Compra.

7. Hacer frente al Compromiso de Compra, abonando las cantidades

correspondientes a quienes hubieran aceptado dicho compromiso.

8. Declarar cerrado y ejecutado el Aumento de Capital fijando, a estos efectos, el

número de Acciones Nuevas efectivamente asignadas y, por tanto, el importe en

que deba aumentarse el capital social de la Sociedad de acuerdo con las reglas

establecidas por esta Junta General de Accionistas, así como declarar, en su caso, la

suscripción incompleta del Aumento de Capital.

9. Dar nueva redacción al artículo de los Estatutos Sociales que regula el capital

social para que refleje la nueva cifra de capital y el número de acciones en

circulación resultantes de la ejecución del Aumento de Capital.

10. Renunciar, en su caso, a los derechos de asignación gratuita de los que la Sociedad

sea titular una vez finalizado el período de negociación de los mismos como

consecuencia del Compromiso de Compra y, por tanto, a las Acciones Nuevas que

correspondan a esos derechos.

11. Renunciar, en su caso, a derechos de asignación gratuita para suscribir Acciones

Nuevas con el exclusivo fin de facilitar que el número de Acciones Nuevas sea un

número entero y no una fracción.

12. Realizar todos los trámites necesarios para que las Acciones Nuevas sean incluidas

en los registros contables de la Sociedad de Gestión de los Sistemas de Registro,

Compensación y Liquidación de Valores, S.A. Unipersonal (IBERCLEAR) y

admitidas a negociación en las Bolsas de Valores de Bilbao, Madrid, Barcelona y

Valencia, a través del Sistema de Interconexión Bursátil (Mercado Continuo).

11

13. Realizar cuantas actuaciones fueran necesarias o convenientes para ejecutar y

formalizar el Aumento de Capital ante cualesquiera entidades y organismos

públicos o privados, españoles o extranjeros, incluidas las de declaración,

complemento o subsanación de defectos u omisiones que pudieran impedir u

obstaculizar la plena efectividad de los acuerdos precedentes.

Se autoriza expresamente al Consejo de Administración para que, a su vez, pueda

delegar, al amparo de lo establecido en el artículo 249.2 de la Ley de Sociedades de

Capital, las facultades a que se refiere este acuerdo.

QUINTO.- Aprobación del plazo de quince días para la convocatoria de la Junta

General Extraordinaria de conformidad con el artículo 515 de la Ley de

Sociedades de Capital.

Aprobar que, hasta la celebración de la próxima Junta General Ordinaria, las Juntas

Generales Extraordinarias puedan convocarse, en su caso, con una antelación mínima

de quince días, y todo ello de conformidad con lo establecido por el artículo 515 de la

Ley de Sociedades de Capital que permite reducir el plazo de convocatoria de un mes

previsto para las Juntas Generales, a una antelación mínima de quince días para la

convocatoria de las Juntas Generales Extraordinarias, siempre que la Sociedad permita

la votación a todos sus accionistas por medios electrónicos y dicha reducción se

acuerde en Junta General Ordinaria con el voto favorable de los Accionistas que

representen, al menos , dos tercios del capital suscrito con derecho a voto.

SEXTO.- Delegación de facultades en el Consejo de Administración, con

expresa facultad de sustitución, para la formalización, interpretación,

subsanación, y/o ejecución de los acuerdos adoptados por la Junta

General.

Delegar y, en cuanto fuese menester, facultar expresamente al Consejo de

Administración, que podrá delegar, solidaria e indistintamente en el Presidente del

Consejo de Administración, en el Secretario no consejero, y en los Consejeros, para que

cualquiera de ellos, solidaria e indistintamente, pueda formalizar, interpretar,

desarrollar, aplicar, ejecutar, subsanar, y elevar a público los acuerdos adoptados en la

presente Junta General y, en especial, proceder a la presentación en el Registro

Mercantil, para su depósito, de la certificación de los acuerdos de aprobación de

cuentas anuales y de aplicación del resultado, adjuntando los documentos que

legalmente sean exigibles, así como para otorgar cuantos documentos públicos y/o

privados sean necesarios hasta la obtención de la correspondiente inscripción en el

Registro Mercantil de los acuerdos adoptados, incluyendo la solicitud de inscripción

parcial, con facultades, incluso, para la subsanación o rectificación a la vista de la

calificación que pueda realizar el Sr. Registrador.

12

Y a los efectos legales oportunos, el Consejo de Administración de la Sociedad formula

la presente Propuesta de Acuerdos, en Sant Joan Despí (Barcelona), a 5 de mayo de

2017.

El Presidente El Secretario no Consejero

REIG JOFRE INVESTMENTS, S.L. D. Adolf Rousaud Viñas

Dª. Isabel Reig López

