

Junta General
de Accionistas
2019

Índice

Entorno macroeconómico

Transición energética

Principales acontecimientos

Resultados y perspectivas

Propuestas a la Junta General
de Accionistas

Entorno macroeconómico

Crecimiento del PIB real

En 2018,
crecimiento **global**
del **3,6%** y del
2,6% en España

Recuperación del precio del petróleo a pesar de la bajada del último trimestre de 2018

Henry Hub

\$/MBtu

Fuerte componente estacional en el **precio del gas**, con un entorno estable

El euro se apreció en media, pero desde febrero de 2018 el dólar no ha dejado de apreciarse

Indicador de margen y demanda de gasolinas y gasóleos

Entorno macroeconómico

Indicador de margen de Refino

Variación anual de la demanda de gasolinas y gasóleos en España

Sólido margen
de refino

La demanda de gasolinas y gasóleos crece al **2,6%** en 2018, con un **mayor incremento en gasolinas**

Transición energética

Transición energética

Emisiones históricas de CO₂

- El calentamiento global es una consecuencia del **desarrollo económico y demográfico** alcanzado desde la segunda mitad del siglo XX
- Desde el comienzo del siglo XXI ha sido **China**, con su enorme **crecimiento económico**, quien ha impulsado el crecimiento de emisiones de CO₂
- En las próximas décadas será **India** el país que liderará las emisiones globales de CO₂

El uso de los hidrocarburos ha permitido un desarrollo sin precedentes en la historia de la humanidad

Emisiones mundiales de CO₂ por sectores (2017)

Emisiones mundiales de CO₂ por países (2017)

Emisiones mundiales de CO₂ por países (escenario 2 grados 2040)

- El 50% de las emisiones de China son debidas al uso intensivo del carbón
- En China el 67% de la electricidad se genera con carbón
- No es posible alcanzar el escenario de los 2 grados sin la **descarbonización de la generación eléctrica**, especialmente en **países emergentes**

El cambio climático es un **problema global** y hay que dar solución a los principales focos de emisiones

Consumo de carbón por región

Consumo de energía primaria por fuente y emisiones de CO₂ (escenario 2 grados)

Todas las fuentes de energía seguirán siendo necesarias, en un futuro de bajas emisiones

El 75% del consumo mundial de carbón se produce en la región de **Asia-Pacífico**

En 2040 los hidrocarburos serán necesarios

Hoy

2025+

2030+

Eficiencia
Renovables

Generación distribuida
Gestión de la demanda
Economía circular

Movilidad eléctrica

Captura, almacenamiento
y uso de carbono
E-combustibles
E-hidrógeno

Transición energética

La transición energética debe hacerse de forma ordenada e ir acompañada de un **plan de desarrollo tecnológico e industrial** para no comprometer el progreso del país

La ruta coste-eficiente considera:

Cliente

1. Eficiencia a través de **gestión de la demanda** y estimación realista de las **exportaciones**
2. Nueva **instalación renovable** suficiente y no excesiva, evitando subsidios o sobredimensionamiento del sistema eléctrico. Más **generación distribuida y foco en el cliente**, frente a una visión de **infraestructura** centralizada

Ahorros

3. **Precio de la electricidad que beneficie al ciudadano** y favorezca la competitividad del país

Innovación

4. **Penetración del coche eléctrico en línea con la Unión Europea**
5. **Restricciones a la movilidad** alineadas con ciudades líderes en esta regulación en U.E. y EE.UU.
6. **Monitorizar constantemente tecnologías** clave. Revisitar la ruta coste-eficiente periódicamente
7. La ambición 2 grados necesita **impulsar tecnologías** que capturan CO₂ y generan **emisiones negativas**
8. **Plan de reindustrialización** e innovación **tecnológica**

Sostenibilidad

¿Queremos reducir las emisiones de CO₂ o simplemente **desplazarlas** a otros países?

Desarrollo económico

¿Queremos reducir aún más la **competitividad de la industria** española?
¿Tendremos un **precio de la electricidad** más barato?

Bienestar

¿Queremos medidas que beneficien a las rentas altas o al **conjunto de la sociedad**?

¿Puede España liderar la transición energética de la U.E.? ¿Y la U.E. en el mundo?

- Se prevé que la **U.E.** pase a producir el **5% de los coches mundiales en 2030**, frente a más del 20% actual
- **Volkswagen** prevé producir el **50% de sus vehículos eléctricos** desde China en los próximos 10 años, y destinará 15.000 M€ de inversión en el **centro I+D Hefei** de China
- La ambición de **Alemania** es confirmar los objetivos de reducción asignados por la U.E. (España los triplica)

Para alcanzar el éxito en la transición energética deben tomarse medidas que se acerquen al **cliente**, y favorezcan al **ciudadano** y a la **competitividad** del país

El objetivo de Repsol es suministrar energía (GJ) con las menores emisiones posibles (CO₂)

Para ello queremos reducir nuestra intensidad de CO₂ en un 40%

Palancas clave para la reducción del indicador

- Plan de eficiencia 2018-2025
- Reducción emisiones de metano
- Minimizar gases de antorcha
- Papel del gas natural
- Impulso de la Química
- Generación de bajas emisiones
- Otros (CCUS¹, sumideros naturales, e-combustibles, e-hidrógeno, etc)
- Investigación en tecnologías de movilidad y en secuestro de carbono

Intensidad de CO₂
(tCO₂eq/GJ)

Emisiones Repsol
2016:
25 MtCO₂eq

Repsol tiene una hoja de ruta consistente para luchar contra el cambio climático

Repsol apoya el desarrollo de un precio global de CO₂ y lo utiliza internamente para promover la eficiencia y las tecnologías de bajas emisiones

1. CCUS: Carbon Capture, Utilization and Storage (Captura, almacenamiento y uso de CO₂)

Ejemplo: sector de transporte

HOY

2050

● Petróleo

● Hidrógeno

● Biomasa

● Electricidad

● Gas

La solución para reducir emisiones vendrá de una **combinación de tecnologías**

1. Fortalecer nuestros negocios base de petróleo y gas:

Excelencia en la Exploración y Producción de hidrocarburos

Liderazgo en el sistema de Refino y Química

2. Participar activamente en el desarrollo de las energías renovables

3. Ofrecer un servicio global de energía a nuestros clientes

4. Multienergética sostenible

Nuestro compromiso:
hacer posible el objetivo 2-1,5 grados

Principales acontecimientos

**Actualización
estratégica 18-20**

**Dividendo
0,9 €/acción**

**Mejora calificación
crediticia**

**Desinversión
Naturgy**

**Activos de Riesgo
y Valdesolar**

**Electricidad
y gas**

México

(Estaciones de servicio,
logística y lubricantes)

waylet

wible

**Mejora del portafolio
de activos Upstream**

**Consolidación de
no convencionales
en Norteamérica**

Sakakemang
Febrero 2019

Digitalización
Google

**Desarrollo
sostenible**

2018 ha sido un **año clave** para el avance en la **estrategia de Repsol**

Mejora de la retribución a los accionistas

- Crecimiento del dividendo
- Recompra de acciones

Crecimiento rentable de nuestro portafolio

- Crecimiento rentable en Upstream
- Liderazgo y expansión en Downstream

Avanzando en la transición energética

- Desarrollo de nuevos negocios de bajas emisiones

Flexibilidad financiera

La actualización estratégica pone **foco en la creación de valor** en el futuro entorno energético

Atractiva remuneración para el accionista con un incremento anual del 8%

Upstream

Crecimiento rentable, con un mayor retorno y mejora del portafolio de activos

Downstream

Aportación de valor manteniendo el liderazgo, un desempeño excelente e impulsando la expansión internacional

Desarrollo de un negocio de bajas emisiones para la transición energética

Fuerte generación de caja

15.000 millones de euros de inversión

Dos motores de crecimiento

Resiliencia del portafolio

Transición energética y futuro sostenible

Objetivos a 2025

Mayorista de gas

>15%
Cuota de mercado¹

Minorista de gas y electricidad

>5% **2,5 Millones**
Cuota de mercado² Clientes³

Generación de bajas emisiones

~4,5 GW
Capacidad

Desarrollo de un negocio de **bajas emisiones** apalancándonos en **canales y clientes Repsol**

1. Cuota de mercado en España incluye el consumo de nuestras refinerías
2. Cuota de mercado en España en número de clientes
3. No ajustado para clientes duales

Flujo de caja operativo (CFFO) a 50 \$/barril (Brent) y 3 \$/Mbtu (Henry Hub)

Mil millones €

+12% anualizado¹

A 50\$/barril, esperamos para 2020 un **crecimiento** de un **12% anual** de la caja y una **rentabilidad³ superior al 9%**

Nota: Flujo de caja operativo = EBITDA +/- variación del capital circulante + dividendos de filiales - impuestos - costes de abandono y otros

1. Tasa de crecimiento compuesto anualizado (CAGR)

2. El CFFO 2017 excluye el efecto de la devolución extraordinaria de impuestos en España. El CFFO sin ajustar en 2017 fue 5,5 mil millones €

3. ROACE: rentabilidad sobre el capital empleado medio

Plan estratégico **autofinanciado** a 50 \$/barril, manteniendo una **sólida posición financiera**

1. Incluye nuevos negocios de bajas emisiones y expansión Downstream

2. Los costes de financiación incluyen arrendamientos financieros, costes financieros, dividendos a minoritarios, intereses híbridos y otros movimientos

3. Incluye inversiones de mantenimiento y crecimiento en Upstream e inversiones de mantenimiento en Downstream

TECNOLOGÍA

Base del modelo de futuro de Repsol: **menores emisiones, más eficiente y más competitivo**

DIGITALIZACIÓN

Programa de digitalización para **transformar** la compañía

TALENTO

Desarrollo de **habilidades** y capacidades en la nueva cultura de Repsol para **liderar** el futuro

CORPORACIÓN EFICIENTE

Mayores ahorros corporativos, alcanzando ~9% de reducción de costes en 2020

Mejora de las **capacidades** para avanzar en la **transición energética**

Resultados y perspectivas

Cifras en millones de euros

	2017 ²	2018	1T2019
Upstream	632	1.325	323
Downstream	1.877	1.583	404
Corporación y otros	(378)	(556)	(109)
Resultado neto ajustado¹	2.131	2.352	618
Efecto patrimonial	104	(68)	3
Resultados específicos	(114)	57	(13)
Resultado neto	2.121	2.341	608

Resultado neto
ajustado:
+ 10% vs. 2017

Resultado neto:
+ 10% vs. 2017

1. Resultado neto recurrente a CCS (Calculado en base a la valoración de los volúmenes vendidos a coste de reposición)
2. Incluye las modificaciones necesarias respecto a los estados financieros consolidados correspondientes al ejercicio 2017 en relación a la venta de participación en Naturgy

Resultado neto ajustado

Mil millones €

Altos precios de realización

Mayor producción y desarrollo de proyectos de futuro

Gran generador de caja

Desempeño Upstream: producción

+3% de producción vs. 2017

63% gas y 54% operada

Mayor calidad de activos

- + Puesta en marcha de proyectos: **Reggane, Juniper, Monarb, Kinabalu, Sagari y Bunga Pakma**
- + Mayores volúmenes en **Marcellus y Libia**
- + Adquisición del campo Visund
- Desinversiones y declino natural de los campos

1. Tasa de crecimiento compuesto anualizado (CAGR)

- Noruega como plataforma de crecimiento: **Visund** y **Mikkel**
- Creación de una sólida cartera de exploración en áreas core: México, Brasil y Alaska
- 21 pozos exploratorios y 1 appraisal: 5 positivos y 1 en evaluación
- **Reservas probadas** superiores a **2.300** millones bep

Media de la Tasa de Reemplazo de Reservas de los últimos 3 años: 96% (101% orgánica)

Sakakemang, el mayor hallazgo de hidrocarburos en tierra de 2019 y de gas en Indonesia de los últimos 18 años

Desempeño Upstream: avance de proyectos

Proyectos de ciclo corto: más de 28.000 barriles/día adicionales en 2018

Avance adecuado de los proyectos

Desempeño Downstream: resultados y caja

Resultado neto ajustado

Mil millones €

Entorno internacional de márgenes más desfavorable

Liderazgo y generación de caja

Expansión internacional y desarrollo de nuevos negocios

Desempeño Downstream: fortaleza del modelo integrado

Indicador de margen (España)

\$/barril

Utilización 2018

Bien posicionados para la nueva regulación IMO¹, con **1 millón de barriles** de capacidad de destilación al día y unos activos modernizados y con alta capacidad de **conversión**

1. IMO: Organización Marítima Internacional

Desempeño Downstream: Negocios Comerciales

México

 180 nuevas estaciones de servicio

 40% Bardahl

España

 Wible
Nuevo servicio de carsharing

 Mayor red de recarga pública
1^{er} punto de recarga ultra-rápida

Europa

 Venta de lubricantes a través de Amazon¹

- **Movilidad sostenible**
Kia, Silence, Ample
- **Partners estratégicos**
El Corte Inglés, Amazon
- **Digitalización**
Waylet, Klikin, Wattio, Google Analytics, Wesmartpark

Perú

 26 estaciones de servicio adicionales
Adquisición Puma Energy

Crecimiento y expansión internacional

Desarrollo de canales y medios de pago

Lanzamiento de nuevos negocios

Desempeño Downstream: Química

Resultados y perspectivas

- Ventas en **85 países**
- ~**350** grados diferentes
- **Líder mundial (Top 10-15)**
PO/Polioles, Caucho, EVA
- **Mejor productor de polipropileno**
(European Plastics Converters)

Menor exposición a los ciclos del negocio

Productos de alto valor añadido

Puesta a punto de nuestras instalaciones y análisis de oportunidades de expansión

Desempeño Downstream: negocio de bajas emisiones

Capacidad de generación

GW

Número de clientes

- Capacidad instalada
- Proyectos de solar y eólica

Activos de Viesgo y Valdesolar

Récord de adquisición de clientes en España

Acuerdos con partners

Variación de la deuda neta

Mil millones €

La solidez financiera ha permitido una importante **reducción de deuda** [45%] y una **mejora del rating**

Liquidez

8,7 mil millones €
(x 2,3 vencimientos a corto)

Rating

Fitch
BBB
perspectiva "positiva"

Moody's
Baa1
perspectiva "estable"

Standard&Poors
BBB
perspectiva "positiva"

Cotización Repsol vs. Ibex

Enero 2018

Marzo 2019

15%↑
remuneración
al accionista

- **Dividendo:** ~0,9 €/acción en 2018 y 0,95 €/acción en 2019
- **Aceptación scrip:** Enero 18: 74,2% Julio 18: 86,7% Enero 19: 72,1%
- **100% recompra de acciones del scrip dividend**

Mejora de la remuneración al accionista con un **incremento sostenido del dividendo** y un **100% de recompra de acciones**

Cambio climático

4,9 Mt de CO₂ reducidas 2006-2018
Compromiso con los 2 grados

Personas

Formación: 45 horas/empleado
Inversión social voluntaria: 21,26 M€
Derechos humanos

Medioambiente

+ 160 proyectos de economía circular

Ética y transparencia

Formación en ética y conducta
Prevención y lucha contra la corrupción

Operación segura

Ambición “cero accidentes”
Liderazgo en seguridad
(+ 2.600 personas en 2019-2020)

Innovación y tecnología

82 acuerdos de colaboración científica
Inversión en start-ups innovadoras

Nuestro **compromiso** con la **sostenibilidad** es imprescindible para generar valor hoy y en el futuro, tanto para la sociedad como para Repsol

Indicador de intensidad de carbono

Eficiencia de las operaciones

- Eficiencia energética
- Emisiones de metano
- Quema de gas en antorcha
- Tecnologías de bajas emisiones

Ser **excelentes** en nuestra **operación** es clave para lograr un futuro de bajas emisiones

Ámbitos de trabajo

Redefinición de materias primas

Eficiencia e innovación en procesos

Redefinición de residuos

Cadena de valor

Nuevos servicios y productos

Ecodiseño

Alianzas estratégicas con más de 80 partners

Economía circular + 160 iniciativas

Asfaltos 100% reciclables

Reciclado mecánico y químico de plásticos

Producción de biocombustibles a partir de aceites usados

Repsol da respuesta al reto de **reducir el consumo de recursos naturales y minimizar la generación de residuos**

Modelo de Sostenibilidad: tecnología

Investigación y Desarrollo

200

proyectos

+230

investigadores

20

patentes registradas en 2018

190

alianzas

84

Millones € inversión en 2018

Corporate Venturing

Fondo 2016-2020

OGCI

1.300

Millones \$ 2017-2026

- Eficiencia energética
- Emisiones metano
- Captura, almacenamiento y uso de carbono

13

partners

La tecnología es una **palanca clave** para anticipar los escenarios energéticos actuales y futuros

Principales metas a 2020

Producción

750 mil bep/d

Flujo de caja operativo¹

6,5 mil M€

Dividendo

1,0 €/acción

Inversiones

2,5 mil M€

en negocios de bajas emisiones
2018-2020

Eficiencias
y digitalización

900 M€

en CFO¹ en 2020

Emisiones

2,1 MtCO₂

de reducción de emisiones
2014-2020

1,5 mil M€

en expansión de Downstream
2018-2020

9%

de reducción de costes
en corporación

3%

de reducción de intensidad
de emisiones en 2020
respecto a 2016

Resultados y perspectivas

Solidez financiera

Eficiencia y mejora

Empresa sostenible

Retribución competitiva
al accionista

Principales metas a 2020

Proveedor **multienergía**, centrado en el cliente

Upstream enfocado al **crecimiento rentable**

Liderazgo en Downstream con impacto positivo de la regulación IMO

Un nuevo **negocio de bajas emisiones**, no regulado

Sólida posición financiera y **atractiva retribución** al accionista

Resultados y perspectivas

Agentes del cambio
en la **transición
energética**
para garantizar un
futuro sostenible

Propuestas a la Junta General de Accionistas

Primero. Examen y aprobación, si procede, de las Cuentas Anuales e Informe de Gestión de Repsol, S.A. y de las Cuentas Anuales Consolidadas y del Informe de Gestión Consolidado, correspondientes al ejercicio cerrado el 31 de diciembre de 2018

Segundo. Examen y aprobación, si procede, del Estado de Información No Financiera correspondiente al ejercicio cerrado el 31 de diciembre de 2018

Tercero. Examen y aprobación, si procede, de la propuesta de aplicación del resultado del ejercicio 2018

Cuarto. Examen y aprobación, si procede, de la gestión del Consejo de Administración de Repsol, S.A. correspondiente al ejercicio 2018

Puntos relativos a las cuentas anuales, al estado de información no financiera, a la aplicación del resultado y a la gestión social

Quinto. Aumento de capital social por importe determinable mediante la emisión de nuevas acciones ordinarias de un euro de valor nominal cada una, de la misma clase y serie que las actualmente en circulación, con cargo a reservas, ofreciendo a los accionistas la posibilidad de vender los derechos de asignación gratuita de acciones a la propia Sociedad o en el mercado. Delegación de facultades. Solicitud para la admisión a negociación de las nuevas acciones en las bolsas o mercados que correspondan

Sexto. Segundo aumento de capital social por importe determinable mediante la emisión de nuevas acciones ordinarias de un euro de valor nominal cada una, de la misma clase y serie que las actualmente en circulación, con cargo a reservas, ofreciendo a los accionistas la posibilidad de vender los derechos de asignación gratuita de acciones a la propia Sociedad o en el mercado. Delegación de facultades. Solicitud para la admisión a negociación de las nuevas acciones en las bolsas o mercados que correspondan

Puntos relativos
a la retribución
al accionista

Séptimo. Aprobación de una reducción de capital social por importe determinable según los términos del acuerdo, mediante la amortización de acciones propias de la Sociedad. Delegación de facultades en el Consejo de Administración o, por sustitución, en la Comisión Delegada o el Consejero Delegado, para fijar las demás condiciones de la reducción en todo lo no previsto por la Junta General, incluyendo, entre otras cuestiones, las facultades de dar nueva redacción a los artículos 5 y 6 de los Estatutos Sociales de la Sociedad, relativos al capital social y a las acciones, respectivamente, y de solicitar la exclusión de negociación y la cancelación de los registros contables de las acciones que sean amortizadas

Puntos relativos
a la retribución
al accionista

Octavo. Delegación en el Consejo de Administración de la facultad para emitir valores de renta fija, instrumentos de deuda, pagarés, instrumentos híbridos y participaciones preferentes en cualquiera de las formas admitidas en Derecho, tanto simples como canjeables por acciones en circulación u otros valores preexistentes de otras entidades, y para garantizar las emisiones de valores de sociedades del Grupo, dejando sin efecto, en la parte no utilizada, el acuerdo vigesimosegundo (apartado primero) de la Junta General Ordinaria de Accionistas celebrada el 30 de abril de 2015

Punto relativo a las autorizaciones y delegaciones expresas que se solicitan para el Consejo de Administración

Noveno. Determinación del número de miembros del Consejo de Administración en quince

Décimo. Reelección como Consejero de D. Antonio Brufau Niubó

Undécimo. Reelección como Consejero de D. Josu Jon Imaz San Miguel

Duodécimo. Reelección como Consejero de D. José Manuel Loureda Mantiñán

Decimotercero. Reelección como Consejero de D. John Robinson West

Decimocuarto. Ratificación del nombramiento por cooptación y reelección como Consejero de D. Henri Philippe Reichstul

Decimoquinto. Nombramiento de Dña. Aránzazu Estefanía Larrañaga como Consejera

Decimosexto. Nombramiento de Dña. María Teresa García-Milà Lloveras como Consejera

Puntos relativos a la composición del Consejo de Administración

Decimoséptimo. Votación consultiva del Informe Anual sobre Remuneraciones de los Consejeros de Repsol, S.A. correspondiente al ejercicio 2018

Decimoctavo. Inclusión del objetivo relativo al TSR en la retribución variable a largo plazo de los Consejeros Ejecutivos (ILP 2018-2021 e ILP 2019-2022)

Decimonoveno. Examen y aprobación, si procede, de la Política de Remuneraciones de los Consejeros de Repsol, S.A. 2019-2021

Puntos relativos a la retribución de los consejeros de la compañía

Vigésimo. Delegación de facultades para interpretar, complementar, desarrollar, ejecutar, subsanar y formalizar los acuerdos adoptados por la Junta General

Punto relativo a
Asuntos Generales

Este documento contiene información y afirmaciones o declaraciones que constituyen estimaciones o proyecciones de futuro sobre Repsol. Dichas estimaciones o proyecciones pueden incluir declaraciones sobre planes, objetivos y expectativas actuales, incluyendo declaraciones en relación con tendencias que afecten a la situación financiera de Repsol, ratios financieros, resultados operativos, negocios, estrategia, concentración geográfica, volúmenes de producción y reservas, gastos de capital, ahorros de costes, inversiones y políticas de dividendos. Dichas estimaciones o proyecciones pueden incluir también asunciones sobre futuras condiciones de tipo económico o de cualquier otro tipo, tales como los futuros precios del crudo u otros precios, márgenes de refino o marketing y tipos de cambio. Las estimaciones o proyecciones de futuro se identifican generalmente por el uso de términos como “espera”, “anticipa”, “pronostica”, “cree”, “estima”, “aprecia” y expresiones similares. Dichas declaraciones no constituyen garantías de un futuro cumplimiento, precios, márgenes, tipos de cambio o de cualquier otro suceso, y se encuentran sujetas a riesgos significativos, incertidumbres, cambios y otros factores que pueden estar fuera del control de Repsol o que pueden ser difíciles de prever. Entre tales riesgos e incertidumbres están aquellos factores y circunstancias identificadas en las comunicaciones y los documentos registrados por Repsol y sus filiales en la Comisión Nacional del Mercado de Valores en España y en el resto de autoridades supervisoras de los mercados en los que se negocian los valores emitidos por Repsol y/o sus filiales.

Salvo en la medida que lo requiera la ley aplicable, Repsol no asume ninguna obligación -aun cuando se publiquen nuevos datos o se produzcan nuevos hechos- de informar públicamente de la actualización o revisión de estas manifestaciones de futuro.

Este documento no constituye una oferta o invitación para adquirir o suscribir acciones, de acuerdo con lo establecido en la Real Decreto 4/2015 de 23 de octubre por el que se aprueba el Texto Refundido de la Ley del Mercado de Valores y en su normativa de desarrollo. Asimismo, este documento no constituye una oferta de compra, de venta o de canje ni una solicitud de una oferta de compra, de venta o de canje de títulos valores en ninguna otra jurisdicción.

La información incluida en este documento no ha sido verificada ni revisada por los auditores externos de Repsol.