
Annual Report On
Corporate Governance
of Listed Corporations

A. Structure of the property 322

B. General shareholders’ meeting 327

H. Other information of interest 388

C. Structure of the company administration 329

D. Related-party and intra-group
transactions 355

G. Degree of implementation of corporate
governance guidelines 374

F. Internal risk management and control
systems in relation to the process of financial

 reporting (ICFR) 360

E. Risk management and control systems 358

AR

AC

CA

A.
 S

TR
U

C
TU

R
E

O
F

TH
E

P

R
O

P
ER

TY

AR

CA

AC

322 PROSEGUR Annual Report 2017

A. Structure of the property

A.1 Complete the following table regarding company’s share capital:

State if there are different categories of shares with different associated rights:

 No

A.2 Details of direct and indirect holders of significant shareholdings, of the company
at financial year end, excluding directors:

Annual Report On Corporate Governance of
Listed Corporations

Date of last
modification

Share capital (€) Number of shares No. of
voting rights

06/07/2012 37,027,478.40 617,124,640 617,124,640

Name or
business name
of shareholder

No. of
direct voting

rights

No. of
indirect

voting rights

% of total
voting
rights

Ms. Mirta Maria Giesso Cazenave 1,898,320 32,879,867 5.64%

Gubel, S.L. 309,026,930 0 50.08%

Fmr LLC 0 24,452,187 3.96%

Oppenheimer International Growth Fund 30,969,685 0 5.02%

Oppenheimer Acquisition Corporation 0 34,957,437 5.66%

Invesco Limited 0 11,595,772 1.88%

Name or business name
of the indirect
owner of the share

Via: Name or business name
of the direct owner

of the share

No. of
voting
rights

Ms. Mirta Maria Giesso Cazenave As Inversiones, S.L. 32,879,867

Gubel, S.L. Gubel, S.L. 0

Fmr LlLC Miscellaneous Funds 24,452,187

Oppenheimer International Growth Fund Oppenheimer International Growth Fund 0

Oppenheimer Acquisition Corporation Miscellaneous Funds 34,957,437

Invesco Limited Miscellaneous Funds 11,595,772

A.
 S

TR
U

C
TU

R
E

O
F

TH
E

P

R
O

P
ER

TY

AR

CA

AC

323PROSEGUR Annual Report 2017

State the most significant changes to the shareholder structure during the financial year:

A.3 Complete the following tables regarding with the members of the company´s
board of directors that hold voting rights over shares in the company:

Complete the following tables regarding with the members of the company´s board of directors who
hold rights over company´s shares:

A.4 State, where applicable, the familiar, commercial, contractual or business
existing relationships between the holders of significant shareholdings, insofar as
these as known by the company, except where they are scarcely relevant or derive
from ordinary commercial traffic or business:

Name or business name
of director

No. of
direct

voting rights

No. of
indirect

voting rights

% of total
voting
rights

Ms. Helena Irene Revoredo Delvecchio 0 309,240,330 50.11%

Mr. Christian Gut Revoredo 885,430 0 0.14%

Name or business name
of director

No. of
direct

voting rights

No. of
indirect

voting rights

No. of
equivalent

shares

% of total
voting
rights

Mr. Christian Gut Revoredo 797,380 0 797,380 0.13%

Name or business name
of shareholder

Date of the
transaction

Description of the transaction

Fmr LLC 24/02/2017 Share capital has increased 3%

Cantillon Capital Management LLC 01/12/2017 Share capital has decreased 3%

Name or business name
of the indirect owner of
the share

Via: Name or business
name of the direct

owner of the share

No. of
voting
rights

Ms. Helena Irene Revoredo Delvecchio Gubel, S.L. 309,026,930

Ms. Helena Irene Revoredo Delvecchio Prorevosa, S.L. 213,400

Mr. Christian Gut Revoredo Mr. Christian Gut Revoredo 0

total voting rights in the hands of the board of directors 50.25%

A.
 S

TR
U

C
TU

R
E

O
F

TH
E

P

R
O

P
ER

TY

AR

CA

AC

324 PROSEGUR Annual Report 2017

A.5 State, where applicable, the familiar, commercial, contractual or business
existing relationships between the holders of significant shareholdings, and the
company and/or its group, except where they are scarcely relevant or derive from
ordinary commercial traffic or business:

Type of relationship: Commercial
Short description:
In October 2005 a lease agreement for the building on calle Santa Sabina, number 8, Madrid
adjacent to a building on calle Pajaritos, number 24 was signed with Proactinmo, S.L.U (Con-
trolled by Gubel, S.L.). The total cost for this lease agreement during fiscal year 2017 was 1.164
million euros.

In December 2015, a lease agreement of the building located in Calle Pajaritos, no. 24, in Madrid
was signed with Proactinmo, S.L.U (controlled by Gubel, S.L.). The total cost for this lease agree-
ment during fiscal year 2017 was 757 thousand euros.

Type of relationship: Commercial
Short description:
During the fiscal year the Euroforum Group (controlled by Gubel, S.L.) billed hotel services to
Prosegur for 193 thousand euros.

A.6 State whether the company has been notified of shareholder agreements
that affect it as stipulated in articles 530 and 531 of the Spanish Companies Act.
Where applicable, describe them briefly and list the shareholders related to the
agreement:

 No

State whether the company knows of the existence of joint actions between its shareholders. Where
applicable, describe them briefly:

 No

Where there was any change to or termination of these agreements or joint actions during the finan-
cial year, expressly state it:

 N/A

Name or business name related parties

Proactinmo, S.L.U.

Prosegur Compañía De Seguridad, S.A.

Name or business name related parties

Euroforum Escorial S.A.

Prosegur Compañía de Seguridad, S.A.

A.
 S

TR
U

C
TU

R
E

O
F

TH
E

P

R
O

P
ER

TY

AR

CA

AC

325PROSEGUR Annual Report 2017

A.7 State whether there is any individual or legal entity that exercises or may ex-
ercise control over the company as provide the article 4 of Securities Market Law.
Where applicable, identify it:

 Yes

A.8 Complete the following tables regarding the company’s treasury stock:

At year end:

(*) Via:

List any significant changes occurring during the year, in accordance with the provisions of Royal
Decree 1362/2007:

A.9 Details the conditions and term of the current mandate of the shareholder’s meet-
ing to the board of directors to issue, re-purchase or transmit the company’s own
shares.

The Ordinary General Meeting of Shareholders of Prosegur Compañía de Seguridad, S.A., held on
27 April 2016, resolved to renew the authorisation granted at the General Shareholders’ Meeting
(on 27 June 2011) for the derivative acquisition of treasury stock directly or via group companies,
in the terms literally transcribed below:

1. To authorise the derivative acquisition of shares in Prosegur Compañía de Seguridad, S.A. by the Company

and its subsidiaries pursuant to the provisions of the Spanish Companies Act, in compliance with the require-

ments stipulated in applicable legislation at all times and under the following conditions.

Name or company name

Ms. Helena Irene Revoredo Delvecchio

Observations

Through the company GUBEL, S.L.

Explain the significant variations There was a change in the company’s own shares:

Delivery of a total of 67,035 shares to employees as part of
their variable remuneration on 23/03/2017

No. of direct shares No. of indirect shares (*) total % of share capital

18,627,835 0 3.02%

A.
 S

TR
U

C
TU

R
E

O
F

TH
E

P

R
O

P
ER

TY

AR

CA

AC

326 PROSEGUR Annual Report 2017

a. Purchases can be made directly by the Company or indirectly through their subsidiaries and the purchas-

es can be made by contract of sale, exchange, or any other legally recognised method.

b. The face value of the shares to be purchased when added to the value of the shares already owned, di-

rectly or indirectly, cannot exceed the legally permitted maximum percentage at any time.

c. The minimum purchase price of each share will be the face value, and the maximum price will be that

listed on the stock market on the purchase date increased by 10%.

d. This authorisation is granted for a period of five years.

It is expressly stated that this authorisation may be used wholly or partially for the acquisition of
treasury stock to be delivered or transmitted to directors or employees of the company or its affili-
ates, directly or as a consequence of these aforementioned parties exercising their stock options, all
within the framework of the remuneration systems referenced to the market price of the shares of
Prosegur Compañía de Seguridad, S.A.

2. It is authorised for the purposes of the provisions of the last paragraph of section a) of Article 146.1 of the

Spanish Companies Act, that the shares acquired by the company or its subsidiaries under this authorisation

to earmark all or partly to be delivered to employees or directors of the Company or its subsidiaries, either

directly or as a result of exercising the option rights they hold.

3. To empower the Board of Directors, with express powers to sub-delegate and in the broadest possible

terms, to exercise this authorisation and to perform the rest of the provisions contained herein.

4. Terminate, in the part unused, the authorisation granted in point seven of the agenda for the Ordinary Gener-

al Shareholders’ Meeting held on 27 June 2011.

A.9.bis Estimated floating capital:

A.10 State whether there is any restriction on the transfer of shares and/or any
restriction on voting rights. In particular, the existence of any type of restriction that
may make a takeover of the company through acquisition of shares on the market
difficult will be notified:

 No

A.11 Indicate whether the general Shareholders meeting has resolved anti-takeover
measures in accordance with the provisions in Law 6/2007:

 No

%

Estimated Floating Capital 32.75

B
. G

EN
ER

AL

SH
AR

EH
O

LD
ER

S’
 M

EE
TI

N
G

327PROSEGUR Annual Report 2017

AR

CA

AC

Where appropriate, explain the s approved measured and the terms under which the inefficiency of
restrictions will be produced:

A.12 Indicates if the company has issued securities that are not traded in a regulated
community market:

 No

Where applicable, state the different types of shares and, for each category of share, the rights and
obligations they entail.

B. General Shareholders’ Meeting

B.1 State whether there are any differences from the minimum requirements of
the Spanish Companies Act (LSC) regarding the quorum for constituting the gener-
al shareholders’ meeting and, where applicable, give details of the same:

 No

B.2 State whether there are any differences from the requirements of the Spanish
Companies Act (LSC) for adopting company´s agreements and, where applicable,
give details of the same:

 No

Describe how it differs from the requirements of the LSC.

B.3 State the rules applicable to changing company´s bylaws. In particular, the
majorities required for changing bylaws and, where applicable, the rules for safe-
guarding the rights of partners when changing bylaws will be notified:

The board of directors submits the proposals for changing or adding to the company bylaws to the general

shareholders’ meeting with the corresponding directors’ report on those changes to the bylaws.

All the documentation relating to the changes to bylaws is made available to shareholders when the general

shareholders’ meeting is announced where the changes are approved.

The announcement of the general shareholders’ meeting gives details of the shareholders’ right to examine and

obtain all the documentation in this regard at the company’s registered address, and also to request it to be sent

to them immediately and free of charge.

B
. G

EN
ER

AL

SH
AR

EH
O

LD
ER

S’
 M

EE
TI

N
G

328 PROSEGUR Annual Report 2017

AR

CA

AC

With regard to majorities, article 17.2 of the regulations of the General Shareholders’ Meeting stipulates that, for

the General Shareholders’ Meeting to validly approve a change to the bylaws, shareholders holding at least fifty

per cent (50%) of the subscribed capital with a right to vote must be present or represented at the first meeting

announced. The attendance of shareholders holding twenty-five per cent (25%) of this capital will be sufficient at

the second meeting.

When shareholders representing less than (50%) of subscribed capital with a right to vote attend, the agreements

mentioned in the above paragraph may only be adopted validly with the vote in favour of two thirds (2/3) of the

capital present or represented at the general shareholders’ meeting.

B.4 State the details of attendance at general shareholders’ meetings held during the
year that this report refers to and those held the previous year:

B.5 State whether there is any bylaws restriction that stipulates a minimum number of
shares required for attending the general shareholders’ meeting:

 Yes

B.6 Section revoked.

B.7 State the URL and access way on the company website for information on corporate
governance and other information on general shareholders’ meetings that should be
available to shareholders on the company website:

URL: www.prosegur.com
Way to access corporate governance content: Home page/Investors & Shareholders/Corporate gov-
ernance and Home page/Investors & Shareholders/General Ordinary Shareholders’ Meeting

Details of attendance

Date of general
shareholders’
meeting

% of physical
presence

% by
proxy

% remote voting
Total

E-vote Others

29/05/2017 0.17% 84.22% 0.00% 0.00% 84.39%

Number of shares required for attending the general shareholders’ meeting 1,000

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

329PROSEGUR Annual Report 2017

AR

CA

AC

Maximum number of directors 15

Maximum number of directors 5

C. Structure of the Company Administration

C.1 Board of directors

C.1.1 Maximum and minimum number of directors provided for in the company´s bylaws:

C.1.2 Complete the following table with the Board members:

State the resignations from the board of directors during the reporting period:

Name or
business name
of director

Representative Category
of the
director

Role
on the
board

Date
first
appoint

Date
last
appoint

Election
procedure

Mr. Fernando
D’Ornellas Silva

Independent Director 27/04/2016 27/04/2016 General Shareholders’
Meeting Agreement

Mr. Eugenio
Ruiz- Gálvez Priego

Other External Director 27/06/2005 29/05/2017 General Shareholders’
Meeting Agreement

Ms. Helena Irene
Revoredo Delvecchio

Nominee Chairman 30/06/1997 27/04/2016 General Shareholders’
Meeting Agreement

Mr. Isidro
Fernández Barreiro

Other External Vice Chairman 19/06/2002 27/04/2016 General Shareholders’
Meeting Agreement

Mr. Christian Gut
Revoredo

Executive Director
Director

30/06/1997 27/04/2016 General Shareholders’
Meeting Agreement

Mr. Fernando Vives
Ruiz

Independent Director 29/05/2012 28/04/2015 General Shareholders’
Meeting Agreement

Ms. Chantal Gut
Revoredo

Nominee Director 30/06/1997 27/04/2016 General Shareholders’
Meeting Agreement

Mr. Ángel
Durández Adeva

Independent Director 29/05/2017 29/05/2017 General Shareholders’
Meeting Agreement

Total number of directors 8

Name or business
name of director

Category of the director at
the time of termination

Leaving
date

Mr. Pedro Guerrero Guerrero Independent 29/05/2017

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

330 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.3 Complete the following tables regarding the Board members and their differents categories:

Executive directors

External proprietary directors

External independent directors

Name or business name of director:
Mr. Fernando D’Ornellas Silva.
Profile:
Degree in Law and Economics from ICADE E3.
MBA from IESE.
Director of Prosegur Compañía de Seguridad S.A. since 2016.
Director of Meliá Hotels International since 2012.
Chief Executive Officer Bergé Group between 2007 and 2012.
Director of Endesa S.A. between 2007 and 2009.

Name or business name of director:
Mr. Fernando Vives Ruiz.
Profile:
Doctor of Law, Comillas Pontifical University (ICADE).
Degree in Economics and Business Science, Comillas Pontifical University (ICADE).
Chairman and Managing Partner of the legal firm JA Garrigues, S.L.P.
Professor of Business Law, Comillas Pontifical University (ICADE).
Member of the Consultative Committee of the National Securities Market Commission.
Prosegur director since 2012.

Name or business name of director Role in the company’s organisational table

Mr. Christian Gut Revoredo Managing Director

Name or business name
of director

Name of the significant shareholder he or she
represents or how proposed his or her appointment

Ms. Helena Irene Revoredo Delvecchio Gubel, S.L.

Ms. Chantal Gut Revoredo Gubel, S.L.

Total number of executive directors 1

% of the total board 12.50%

Total number of proprietary directors 2

% of the total board 25.00%

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

331PROSEGUR Annual Report 2017

AR

CA

AC

Name or business name of director:
Mr. Ángel Durández Adeva.
Profile:
Degree in Economics, Merchant Professor, Chartered Accountant and founding member of the
Federation of Accountants and Auditors. Arthur Anderson was incorporated in 1965 and was a
member from 1976 to 2000. Until March of 2004 he had directed the EuroAmerican Foundation, of
which he was the founder trustee. Currently he is a Director of Mediaset España, S.A., Director of
Repsol, S.A., Director of Quantica Producciones, S.L., Director of Ideas4all, S.L., Chairman of Ar-
cadia Capital, S.L., Member of the Independent Foundation and Vice-President of the EuroAmeri-
ca Foundation.

State whether any director qualified as independent receives from the company, or from its group,
any amount or benefit other than director’s remuneration, or maintains or has maintained, during the
last financial year, a business relationship with the company or with any company in its group, wheth-
er in their own name or as a significant shareholder, director or senior management of an entity that
maintains or has maintained the aforementioned relationship.

Name or business name of director: Fernando Vives Ruiz.

Description of the relationship: Managing director of the law firm J&A Garrigues, S.L.P., which provides le-

gal and tax advisory services to the Company of a recurrent and ordinary nature. The total fees invoiced to the

Compnay by J&A Garrigues S.L.P. for these services in 2017 amounts to EUR 1,305 thousand which represents

less than 0.5% of the total administrative expenses of the Company and less of 0.5% of the total turnover of J&A

Garrigues S.L.P. in 2017.

Reasoned statement: The firm J&A Garrigues, S.L.P. has been providing Prosegur Group, in a recurring manner

and since long before the appointment of Fernando Vives as a director of the Company, legal and tax advisory

services, within the ordinary course of business and in market conditions. The Prosegur Group does not work

exclusively with the firm J&A Garrigues, S.L.P., receiving legal and tax advice from other firms. The fees received

by J&A Garrigues, S.L.P. from the Prosegur Group are not significant for the firm in material terms, as they

represent less than 1% of the total turnover, nor do they represent a significant amount in the Prosegur Group

accounts. The remuneration of Mr. Fernando Vives as member of J&A Garrigues, S.L.P. is totally independent

and is not linked in any way to the billing of the office to the Prosegur Group. Therefore, the Board of Directors

considers that the business relationship between the firm J&A Garrigues, S.L.P. and the Prosegur Group, due to

its recurring nature in the ordinary course of business, its non-exclusivity and its scant importance in the afore-

mentioned terms, does not in any way affect the independent nature of Fernando Vives for performing the role of

director of Prosegur and being classed as independent. In addition, Prosegur provides surveillance services at

the Garrigues head office on Calle Hermosilla in Madrid. The total invoicing to J&A Garrigues S.L.P. for said ser-

vices in 2017 amounts to EUR 524 thousand which represents less than 0.5% of the total sales of the Company.

Name or business name of director: Fernando D´Ornellas Silva

Description of the relationship: Senior Advisor of Lazard Asesores Financieros S.A. since 2013.

Total number of independent directors 3

total % of the board 37.50%

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

332 PROSEGUR Annual Report 2017

AR

CA

AC

Reasoned statement: Prosegur Compañía de Seguridad, S.A. in 2017 hired equity advisory services from Lazard

Asesores Financieros, S.A. in the scope of the preparation process of the market listing of their division of busi-

ness of Cash from the Prosegur Group, Prosegur Cash, S.A. After the market listing of Prosegur Cash, S.A. the

contractual relationship ended with Lazard Asesores Financieros, S.A. Mr. D’Ornellas did not form part of the

advising team that provided services to Prosegur at that time. The hiring of Lazard Asesores Financieros, S.A.

was the result of an internal selection process in which Mr. D’Ornellas did not participate or have any influence

in the final decision. The relationship between Mr. D’Ornellas and Lazard Asesores Financieros, S.A. is a busi-

ness relationship of providing advisory services in the Latin America area and his remuneration does not imply

sharing in the profits of Lazard Asesores Financieros, S.A. The billing of Lazard Asesores Financieros, S.A. to

Prosegur Compañía de Seguridad, S.A. by virtue of the contracted equity advisory services has not represented

more than 5% of the annual billing of Lazard Asesores Financieros, S.A. in fiscal year 2017. Furthermore, the

remuneration of Mr. D’Ornellas as senior advisor of Lazard Asesores Financieros, S.A. is totally independent

and is not linked in any way to the billing of this entity to the Prosegur Group nor in the market listing operation

previously indicated. Therefore, the Board of Directors considers that the business relationship between Lazard

Asesores Financieros, S.A. and the Prosegur Group, due to their limited nature to a specific operation in which

Mr. D’Ornellas does not participate in the advisory team of Lazard Asesores Financieros, S.A. nor affects in any

way his remuneration, in the ordinary course of business, non-exclusive and of little importance in the terms

detailed, does not affect in any way the independence of Mr. Fernando D’Ornellas to perform the position of

independent director of Prosegur.

Where applicable, a reasoned statement by the board will be included regarding the reasons
for which it considers that the director may perform his or her duties as an independent director.

Other external directors

The other external directors will be identified and details will be given of the reasons why they may not be
considered proprietary or independent and their connections, whether with the company, its directors or its
shareholders:

Name or business name of director:
Mr. Eugenio Ruiz-Gálvez Priego.

Company, management or shareholder with whom the he has ties:
Prosegur Compañía De Seguridad, S.A.
Reasons:
Course of the legal term of consecutive years as director to be considered independent.

Name or business name of director:
Mr. Isidro Fernández Barreiro.

Company, management or shareholder with whom the he has ties:
Prosegur Compañía De Seguridad, S.A.
Reasons:
Course of the legal term of consecutive years as member of the board to be considered independent.

Total number of other external directors 2

total % of the board 25.00%

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

333PROSEGUR Annual Report 2017

AR

CA

AC

State the variations, where applicable, that occurred during the period in the category of each
director:

C.1.4 Complete the following table with information relating to the number of female directors over
the past 4 years, and the nature of these directors:

C.1.5 Explain the measures that, where applicable, have been adopted to try to include a number of
women on the board of directors that ensures a balanced presence of men and women:

C.1.6 Explain the measures that, where applicable, have been agreed by the appointments committee
so that the selection procedures do not suffer from implicit bias that hinders the selection of
female directors, and so that the company make a conscious efford to include women with the
desired professional profile among potential candidates:

Name or business
name of director

Date of
change

Previous
category

Current
category

Mr. Eugenio Ruiz-Gálvez Priego 29/05/2017 Independent Other External

No. of female directors % of the total directors of each type

Financial
year
2017

Financial
year
2016

Financial
year
2015

Financial
year
2014

Financial
year
2017

Financial
year
2016

Financial
year
2015

Financial
year
2014

Executive 0 0 0 1 0.00% 0.00% 0.00% 50.00%

Nominee 2 2 3 2 100.00% 100.00% 100.00% 100.00%

Independent 0 0 0 0 0.00% 0.00% 0.00% 0.00%

Other External 0 0 0 0 0.00% 0.00% 0.00% 0.00%

Total: 2 2 3 3 25.00% 25.00% 33.33% 33.33%

Explanation of the measures N/A

Explanation
of the
measures

The Policy of selecting candidates for Directors approved by the Board of Directors
of 24/02/2016 states that selecting candidates for director will start with an analysis
of the needs of the Company and the group of companies whose company is domi-
nant, which shall be carried out by the Board of Directors with the advice and report
provided by the Appointments Committee. Among other conditions, people will be
sought whose appointment favours diversity of knowledge, experiences, nationali-
ties and gender within the Board of Directors. The Policy of selecting candidates for
Directors will ensure that the number of female directors continues to represent
thirty percent of the total members of the Board of Directors.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

334 PROSEGUR Annual Report 2017

AR

CA

AC

When, in spite of the measures that, where applicable, have been adopted, the number of female
directors are low or null, give reasons to justify this:

C.1.6 bis Explains the conclusions of the appointments committee regarding the verification of com-
pliance with the directors selection policy. And, in particular, regarding how that policy is promoting
the objective of the number of female directors representing, at least, 30% of the total members of
the board of directors by 2020:

C.1.7 Explain how shareholders with significant shareholdings are represented on the board of directors.

Gubel, S.L. has two proprietary directors. Mr Christian Gut Revoredo is an executive director proposed by

Gubel S.L.

C.1.8 Explain, if applicable, the reasons why proprietary directors have been appointed at the pro-
posal of shareholders whose shareholding participation is less than 3% of the share capital:

Name or business name of shareholder:

State whether formal requests have not been answered for a presence on the board from sharehold-
ers whose shareholdings are equal to or more than those of others at whose request proprietary
directors have been appointed. Where applicable, give the reasons why they were not answered:

 No

C.1.9 State whether any director has resigned before the end of their mandate, if he or she gave rea-
sons and by which means, to the board and, if they were given in writing to the board as a whole, explain
the reasons given, at least, below:

Explanation
of
reasons

Prosegur Compañía de Seguridad, S.A. has directors that represent 25% of the
members of the Board of Directors, however, during the last fiscal years (2013,
2014 and 2015) the number of directors represented more than 30% of the total and
continued their commitment to fulfilling this percentage in accordance with that
established in its Board of Directors candidate selection policy.

Explanation
of
conclusions

Prosegur has directors that represent 25% of the members of the Board of Directors,
however, during the last fiscal years (2013, 2014 and 2015) the number of directors
represented more than 30% of the total members of the Board and the Company con-
tinues in their commitment of complying with this percentage in accordance with that
established in its Board of Directors candidate selection policy.

Justification: N/A

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

335PROSEGUR Annual Report 2017

AR

CA

AC

C.1.10 State what authority, if any, the managing director/s has/have:

Name or business name of director:
Mr. Christian Gut Revoredo.

Short description:
The managing director has all the authority of the board of directors in his or her favour, except
for those that may not be delegated by Law, by the bylaws or by the regulations of the board of
directors.

C.1.11 Identify, where applicable, the board members that assume administrative or management roles
in other companies that form part of the listed company’s group:

C.1.12 Give details, where applicable, of the company directors that are board members of other
companies listed on the official stock markets other than those of its group, that have been notified to
the company:

C.1.13 State and, where applicable, explain whether the company has stipulated rules regarding the
number of boards on which its directors may sit:

 No

C.1.14 Section revoked.

C.1.15 Indicate the overall remuneration of the board of directors:

Name or business
name of director

Business name of the
group company

Role Do they have execu-
tive functions?

Mr. Christian Gut Revoredo Prosegur Cash, S.a. Chairman Yes

Ms. Chantal Gut Revoredo Prosegur Cash, S.a. Director No

Name or business
name of director

Business name of the
group company

Role

Mr. Fernando D’Ornellas Silva Melia Hotels International S.A. Director

Ms. Helena Irene Revoredo Delvecchio Endesa, S.A. Director

Ms. Helena Irene Revoredo Delvecchio Mediaset España Comunicación. S.A Director

Mr. Ángel Durández Adeva Repsol,S.A. Director

Mr. Ángel Durández Adeva Mediaset España Comunicacion, S.A. Director

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

336 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.16 Identify the members of senior management who are not executive directors and indicate the
total accrued remuneration to them during the fiscal year:

C.1.17 State, where applicable, the identities of the members of the Board of Directors who are, at the
same time, members of the Board of Directors of companies that are significant shareholders and/or
companies belonging to the same group:

State, where applicable, the significant relationships other than those envisaged in the previous section,
of members of the Board of Directors that relate them to significant shareholders and/or companies
belonging to their group:

Name or business name of related director:
Ms. Helena Irene Revoredo Delvecchio.

Name or business name of related significant shareholder:
Gubel, S.L.
Description of the relationship:
Shareholder individually having control.

State the global remuneration of the board of directors (thousands of EUR) 2,383

Amount of global remuneration that corresponds to the pension rights accumulated by directors (thousands of EUR) 0

Amount of global remuneration that corresponds to the pension rights accumulated by former directors (thousands of EUR) 0

Name or company name Role

Mr. Javier Tabernero Da Veiga Security Global Director

Mr. Rafael Ros Montero Alarms Global Director

Mr. Fernando Abos Pueyo Global Director of Risk Management

Mr. Antonio Rubio Merino Chief Financial Officer

Mr. Francisco Javier Poveda Gil Internal Audit Director

Mr. Rodrigo Zulueta Galilea Chairman Prosegur Latam

Ms. Sagrario Fernández Barbe Corporate Legal Director

Mr. Miguel Ángel Bandrés Gutiérrez Corporate Director of Human Resources

Total remuneration of senior management (thousands of EUR 2,861

Name or business
name of director

Business name of
significant shareholder

Role

Ms. Helena Irene Revoredo Delvecchio Gubel, S.L. Chairman

Mr. Christian Gut Revoredo Gubel, S.L. Director

Ms. Chantal Gut Revoredo Gubel, S.L. Director

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

337PROSEGUR Annual Report 2017

AR

CA

AC

Name or business name of related director:
Mr. Christian Gut Revoredo.

Name or business name of related significant shareholder:
Gubel, S.L.
Description of the relationship:
Shareholder with non-controlling minority shareholding.

Name or business name of related director:
Ms. Chantal Gut Revoredo.

Name or business name of related significant shareholder:
Gubel, S.L.
Description of the relationship:
Shareholder with non-controlling minority shareholding.

C.1.18 State whether there have been any changes in the regulations of the board of directors during
the financial year:

 Yes

Description of the changes

The Board of Directors in their meeting on 30/10/2017 approved the modification of the following articles of the Board of Directors
Regulations with the purpose of exclusively attributing to the Audit Committee the power of assessing and reporting on the trans-
actions with related parties or that imply or could imply conflicts of interest.
Modification of article 5.3.q) of the Regulations that, from here on out, shall be drafted as follows:
“The approval, prior to report of the Audit Committee, of the operations that the Company or companies of its group perform with
directors, in the terms of articles 229 and 230 of the Companies Act, or with owning shareholders, individually or together with
others, of a significant interest, including shareholders represented in the Company’s Board of Directors or of other companies that
form part of the same group or with persons related to them (“related-party transactions”), in the terms and conditions established
in this Regulation”.
Addition of a new section t) to article 16.3 of the Regulations with the following drafting:
“Report on the related-party transactions or the transactions that imply or could imply conflicts of interest, in the terms established
in the law and in this Regulation”.
Modification of article 17.3.n) of the Regulations that, hereinafter, shall be drafted as follows:
“Report on the subjects covered in chapter IX of this Regulation attributed to the Appointments and Remuneration Committee”.
Modification of article 39.1 of the Regulation:
“The Board of Directors formally reserves the prior approval of the Audit Committee of any transaction that the Company or com-
panies of its group perform with directors, with owning shareholders, individually or together with others, of a significant interest,
including shareholders represented in the Company’s Board of Directors or of other companies that form part of the same group, or
with persons related to them (“related-party transactions”)”.
Modification of article 39.2 of the Regulations that, hereinafter, shall be drafted as follows:
“Under no circumstance shall a related-party transaction with a shareholder be authorised without a prior report by the Audit
Committee which assesses the transaction from the point of view of equal treatment of shareholders and market conditions”.
Modification of article 39.3 of the Regulation:
“In the case of transactions during ordinary corporate business that are common or recurring, it shall only be necessary for the
Board of Directors to issue a prior, generic authorisation for the line of transactions and their execution conditions. However, a
report must first be submitted by the Audit Committee.”

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

338 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.19 State the selection procedures, appointment, re-election, evaluation and directors removal.
List the competent bodies, the necessary steps and the criteria used in each procedures.

(i) Selection.

In the policy selecting candidates for director of the Company, it is established that the selection shall be car-

ried out by the Board of Directors with the advice and report provided by the Appointments and Remuneration

Committee.

Candidates must be honourable, suitable individuals of acknowledged solvency, skill, experience, qualification,

training, availability and commitment to their duties. Specifically, the candidates must be upstanding profession-

als whose conduct and professional career is in line with the principles in the Group’s Code of Ethics as well as

with the Group’s mission, vision and values.

Candidates will also be sought whose appointment favours diversity of knowledge, experiences, nationalities and

gender within the Board of Directors.

(ii) Appointment.

The Company bylaws provide that the Board of Directors shall comprise, at least, five and, at most, fifteen mem-

bers to be appointed at the General Shareholders’ Meeting.

The appointment of Directors at the company is subject to the decision of the General Shareholders’ Meeting.

Only on certain occasions, in accordance with the provisions of the Spanish Companies Act, may directors be

appointed through co-option, and this decision is then ratified at the next General Shareholders’ Meeting. The

Board shall ensure that the composition of the body, external directors constitute a majority over executive

directors, and reduce their number to a minimum.

In accordance with the provisions of article 20 of the Regulation of the Board of Directors, proposals for the

appointment of directors which the Board of Directors decides to submit to the General Shareholders’ Meet-

ing and the decisions regarding appointments by co-option must be subject to the corresponding proposal (in

the case of independent directors) or report (in the case of other directors) issued by the Appointments and

Remuneration Committee.

The proposals must always be submitted with a justification report by the Board of Directors which assesses the

skill, experience and merit of the candidate. Any proposal for appointing or re-electing a non-independent direc-

tor must also be preceded by a report from the Appointments and Remuneration Committee. The foregoing also

applies to natural persons that have been appointed representatives of directors that are legal entities.

(iii) Re-election.

Directors are appointed for a term of three years, and may be re-elected once or more times for equal periods.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

339PROSEGUR Annual Report 2017

AR

CA

AC

Notwithstanding the above, independent directors may not remain in the post for a term of more than twelve

consecutive years, unless they become proprietary, executive or other external directors.

Proposals for the re-election of directors which the Board of Directors decides to submit to the General Share-

holders’ Meeting for approval must entail a formal preparation process, necessarily involving a report by the

Appointments and Remuneration Committee, evaluating the quality of the work and professional dedication of

the directors proposed during the previous term.

(iv) Assessment.

In accordance with the provisions of article 17 of the Regulations of the Board, the Appointments and Remunera-

tion Committee will organise and coordinate the periodic evaluation of the Chairperson of the Board of Directors

and, with this, the periodic evaluation of the Board of Directors, of its members and the CEO of the Company.

(v) Termination.

In accordance with Article 24 of Regulations of the Board of Directors, Directors will cease to hold their post

when their appointment’s term elapses and when it is so decided by the Shareholders’ Meeting or the Board of

Directors pursuant to their legal or bylaw-based powers.

The Board may only propose that the appointment of an independent director be terminated before the end of

their term when there is just cause as determined by the Board with the aid of a report from the Appointments

and Remuneration Committee.

Directors must present their resignation to the Board of Directors and, if deemed advisable, formal-
ise their resignation in the following cases:

(i) When no longer exercising the executive positions, to those that are related to their appointment, or

representing shareholders in the case of proprietary directors, or when the reasons for their appointing

no longer exist.

(ii) When they fulfil any of the legally established conditions of incompatibility or prohibition.

(iii) When they are prosecuted for an allegedly criminal offence or are object of a disciplinary file due to a

serious or very serious offence.

(iv) When they are severely reprimanded by the Audit Committee for having infringed their obligations as

directors.

(v) When their membership in the Board of Directors may affect the credit or reputation of the Company or

put its interests at risk.

Directors who terminate their position before the end of their term (be it because they resign or for any other

reason) must state their reasons in a letter sent to all directors. Without prejudice to reporting this termination

as a relevant fact, the reason therefor must be described in the annual corporate governance report.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

340 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.20 Explain to what extent the annual evaluation of the board has given rise to significant changes
in its internal organisation and in the procedures applicable of its activities:

C.1.20.bis Describe the assessment process and the assessed areas that the auxiliary board of
directors has performed, where applicable, by an external consultant, respect to the diversity in their
composition and powers, of the operation and the committees composition, of the performance of the
chairman of the board of directors and the first executive of the company and the performance and
approval of each director.

In accordance with Article 5 of the Regulations of the Board of Directors, one of the main missions of the Board

of Directors is the general supervisory function highlighting among others overseeing its own organisation and

operation.

Article 17 of the Regulations of the Board highlights that the Appointments and Remuneration Committee will

organise and coordinate the periodic evaluation of the Chairperson of the Board of Directors and, with this, the

periodic evaluation of the Board of Directors, of its members and the CEO of the Company. .

The Company does not have an external consultant so the Appointments and Remuneration Committee will

directly perform the duty of assessment.

C.1.20.ter Breakdown, where applicable, the consultant or any company of its group business rela-
tionships maintains with the company or any company of its group:

 N/A

C.1.21 Indicate the circumstances under which the resignation of directors is mandatory:

In accordance with Article 24.3, directors must offer their resignation to the Board of Directors and, if deemed

necessary by the latter, present their resignation formally in the following cases:

i) When no longer exercising the executive positions to which their appointment as director is related or

when the reasons for their appointment no longer exist. Specifically, in the case of nominated directors,

when the shareholder(s) that proposed, required or determined their appointment sell(s) or transfer(s)

their participation partially or in full and, as a consequence, the shareholder(s) no longer hold a signifi-

cant or sufficient equity participation to justify the appointment.

(ii) When they fulfil any of the legally established conditions of incompatibility or prohibition.

(iii) When they are prosecuted for an allegedly criminal offence or are object of a disciplinary file due to a

serious or very serious offence instructed by the supervisory authorities.

(iv) When they are severely reprimanded by the Audit Committee for having infringed their obligations as

directors.

Description of the changes The annual assessment has not given rise to changes as
they were not considered necessary

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

341PROSEGUR Annual Report 2017

AR

CA

AC

(v) When their membership in the Board of Directors may affect the credit or reputation of the Company or in

any other way put its interests at risk.

C.1.22 Section revoked.

C.1.23 Are strengthened majorities, different than the legals, required for any kind of decision?:

 No

Where appropriate, describe the differences.

C.1.24 Explain whether there are specific requirements, other than the requirements relating to
Directors, to be appointed chairman of the board of directors:

 No

C.1.25 Indicate if the Chairman has a tie-breaking vote:

 Yes

C.1.26 State whether board bylaws or regulations stipulates any Directors age limit:

 No

C.1.27 State whether the bylaws or the board regulations stipulate a term limit for independent direc-
tors, other than the one stipulated in regulations:

 No

C.1.28 State whether the bylaws or the regulations of the board of directors stipulate specific rules
for delegating votes to the Board of Directors, how this is done and, in particular, the maximum num-

Matters where there is a
quality vote

In accordance with article 23.6 of the Company Bylaws. Not-
withstanding legal provisions relating to majorities, reso-
lutions are adopted by an outright majority of the Directors
attending the meeting. In the event of deadlock, the Chairman
has the casting vote.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

342 PROSEGUR Annual Report 2017

AR

CA

AC

ber of proxies that can be held by one director, as well as whether there is any limit to the number
of categories that can be made proxy, other than the limitations imposed by law. In the event, give a
brief outline of these rules.

Article 23.5 of the Company’s Bylaws stipulates that, when absent, directors may arrange to be represented at

meetings of the Board of Directors by other directors via written proxy, which, to the extent possible, should con-

tain voting instructions. In any event, non-executive directors may only delegate their representation to another

non-executive director.

Furthermore, in accordance with the provisions of Article 19 of the Regulations of the Board, directors shall

make every effort to attend meetings of the Board of Directors and, when they cannot attend personally, they

shall try to ensure that their representation is conferred upon another member of the same group and includes

the relevant instructions. In any event, nonexecutive directors may only delegate their representation to another

non-executive director.

C.1.29 State the number of shareholders meetings held by the Board of Directors during the financial
year. Where applicable, state the number of times the Board has met without the chairman in
attendance. Include attendance with representation involving specific instructions:

If the is an executive director, state the number of meetings held without the attendance or rep-
resentation of any executive director and chaired by the coordinating director:

State the number of meetings held in the year by the differents board committees:

C.1.30 Indicate the number of meetings held by the Board of Directors during the fiscal year with all
members attending. Include attendance with representation involving specific instructions:

Number of Board meetings 11

Number of Board meetings without the chairman in attendance 1

Number of meetings with all members in attendance 9

% of attendance out of total votes during the year 80.00%

Number of meetings 0

Commission No. of meetings

Auditing committee 5

Appointments and remuneration committee 5

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

343PROSEGUR Annual Report 2017

AR

CA

AC

C.1.31 State whether the individual and consolidated annual financial statements presented to the
board for approval are previously certified:

 Yes

Identify, where applicable, the person/persons who has/have certified the company’s individual and
consolidated annual financial statements, for their formulation by the board:

C.1.32 Explain, if applicable, the mechanisms stipulated by the Board of Directors to prevent the
individual and consolidated accounts it prepares from being presented at the general shareholders’
meeting with a qualified auditor’s report.

The Company’s Finance Department operates stringent controls over the individual and consolidated accounts

to ensure that they are in line with generally accepted accounting principles in Spain and IFRS, and all Prosegur

companies are audited by the same auditor: KPMG Auditores, S.L.

Article 8 of the Regulations of the Audit Committee establishes that it is a power, amongst others, of the Audit

Committee, to ensure that the Board of Directors presents the accounts of the General Meeting without limi-

tations or exceptions in the audit report and, in the exceptional cases in which there are exceptions, to explain,

via the Chairman of the Audit Committee, and ensure that the auditors explain the content and scope of these

limitations or exceptions clearly to the shareholders.

Lastly, Article 44 of the Regulations of the Board stipulates that the Board of Directors shall seek to provide a

final version of the accounts with no scope for qualification in the auditor’s opinion. However, when the Board

of Directors considers that its own criterion should prevail, it shall publicly explain the content and scope of the

discrepancy.

C.1.33 Is the Secretary to the Board a director?:

 No

If the Secretary is not a director, complete the following table:

C.1.34 Section revoked.

Name Role

Mr. Antonio Rubio Merino Chief Financial Officer

Name or business name of secretary Representative

Ms. Sagrario Fernández Barbe

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

344 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.35 State whether the company has stipulated mechanisms to maintain the independence of
external auditors, financial analysts, investment banks and rating agencies.

Article 9 of the Regulations of the Audit Committee establishes that the Audit Committee has the following pow-

ers of information, advising and proposal in relation with the auditor:

 - Make recommendations to the Board of Directors for appointment, re-election and replacement of the ex-

ternal auditor, being responsible for the selection process in accordance with that established in the law, as

well as the contract conditions and regularly gather the auditor information regarding the auditing plan and

its execution, in addition to preserving their independence in the exercising of their functions.

 - Ensure that the remuneration of the external auditor in their work does not compromise their quality or their

independence.

 - Ensure that the Company and the external auditor observe current rules and policies on the provision of

services other than audit services, the limitations on the concentration of business of the auditor and, in

general, other rules and policies regarding independence of auditors.

 - Establish and maintain the appropriate relationships with the external auditor to receive information regard-

ing matters that could compromise the independence thereof for consideration by the Committee, and any

other matters related to the account auditing development process, and, when applicable, the authorisation

of the services other than those prohibited, in the terms mentioned in the law, as well as other communi-

cations established in the account auditing legislation and in the auditing policies. In any case, the Audit

Committee must receive an annual declaration from the account auditor regarding their independence from

the company or companies that are directly or indirectly linked to the Audit Committee. The auditor must

also provide detailed and individual information about any additional services that have been provided by the

auditor and paid for by these companies, or any additional services provided by individuals or companies

linked to the auditor pursuant to the legislation in force.

 - Annually issue, prior to the issuance of the account auditing report, a report in which an opinion is expressed

on whether the independence of the auditor is compromised. In all events, this report must contain an

opinion about the substantiated assessment of the provision of each and every additional service mentioned

above (individually and as a group), which is different from legal auditing and in connection with the inde-

pedence system or the regulations on account auditing.

Article 23.2. of the Regulations of the Audit Committee “Relationships with shareholders and other interested

parties” establishes that the operating report of the Audit Committee will include, amongst other aspects, their

opinion regarding the independence of the auditor.

Article 25. of the Regulations of the Audit Committee “Relationships with the auditor” establishes that:

 - The relationships of the Audit Committee with the Company auditor will be respectful with their independ-

ence, in accordance with that established in this Regulation and in the applicable regulation.

 - The Committee shall require from the auditor an annual independence certification from the firm as a whole

and from the members of the team that participate in the audit process of the annual accounts of the Group,

as well as information of the additional services of any type provided by the auditors or other related per-

sons in accordance with that established in the legislation regarding account auditing. The auditor shall also

include a statement in the annual certification that it sends to the Audit Committee in which it reports on

compliance with the application of the internal quality assurance procedures and independence safeguards

that have been implemented.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

345PROSEGUR Annual Report 2017

AR

CA

AC

In this regard, Article 44 of the Regulations of the Board stipulates that the Board of Directors shall refrain from

hiring the services of audit firms whose fees, for all items, are higher than five percent of its total revenues dur-

ing the last financial year, and it must publicly disclose the global fees which Prosegur has paid to the audit firm

for any services other than auditing.

Regarding financial analysts and investment banks as well as with regard to the rating agencies, at present no

procedure is established in order to ensure the independence of the same, although Prosegur has always acted

transparently with them and their criteria have always been based on the principles of professionalism, solvency

and independence in their views.

C.1.36 Indicate whether the Company has changed the external auditor during the fiscal year. If so,
identify the incoming and outgoing auditor:

 No

If there was a disagreement with the outgoing auditor, describe it:

C.1.37 Indicate whether the audit firm performs other non-audit work for the company and/or its
group. If so, state the amount of the fees paid for such work and the percentage represented of
these aggregate fees charged to the company and/or its group:

 Yes

C.1.38 State whether the audit report on the annual financial statements for the previous year con-
tained reservations or qualifications. Where applicable, state the reasons given by the chairman of
the Audit Committee to explain the content and scope of said reservations or qualifications:

 Yes

C.1.39 State the number of consecutive financial years that the current auditing firm has been audit-
ing the annual accounts for the company and/or its group Likewise, state the percentage represent-
ed by the number of financial years audited by the current auditing firm out of the total number of
financial years that the annual accounts have been audited:

Company Group Total

Fees for work other than auditing (thousands of EUR) 5

Fees for work other than auditing/Total fees billed by the audit firm (%) 5

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

346 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.40 State whether there is a procedure to provide directors with external advice and, if so, give
details:

 Yes

C.1.41 State whether there is a procedure for directors to obtain the necessary information to pre-
pare meetings with management bodies sufficiently in advance, and, if so, give details:

 Yes

Company Group

Number of consecutive years 8 8

No. of fiscal years audited by the current audit firm / No. of fiscal years in which the
company has been audited (in %) 26.66% 26.66%

Provide details of
the procedures

The procedures are described in detail in Article 27 of the Regulations of
the Board.

External directors may request that legal, accounting, financial advisers
or other experts be hired, payable by the Company The experts must be
commissioned to work on specific problems that are relatively important
and complex.

The decision to engage the services of experts must be notified to the
Chairman and may be vetoed by the Board of Directors if it is proven that:

a. That it is not necessary for the proper performance of the duties
entrusted to the external directors;

b. That its cost is not reasonable in light of the significance of the
issues and the assets and income of the Company; or

c. That the technical assistance sought may be adequately provided
by the Company’s own experts and technical personnel.

Provide details of
the procedures

In accordance with that established in Article 18 of the Regulations of
the Board of Directors, the holding of the meetings will take place with
a minimum notice of three days and will always include the agenda of
the meeting and will be accompanied, where applicable, by the relevant
information as deemed necessary.

Likewise Article 26 and 27 of the Regulations of the Board of Directors
establish the power of information of the directors as well as their right
to request the help from experts.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

347PROSEGUR Annual Report 2017

AR

CA

AC

C.1.42 State whether the company has stipulated rules to oblige directors to report and, in the event, resign, in
scenarios that might damage the credit and reputation of the company, and, if so, give details:

 Yes

Explain
the rules

In accordance with Article 24.2, sections 3 and 4 of the Rules and Regula-
tions of the Board, directors must offer their resignation to the Board of
Directors and, if deemed necessary by the latter, present their resignation
formally in the following cases:

(i) When no longer exercising the executive positions to which their
appointment as director is related or when the reasons for their
appointment no longer exist. Specifically, in the case of nominated
directors, when the shareholder(s) that proposed, required or de-
termined their appointment sell(s) or transfer(s) their participation
partially or in full and, as a consequence, the shareholder(s) no
longer hold a significant or sufficient equity participation to justify the
appointment.

(ii) When they fulfil any of the legally established conditions of incompati-
bility or prohibition.

(iii) When they are prosecuted for an allegedly criminal offence or are
object of a disciplinary file due to a serious or very serious offence
instructed by the supervisory authorities.

(iv) When they are severely reprimanded by the Audit Committee for
having infringed their obligations as directors.

(v) When their membership in the Board of Directors may affect the
credit or reputation of the Company or in any other way put its inter-
ests at risk.

Directors must inform the Board of Directors of any court proceedings
they are defendants in and any disciplinary proceedings initiated by the
supervisory authorities due to a serious or very serious incident. In both
events, the directors must inform of any subsequent actions. If a legal
action were initiated against a director or an order to proceed to a public
hearing were issued due to any of the crimes listed in the legislation on
companies, the Board of Directors must analyse the case as soon as
possible and, based on the specific circumstances, decide whether or
not the director must retain his/her position. All details shall be carefully
described in the annual corporate governance report.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

348 PROSEGUR Annual Report 2017

AR

CA

AC

C.1.43 Indicate whether any board member has informed the Company that he/she has become
subject to an order for further criminal prosecution upon indictment or that an order for the com-
mencement of an oral trial has been issued against him/her for the commission of any of the crimes
contemplated in Section 213 of the Companies Act:

 No

State whether or not the Board of Directors has analysed the case. If so, explain the reasoning
behind the decision on whether or not the director should remain in his/her post and, where
applicable, explain the Board of Directors’ actions to date or planned actions.

C.1.44 List any significant agreements entered into by the Company which come into force, are
amended or terminate in the event of a change of control of the company due to a takeover bid,
and their effects.

Line of credit agreement syndicated for 200 million euros, between Prosegur Compañía de Seguridad, S.A. and

a syndicate of accrediting entities, dated 10 February 2017. On 31 December 2017, the available capital was 0.0

euros. In the event of change of control, the accrediting entities would no longer be obliged to make available to

the Company the quantities required by it and would be able to request early termination.

Line of credit agreement syndicated for 300 million euros, between Prosegur Cash, S.A. and a syndicate of

accrediting entities, dated 10 February 2017. On 31 December 2017, the available capital was 0.0 euros. In the

event of change of control, the accrediting entities would no longer be obliged to make available to the Com-

pany the quantities required by it and would be able to request early termination.

Syndicated financing agreement for 70 million Australian dollars, dated 28 April 2017, between the Australian

subsidiaries of the Company as accredited and a syndicate of accrediting entities. On 31 December 2017, the

available capital was 70 million Australian dollars. In the event of change of control of Prosegur Cash, S.A., the

accrediting entities would no longer be obliged to make available to the accredited companies the quantities

required by it and would be able to request early termination.

Financing agreement for 272 million Rands, dated 29 January 2016. This agreement was initially signed by

Prosegur Compañía de Seguridad, S.A. and on 14 July 2017 was given to Prosegur Cash, S.A., which since

then changed to be accredited. On 31 December 2017, the available capital was 272 million Rands. In the event

of change of control, the accrediting entity would no longer be obliged to make available to the Company the

quantities required by it and would be able to request early termination.

Issuance on 2 April 2013 of a bond on behalf of Prosegur Compañía de Seguridad, S.A. for 500 million euros and

maturing on 2 April 2018. In the event of a change of control, the bond holders could request the resale of the

obligations if the change of control comes accompanied by the loss of investment degree rating (under BBB-).

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

349PROSEGUR Annual Report 2017

AR

CA

AC

Issuance on 4 December 2017, to the increase of the issue of securities of fixed income programme (Euro Me-

dium Term Note Programme) of the Company, of ordinary obligations on behalf of Prosegur Cash, S.A. for 600

million euros and maturing 4 February 2026. In the case of change of control, the bond holders may request the

resale of the obligations if the change of control comes accompanied by the loss of investment degree rating

(under BBB-).

C.1.45 List and provide details of any agreements between the company and its management or
employees that envisage severance payments, guarantee or golden parachute clauses, when
they resign or are dismissed improperly, or when the contractual relationship ends because of
a takeover bid or other kind of transaction.

Number of beneficiaries: 0

Type of beneficiary:
N/A

Description of the agreement:
N/A

State whether these contracts must be notified to and/or approved by the governing bodies of the
company or its group:

C.2 Board of Directors’ committees

C.2.1 Provide details of all the committees of the Board of Directors, their members and the propor-
tion of executive, proprietary, independent and other external directors they comprise:

Auditing Committee

Board of Directors General Shareholders’

Body authorising the clauses Yes No

Is the General Shareholders’ Meeting informed about the clauses? No

Name Role Category

Mr. Fernando D’Ornellas Silva Chairman Independent

Mr. Ángel Durández Adeva Member Independent

Mr. Isidro Fernández Barreiro Member Other External

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

350 PROSEGUR Annual Report 2017

AR

CA

AC

Explain the duties assigned to this committee, describe the organisational and operational procedures
and rules for the same and summarise its most important actions during the financial year.

In accordance with article 16 of the Regulations of the Board of Directors:

1. The Audit Committee will comprise, at least, three and, at most, five non-executive directors. The members,

and especially its Chair, shall be appointed based on their knowledge and experience in accounting, auditing

or risk management. Most of its members must be independent directors.

2. The Board will appoint as Chairman from amongst the independent directors. The duration of the position will be

a maximum period of four years, after which period such person may not be re-elected until passing, at least, one

year from terminating this position, notwithstanding their continuity or re-election as member of the Committee.

3. The Audit Committee shall perform the following basic duties:

% of proprietary directors 0.00%

% of independent directors 66.67%

% of other external directors 33.33%

a. Report to the General Shareholders’ Meeting with respect to issues raised therein in matters in their area of

authority.

b. Ensure that the Board of Directors presents the accounts to the General Meeting without limitations or

exceptions in the audit report.

c. Make recommendations to the Board of Directors for the selection, appointment, re-election and re-

placement of the external auditor, as well as the conditions of their hiring.

d. As for the external auditor: (I) consider, where appropriate, the reasons for his resignation; (ii) ensure

that their remuneration does not compromise their quality and independence; (iii) monitor that the Com-

pany reports any change of auditor as a significant event to the CNMV (iv) ensure that the external auditor

holds an annual meeting with the Board to communicate their work and the evolution of the accounting

situation and risks of the Company; (V) monitor compliance with the audit contract; and (vi) Ensure that

regulations concerning the provision of various services respecting the audit.

e. Establish and maintain timely relationships with the external auditor in the terms included in the law.

f. Annually issue, prior to the issuance of the account auditing report, a report on if the independence of the

auditor is compromised.

g. Supervise internal audit.

h. Supervise the drawing up process and presentation of the required financial information.

i. Supervise the efficiency of the internal control of the Company and the risk management systems, in-

cluding the tax risks, presenting, where applicable, recommendations to the Board of Directors.

j. Supervise the operation of the control and risk management unit of the Company.

k. Analyse and report the economic conditions, the accounting impact and, where applicable, the exchange

rate proposed of the structural and corporate operations and modifications that the Company plans to

perform, before being submitted to the Board of Directors.

l. Report, with anticipation, to the Board of Directors, regarding all the subjects established in the law and

the By-Laws.

m. Review the prospectuses of issuing and any other relevant information that the Board of Directors should

supply to the markets and their supervisory bodies.

n. Establish and supervise a system that allows employees to communicate, confidentially and where appli-

cable, anonymously, any potentially important irregularity.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

351PROSEGUR Annual Report 2017

AR

CA

AC

o. Evaluate the suitability of the Company’s corporate governance system and supervise compliance with

the internal conduct codes and corporate governance rules.

p. Supervise the communication strategy and relationship with shareholders and investors, including small

and medium shareholders.

q. Review the Company’s corporate responsibility policy.

r. Evaluate everything relating to the non-financial risks of the company.

s. Coordinate the non-financial and diversity information reporting process, in accordance with the applica-

ble regulation and the international reference standards.

4. The Audit Committee shall meet periodically and at least four times a year.

5. Any member of the management team or Company or Group personnel, including the auditor if required,

shall be obligated to attend the Audit Committee meetings and lend their collaboration and access to infor-

mation that they have.

6. They will be able to gather the advice from external professionals, for which purpose will be to apply that

established in article 27 of this Regulation.

7. The Chairman shall render account to the Board of Directors of the issues dealt with and the decisions

adopted within, in the first meeting of the Board of Directors after a meeting of this Committee. Additionally,

the Audit Committee’s minutes must be available to the directors.

The Audit Committee approved a Regulation of the Audit Committee on 19 December 2017 that you may access

on the Company’s website: www.prosegur.com-Investors&Shareholders –corporate governance-corporate gov-

ernance regulations- Regulations of the Company´s Audit Committee.

Identify the director on the audit committee who was appointed taking into account his or her
knowledge and experience in the accountancy area, audit or in both and report on the number
of years that the Chairman of this committee has been in the role.

Appointments and remuneration committee

Name of the director with experience Mr. Isidro Fernández Barreiro

No. of years the Chairman in role 1

Name Role Role

Mr. Ángel Durández Adeva Member Independent

Mr. Fernando D’Ornellas Silva Member Independent

Mr. Isidro Fernández Barreiro Member Other External

Mr. Fernando Vives Ruiz Chairman Independent

Ms. Chantal Gut Revoredo Member Nominee

% of proprietary directors 20.00%

% of independent directors 60.00%

% of other external directors 20.00%

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

352 PROSEGUR Annual Report 2017

AR

CA

AC

Explain the duties assigned to this committee, describe the organisational and operational procedures
and rules for the same and summarise its most important actions during the financial year.

In accordance with Article 17 of the Regulations of the Board:

1. The Appointments and Remuneration Committee consists of between three and five non-executive direc-

tors appointed by the Board of Directors. They must have the knowledge, skills and experience necessary

for performing their duties in the Committee. Most of the members of the Appointments and Remuneration

Committee must be independent directors.

2. The Board of Directors shall appoint the Chair of the Appointments and Remuneration Committee from

among the independent directors that are part of the Committee.

3. Without prejudice to the duties assigned by the Board of Directors, the Appointments and Remuneration

Committee shall perform the following basic duties:

a. Evaluate the powers, knowledge and experience of the directors.

b. Report to the Board of Directors regarding the issues relative to gender diversity and establish a rep-

resentation target for the least represented sex in the Board of Directors.

c. Make recommendations to the Board for appointment of independent directors for their appointment

by co-optation or for their submitting to the opinion of the General Meeting, as well as proposals for the

re-election or separation of these directors by the General Shareholder’s Meeting.

d. Report proposals for the appointment, re-election, or separation of the remaining directors of the Company.

e. Annually verify the compliance with the directors selection policy and report it in the annual corporate

governance report.

f. Report the proposals for appointment and separation of positions within the Board of Directors and pro-

pose to the Board of Directors the members that should form part of each of the committees.

g. Examine and organise the transfer of the Chairman of the Board of Directors and the first executive of

the Company.

h. Organise and coordinate the periodic assessment of the Chairman of the Board of Directors and, along

with this, the periodic assessment of the Board of Directors, of its members and of the first executive of

the Company.

i. Report the proposals for appointment and separation of senior officers and propose to the Board of Di-

rectors the basic conditions of their contracts.

j. Propose to the Board of Directors the director remuneration policy and of the general managers or who

performs their powers of senior management under the direct authority of the Board, of executive com-

mittees or of delegated directors, as well as the individual remuneration and other contractual conditions

of the executive directors, ensuring their observance.

k. Check the observance of the remuneration policy established by the Company.

l. Periodically review the remuneration policy applied to the directors and senior officers, including the

remuneration systems with, or referencing, shares of the Company and their application, weighing their

appropriateness and their performance, as well as guaranteeing their individual remuneration whether

proportionate to which is paid to the other directors and senior officers of the Company.

m. Verify the information regarding remuneration of the directors and senior officers contained in the differ-

ent corporate documents, including the annual report on director remuneration.

n. Report in relation to the transactions that imply or could imply conflicts of interests.

o. Ensure that the possible conflicts of interest do not harm the independence of the external consulting

provided, where applicable, to the Committee.

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

353PROSEGUR Annual Report 2017

AR

CA

AC

4. The Appointments and Remuneration Committee must consider the suggestions from the Chair, the mem-

bers of the Board of Directors, executives or shareholders.

5. The Appointments and Remuneration Committee shall consult with the Chair of the Board of Directors and

the Company’s top executive, especially in matters relating to the executive directors and senior executives.

6. The Appointments and Remuneration Committee shall meet every time the Board of Directors or its Chair

requests a report or that proposals be adopted and, in any event, whenever it is advisable for correct perfor-

mance of its duties. In any case, it will meet once a year.

7. The Chair of the Appointments and Remuneration Committee shall inform the Board of Directors about any

issues discussed and decisions made by the Committee. Additionally, the Committee’s minutes must be

available to the directors.

C.2.2 Complete the following table with information on the number of women directors sitting on the
Board of Directors’ committees over the past four years:

C.2.3 Section revoked.

C.2.4 Section revoked.

C.2.5 Indicate, if applicable, the existence of regulations of the board committees, where such regu-
lations may be accessed and the amendments made during the fiscal year. State whether an annual
report on the activities of each committee has been drafted voluntarily.

Appointments and remuneration committee.

The organisation and operation of the Board of Directors Committees is regulated in the By-Laws and specifical-

ly in the Regulations of the Board of Directors (Article 17), documents that are available for your viewing on the

Company’s website and on the website of the National Stock Market Committee. On 30 October 2017, the Board

of Directors approved the modification of articles 5.3.q), 16.3.t), 17.3.n), 39.1, 39.2 and 39.3 of the Regulations of

the Board of Directors with the purpose of exclusively attributing to the Audit Committee the power of assessing

and making recommendations on the transactions with related parties or that imply or could imply conflicts of

interest, power currently attributed to the Appointments and Remuneration Committee. The Appointments and

Remuneration Committee annually drafts a report on the Committee’s activity.

No. of female directors

Financial year
2017

Financial year
2016

Financial year
2015

Financial year
2014

Number % Number % Number % Number %

Auditing Committee 0 0.00% 0 0.00% 0 0.00% 0 0.00%

Appointments and
Remuneration Committee

1 20.00% 1 20.00% 1 20.00% 1 20.00%

C
. S

TR
U

C
TU

R
E

O
F

TH
E

C

O
M

P
AN

Y
AD

M
IN

IS
TR

AT
IO

N

354 PROSEGUR Annual Report 2017

AR

CA

AC

Auditing committee

The organisation and operation of the Board of Directors Committees is regulated in the By-Laws, the Regula-

tions of the Board of Directors (Article 16) and specifically in the Regulations of the Audit Committee approved

by them on 19 December 2017, documents that are available for your viewing on the Company’s website and on

the website of the National Stock Market Committee. On 30 October 2017, the Board of Directors approved the

modification of articles 5.3.q), 16.3.t), 17.3.n), 39.1, 39.2 and 39.3 of the Regulations of the Board of Directors with

the purpose of exclusively attributing to the Audit Committee the power of assessing and making recommenda-

tions on the transactions with related parties or that imply or could imply conflicts of interest, power currently

attributed to the Appointments and Remuneration Committee. The Audit Committee annually drafts a report on

the Committee’s activity.

C.2.6 Section revoked.

D
. R

EL
AT

ED
-P

AR
TY

 A
N

D

IN
TR

A-
G

R
O

U
P

 T
R

AN
SA

C
TI

O
N

S

355PROSEGUR Annual Report 2017

AR

CA

AC

Procedure
for approving
related-party
transactions

Article 5.3.q) of the Regulations of the Board of Directors establishes that it is a

non-transferable power of the Board of Directors the approval, prior to a report from

the Audit Committee, of the transactions that the Company or companies of their

group perform with directors, in the terms of articles 229 and 230 of the Companies

Act, or with owning shareholders, individually or together with others, of a significant

interest, including shareholders represented in the Board of Directors of the Com-

pany or of other companies that form part of the same group or with persons related

to them (“related-party transactions”), in the terms and conditions established in

this Regulation.

Article 16.3.n) of the Regulations of the Board of Directors establishes that notwith-

standing others committed assigned to them by the bylaws or the Board of Direc-

tors, the Audit Committee will have amongst their basic responsibilities that of in-

forming regarding related-party transactions or the transactions that imply or could

imply conflicts of interest, in the terms established in the law and in this Regulation.

Article 39 of the Regulations of the Board of Directors establishes that The Board

of Directors formally reserves the prior approval of the Audit Committee of any

transaction that the Company or companies of its group perform with directors, with

owning shareholders, individually or together with others, of a significant interest,

including shareholders represented in the Board of Directors of the Company or of

other companies that form part of the same group, or with persons related to them

(“related-party transactions”).

Under no circumstance shall a related-party transaction with a shareholder be

authorised without a prior report by the Audit Committee which assesses the

transaction from the point of view of equal treatment of shareholders and market

conditions. In the case of transactions during ordinary corporate business that are

common or recurring, it shall only be necessary for the Board of Directors to issue a

prior, generic authorisation for the line of transactions and their execution condi-

tions. However, a report must first be submitted by the Audit Committee.

Nevertheless, the Board’s authorisation shall not be necessary if the transactions

fulfil the following three conditions: (i) they are conducted in connection with contracts

whose conditions are standardised and apply to a high number of customers; (ii) they

are conducted at general prices or rates set by the good or service providers; and (iii)

their value does not exceed one percent of the Company’s annual revenue in accord-

ance with the audited financial statement regarding the last closed financial year as of

the date of the transaction.

D. Related-party and intra-group transactions

D.1 Explain, where applicable, the procedure for approving related-party and in-
tra-group transactions.

D
. R

EL
AT

ED
-P

AR
TY

 A
N

D

IN
TR

A-
G

R
O

U
P

 T
R

AN
SA

C
TI

O
N

S

356 PROSEGUR Annual Report 2017

AR

CA

AC

D.2 Provide details of transactions that are significant either of their amount or
their content, between the company or its group and significant shareholders in
the company:

D.3 Provide details of transactions that are significant either because of their
amount or their content, between the company or its group and the directors or
executives of the company:

Name or business
name of significant
shareholder

Name or business name
of company or member
of its group

Nature of
the
relationship

Type of transaction

Amount
(thousands
of EUR)

Gubel, S.L. Proactinmo, S.L Commercial Operating leases 1,921

Gubel, S.L. Euroforum Escorial, S.A. Commercial Provision of services 193

Gubel, S.L. Prosegur Compañia
de Seguridad S.A.

Corporate Dividends and others
distributed incomes

193,397

Oppenheimer Acquisition
Corporation

Prosegur Compañia
de Seguridad S.A.

Corporate Dividends and others
distributed incomes

21,862

As Inversiones, S.L. Prosegur Compañia
de Seguridad S.A.

Corporate Dividends and others
distributed incomes

21,750

Fmr LLC Prosegur Compañia
de Seguridad S.A.

Corporate Dividends and others
distributed incomes

15,292

Invesco Limited Prosegur Compañia
de Seguridad S.A.

Corporate Dividends and others
distributed incomes

7,252

Name or business name
of the directors or execu-
tives of the company

Name or business
name of related
party

Relationship Nature of the
transaction

Amount
(thousands
of EUR)

Ms. Helena Irene
Revoredo Delvecchio

Proactinmo, S.L.U. Controls
Proactinmo, S.L.U..

Operating leases 1,921

Mr. Christian Gut
Revoredo

Proactinmo, S.L.U. Its parent controls
Proactinmo, S.L.U.

Operating leases 193

Ms. Chantal Gut
Revoredo

Proactinmo, S.L.U. Its parent controls
Proactinmo, S.L.U.

Operating leases 193,397

Ms. Helena Irene
Revoredo Delvecchio

Euroforum Escorial, S.A. It controls Eurofo-
rum Escorial, S.a.

Provision of services 21,862

Mr. Christian Gut
Revoredo

Euroforum Escorial, S.A. Its parent controls
Euroforum
Escorial, S.A.

Provision of services 21,750

Ms. Chantal Gut
Revoredo

Euroforum Escorial, S.A. Its parent controls
Euroforum
Escorial, S.A.

Provision of services 15,292

D
. R

EL
AT

ED
-P

AR
TY

 A
N

D

IN
TR

A-
G

R
O

U
P

 T
R

AN
SA

C
TI

O
N

S

357PROSEGUR Annual Report 2017

AR

CA

AC

D.4 Provide details of transactions that are significant executed by and between the
company and other companies of the same group, provided they are not removed dur-
ing the process of preparing the consolidated financial statements and are not part of
the company’s normal business in respect of their purpose and terms.

In any event, any intra-group transaction performed with companies located in countries considered
to be tax havens shall be notified:

D.5 State the amount of transactions conducted with other related parties.

50,000 (in thousands of euros).

D.6 Describe the mechanisms used to detect, determine and resolve potential conflicts
of interest between the company and/or its group, and its directors, officers or signifi-
cant shareholders.

In accordance with the provisions of article 33 of the Regulations of the Board of Directors, the director must

notify the Board of Directors, through the Chairman or Secretary to the Board, of any situation of conflict of

interest, direct or indirect, he/she finds himself/herself in.

To detect, determine and resolve possible conflicts of interest with directors, the Regulations of the Board of

Directors of Prosegur Compañía de Seguridad, S.A. establish certain mechanisms:

 - Disclosure obligations: in accordance with Article 38 of the aforementioned Rules and Regulations, the direc-

tors must notify the Company of all the posts they hold and all the activities they perform at other companies or

entities and, in general, of any other fact or situation that may prove relevant for their actions as administrator

of the Company.

 - Obligations to abstain: in accordance with article 33 of the Regulations of the Board of Directors: unless they

have obtained the waiver stipulated in Article 230 of the Spanish Companies Act, directors must refrain from:

a. make transactions with the Company, unless they involve ordinary transactions, made in standard condi-

tions for the customers and of little importance, understood as those whose information is not necessary

to express the fair view of the equity, of the financial situation and of the entity’s income;

b. obtain advantages or remuneration from third parties other than from the Company and its group associat-

ed with the performance of their position, unless they involve mere courtesy; and

c. in general, attend and intervene in the deliberations and in the voting that affects the issues in which

there is a conflict of interest.

With regard to significant shareholders, Article 39 of the Rules and Regulations of the Board stipulates that it is

up to said body to be informed of any transaction by the Company with a significant shareholder and/or with any

other related party in accordance with applicable regulations, and no transactions may be authorised unless a

report has previously been issued by the Appointments and Remuneration Committee, assessing the transaction

from the standpoints of equality of treatment of shareholders and market conditions.

D
. R

EL
AT

ED
-P

AR
TY

 A
N

D

IN
TR

A-
G

R
O

U
P

 T
R

AN
SA

C
TI

O
N

S

358 PROSEGUR Annual Report 2017

AR

CA

AC

D.7 Is more than one of the Group’s companies listed in Spain?:

 Yes

Identify subsidiaries that are listed in Spain:

Listed subsidiary
Prosegur Cash S.A.
State whether the respective areas of activity and possible business relations between them have
been publicly and accurately defined, as well as those of the listed dependent company with the
other companies in the group:

 Yes

Identify the mechanisms in place to solve possible conflicts of interest between the listed subsidiary
and the other companies in the group:

E. Risk management and control systems

E.1 Outline the scope of the Company’s Risk Management System, including tax risk.

Prosegur considers that the efficient management of risks is key to ensure the creation of value and to guaran-

tee the Company’s success. For this purpose, it has a robust risk management and control system implemented

in its various areas of activity. The Company analyses, controls and assesses the relevant factors that might

affect its daily management to meet its business objectives. Accordingly, it safeguards the assets and interests

of customers, employees and shareholders.

Mechanisms to solve potential
conflicts of interest

The Master Agreement from 17 February 2017, signed by the Company and
its listed subsidiary Prosegur Cash, S.A., predicts the mechanisms to resolve
the possible conflicts of interest amongst both groups of companies.

This Master Agreement was published as a significant event entering into
effect on 17 March 2017 and is available on the Company’s website and
on the website of the National Stock Market Committee (CNMV).

Define the potential business rela-
tions between the parent company
and the listed subsidiary, and
between the latter and the rest of
the companies in the group

The relationships between the Prosegur Group and the Group of companies of
its listed subsidiary Prosegur Cash, S.A. are regulated in the Master Agree-
ment dated 17 February 2017 signed by the Compañía and Prosegur Cash, S.A.

This Master Agreement was published as a significant event entering into
effect on 17 March 2017 and is available on the Company’s website and
on the website of the National Stock Market Committee (CNMV).

359

E.
 R

IS
K

 M
AN

AG
EM

EN
T

AN
D

C

O
N

TR
O

L
SY

ST
EM

S

PROSEGUR Annual Report 2017

AR

CA

AC

Prosegur’s Risk Management System works comprehensively and continuously, consolidating management by

area, business unit, activity, subsidiaries, geographical areas and areas of support at corporate level.

E.2 Identify which corporate bodies are responsible for preparing and executing the
Risk Management System, including tax risk.

Board of Directors, Audit Committee, Corporate Risk Committee and the unit for the internal risk management

and control function.

E.3 State the main risks, including tax risk, that might affect the achievement of the
business objectives.

1. Transactions in markets with a temporary reduction in the demand for security services. Target volumes not

met for organic business.

2. Transactions in highly competitive markets. Pressure on prices and margins.

3. Difficulty obtaining expected results for alarms business.

4. Inadequate management of indirect costs.

5. Adverse regulatory changes. Increase in the intervention of governments or regulators.

6. Transactions in highly regulated markets. Risk of non-compliance with regulations, including applicable tax

regulations in each market and/or as a group.

7. Failures or incidents in the IT infrastructure.

8. Incidents involving assets held or loss of cash.

9. Loss or theft of own or customers’ confidential information. Cyberattacks and computer and security

faults.

10. Decline in liquidity generation or in cash management.

11. Reputational risks. Negative publicity regarding name. Loss of brand value.

E.4 Identify whether the company has a risk tolerance level, including tax risk.

Prosegur has defined a model for the identification of critical risk and a procedure for the evaluation and super-

vision of its management through key risk indicators. The identification of critical risks and their prioritisation is

updated annually according to a model that, basically, considers the risks related to Prosegur’s main business

and corporate objectives.

The indicators-based evaluation model identifies significant parameters (indicators) that provide a useful meas-

ure of how each risk is managed. The indicators are chosen considering that (i) they may be applied consistently

in all countries, (ii) they allow measurable comparisons to be made over time and between countries, and (iii)

they allow the persons responsible to evaluate risk management and anticipate situations of non-compliance

with objectives that are relevant for Prosegur.

According to the above criteria, the indicators are usually:

 - Values that may be easily obtained from accountancy or other similarly reliable records.

 - Budgeted magnitudes, which allows defining limits for the indicator.

360

E.
 R

IS
K

 M
AN

AG
EM

EN
T

AN
D

C

O
N

TR
O

L
SY

ST
EM

S

PROSEGUR Annual Report 2017

AR

CA

AC

As a general rule, the tolerance levels (acceptable risk level) are defined considering a percentage of the limit of

the indicator in each country. These tolerance levels are consistent with economic indicators used in the appli-

cation of local and corporate incentive programmes.

In the case of risks that do not allow the identification of indicators with the general criteria that has been

defined, the party responsible for their management proposes alternative methods for the assessment and

supervision of their management that are validated by the Corporate Risk Committee.

E.5 State what risks, including tax risk, have materialised during the year.

Risks that have materialised during the year are circumstantial to the business model, Prosegur’s activity and

the markets in which it operates, mainly due to incidents involving assets held, so that they tend to recur in each

financial year. The risk control and mitigation systems planned for these risks have worked adequately, and

consequently none of them has had a significant impact either on Prosegur’s activity or on its results.

E.6 Explain the response and supervision plans for the company’s main risks, in-
cluding tax risk.

Prosegur periodically and repeatedly identifies, evaluates and prioritises the risks it considers to be critical,

considering their impact on relevant objectives, in particular.

Depending on the type of risk and its relevance, Prosegur management and the parties directly responsible for

its management have established appropriate procedures to allow the effects of any risk that may materialise to

be prevented, detected, avoided, mitigated, compensated or shared.

The results of risk management and control are periodically reviewed and analysed by the Corporate Risk Com-

mittee. The whole risk management system and its results are supervised by the Audit Committee.

F. Internal risk management and control systems in re-
lation to the Process of financial reporting (icfr)

Describe the mechanisms that make up the risk management and control systems in relation to the
process of financial reporting (ICFR) of the company.

F.1 The company’s framework of control.

State the main characteristics of, at least:

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

361PROSEGUR Annual Report 2017

AR

CA

AC

F.1.1 What bodies and/or functions are responsible for: (i) the existence and maintenance of proper
and effective ICFR; (ii) its implementation; and (iii) its supervision.

Article 5 of the Regulations of the Board of Directors updated on October 30th, 2017 stipulates that said body has

a general supervisory function. Except for the matters which are reserved for the General Shareholders’ Meet-

ing, the Board of Directors is the Company’s top decision-making body.

For this purpose, Article 5 of the Regulations of the Board of Directors stipulates that the Board of Directors un-

dertakes to carry out the following duties directly: determining “the Company’s general policies and strategies

and, in particular, the risk management and control policy, including tax risk, as well as the periodic monitoring

of internal information and control systems”.

In article 16 of the Regulations, it establishes that the Audit Committee will have, amongst others, the re-

sponsibility of “supervising the drawing up and presentation of the required financial information and making

recommendations or proposals to the Board of Directors aimed at safeguarding its integrity. In connection to

this, the Committee is responsible for overseeing preparation and integrity of the financial information about

the Company and the Group; reviewing compliance with regulations, and ensuring correct delimitation of the

consolidation perimeter and the correct application of accounting criteria, with the Board of Directors being

duly informed thereof; “overseeing the efficacy of the Company’s internal control and the risk management

systems (including tax risks) and discussing any significant weaknesses of the internal control system with

the account auditor which have been detected during auditing. Independence must never be compromised.

Following from this, and when appropriate, the Committee must submit recommendations or proposals to the

Board of Directors and indicate the follow-up time frame. In this context, it must propose the risk control and

management policy to the Board of Directors. This policy must at least identify: (i) the types of risk (operative,

technological, financial, legal and reputational) to which the Company faces; (ii) securing the risk level that the

Company considers acceptable; (iii) the measures to mitigate the impact of the risks identified in the case that

they are materialised; and (iv) the control and information systems that are used to control and manage the

risks mentioned”; “supervise the operation of the control and risk management unit of the Company respon-

sible for: (i) guarantee that the risk control and management systems work properly, specifically guaranteeing

that all major risks affecting the Company are identified, managed and quantified; (ii) actively participate in

drawing up the risk strategy and making important decisions about risk management; and (iii) ensure that the

risk control and management systems mitigate risks appropriately and in accordance with the policy defined by

the Board of Directors.

“Furthermore, the Board of Directors approved the Audit Committee Regulations in December of 2017 that aimed

to develop the By-Laws and the Board of Directors Regulations, determine the principles of operation of the Audit

Committee, the basic rules for its organisation and operation and the policies of conduct for its members, all

favouring the independence of the Committee. In article 1 of this Regulation, it states that the Audit Committee,

as a collegiate body, has specific consulting responsibilities to the Board of Directors and supervision and control

responsibilities of the drafting process and presentation of the financial information, of the independence of the

auditor and of the effectiveness of the internal control and risk management systems, notwithstanding the respon-

sibility of the Board of Directors”.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

362 PROSEGUR Annual Report 2017

AR

CA

AC

F.1.2 Whether, most notably in relation to the process of financial reporting, the following elements
are in place:

•	 Departments and/or mechanisms involved: (i) design and review of organisational structure; (ii)
clear definition of lines of responsibility and authority, with adequate distribution of tasks and
duties; and (iii) sufficient procedures for their proper dissemination inside the company.

The Prosegur Board of Directors according to their regulations is obliged, in particular, to directly exercise

the appointment and dismissal of the delegated directors of the Company, as well as the establishment of

the conditions of their contract and the appointment and dismissal of the officers that had direct authority

from the Board of Directors or any of their members, as well as the establishment of the basic conditions of

their contracts, including their remuneration.

The design and review of the organisational structure and definition of the lines of responsibility and authori-

ty are proposed by the Managing Director and validated by the Appointments and Remuneration Committee.

The responsibilities or functions, in addition to the profile of the position and necessary power of each of the

work positions, are defined by each superior officer and are approved by the managers of the areas with the

help of experts from the Human Resources Department and approved by the corresponding Human Re-

sources Division.

This organisational structure is represented in a chart showing the relationships between the various depart-

ments, businesses and support activities belonging to Prosegur. The organisation chart of the Company is on the

corporate intranet and is accessible for all their personnel.

•	 Code of Conduct, approval body, degree of dissemination and instruction, principles and values
included (indicating whether there are specific references to the record of operations and prepa-
ration of financial information), body in charge of analysing non-compliances and proposing
corrective actions and penalties.

The company has available a Code of Ethics and Conduct approved by the Board of Directors that is ap-

plicable to all the companies included in the Prosegur Group and in all the businesses and activities that

Prosegur performs in all countries where it operates. It is binding upon all members of the governing bodies,

executives and personnel of Prosegur.

The Code of Ethics and Conduct provides a guideline on how all Prosegur professionals should conduct

themselves. It evidences the company’s commitment to conduct itself, at all times, in line with common

principles and standards in its relations with stakeholders affected by its activities: employees, shareholders,

customers and users, suppliers and associates, authorities, public administrations and regulatory bodies,

competitors and the civilian society in which it operates.

All professionals of Prosegur have the obligation of knowing and fulfilling the Code of Ethics and Conduct

and of collaborating to make its implementation easier, as well as communicating the possible incompliance

of which they are aware.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

363PROSEGUR Annual Report 2017

AR

CA

AC

The Code stipulates that, whomsoever, by action or omission, breaches the Code of Ethics and Conduct,

shall be subject to the disciplinary measures that, in accordance with current labour regulations and inter-

nal policies and procedures, are applicable in each case. All reported non-compliances shall be analysed

through an enquiry process conducted by a team of impartial experts led by the compliance official, who will

present his/her findings and, in the event, propose any corrective measures to be implemented, notifying

the persons who have identified or reported the non-compliance.

Within the legal compliance section of the Code of Ethics and Conduct, express reference is made to the

preparation of financial information in a thorough, clear and accurate manner, using the appropriate

accounting records, and its dissemination through transparent communication channels that enable the

market and, in particular, Prosegur’s shareholders and investors to permanently access it.

Likewise, the section concerning the use and protection of resources refers to the need to ensure that all

economically significant transactions performed on Prosegur’s behalf are listed clearly and accurately in the

appropriate accounting records representing a true and fair view of the transactions performed, and that they

are available to the internal and external auditors.

The Code of Ethics and Conduct is available on Prosegur’s corporate website and has been disseminated to

all Prosegur workers through numerous actions aimed at spreading awareness of it and having employees

sign it.

Likewise, the Code of Ethics and Conduct describes in its third article that the Prosegur professionals accept

the norms summarized in said Code, being linked to the fulfilment through its subscription.

Subsequent to the last update on 2013, a plan to implement and disseminate the Code of Ethics and Conduct

was developed, including the following actions:

•	 Approval of a new, revised version of the Code of Ethics and Conduct by the governing bodies of all the group

companies in countries where Prosegur operates.

•	 Communication for the diffusion of the new version of the Code of Ethics and Conduct to all employees

of Prosegur via different means: Intranet, website, corporate magazines, noticeboards, e-mail, etc.

•	 Knowledge on behalf of all the employees of the Code of Ethics and Conduct via different means.

•	 Integrated continuous classroom training in the training courses performed from the human resources are-

as and regulation compliance and online via courses offered in the Prosegur Corporate University.

In 2017, dissemination and training actions in relation to the Code of Ethics and of Conduct con-
tinued in all the countries where Prosegur operates.

•	 Complaints channel, allowing the audit committee to be notified of financial and accounting irregularities, in

addition to potential breaches of the Code of Conduct and irregular activities within the organisation, stating,

where applicable, whether this is confidential in nature.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

364 PROSEGUR Annual Report 2017

AR

CA

AC

Prosegur has a Report Channel, which allows any interested party to communicate any conduct that is

irregular, illegal or contrary to Prosegur’s Code of Ethics and Conduct safely and confidentially, including

in terms of financial and accounting nature that occur in the development of the activities that the Company

carries out.

The report channel consists of a form available on the website www.prosegur.com which is permanently

open, which permits conserving the necessary anonymity to guarantee the integrity of the persons that use it.

The Internal Audit Department confidentially manages communications received and conveys its findings to

the Audit Committee.

•	 Training and periodic continuing learning programmes for personnel involved in preparing and revising fi-

nancial information, and evaluation of ICFR, covering at least accounting standards, auditing, internal control

and risk management.

Prosegur pays particular attention to continuing training and the development of its professionals for the

proper performance of their functions.

The personnel included in the Financial Economic Management (mainly the Tax and Financial Information

area) and the Internal Audit Division, continuously attend training sessions to update the regulation and

legislative changes.

The Company has cooperation agreements with other organisations that allow it to constantly refresh the

knowledge of employees involved in preparing and revising the financial information.

Prosegur has centralised management of the training processes via the Prosegur Corporate University.

The University hosts the Financial Community, aimed at professionals who form part of the financial and

economic areas in the countries where the Company has a presence. The main objectives of the Financial

Community are to standardise financial processes and to update the criteria for accounting, tax, financial

and control and risk management, and international standards.

In 2017, persons involved in the preparation, review and reporting of financial information received various

updates and attended courses on new regulatory developments that took place throughout the year.

F.2 Risk assessment of the financial information Report.

At least, of:

F.2.1 Which are the main characteristics of the risk identification process, including the risk of error
or fraud, with regard to:

•	 Whether such a process exists and is documented.

The Financial Economic Division annually identifies, via the SCIIF scope matrix, the risks that affect the

financial information from the point of view of the accounting records and of a possible incompliance with

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

365PROSEGUR Annual Report 2017

AR

CA

AC

accounting principles. After analysis of the risks, the design of the controls that mitigate the risks are docu-

mented along with the corresponding evidence.

•	 Whether the process covers all the financial reporting objectives (existence and occurrence; com-
pleteness; valuation; presentation, breakdown and comparability; and rights and obligations), and
whether and how often it is updated.

The ICFR scope matrix is aimed at identifying the accounts and entries that have significant risk associated

with them, whose potential impact on financial reporting is material and, which therefore require special

attention. In this regard, in the process of identifying the significant accounts and breakdowns a series of

quantitative variables (balance of the account) and qualitative variables (complexity of transactions; changes

and complexity of regulations; need to use estimates or projections; application of judgement and qualitative

importance of the information) are considered.

This ICFR scope matrix is based on the balance sheet and consolidated income statement included in the

latest audited Consolidated Financial Statements that are available. Said matrix is updated every year, after

the Consolidated Financial Statements are prepared. In 2017, the scope matrix was last updated based on

the figures contained in the Financial Statements on 31 December 2016.

For each of these significant accounts and breakdowns included in the scope matrix, the associated criti-

cal processes and sub-processes have been defined, and the risks that might generate errors and/or fraud

in financial reporting have been identified, covering all the financial reporting objectives (existence and

occurrence; completeness; valuation; presentation, breakdown and comparability; and rights and obliga-

tions).

•	 The existence of a process of identification of the consolidation scope, considering, among other
aspects, the possible existence of complex corporate structures, or instrumental or special pur-
pose vehicles.

The identification of the consolidation perimeter is carried out each month. The changes in the consolida-

tion perimeter are recorded in the Group consolidation software system, where the map of the structure of

ownership of the companies within the perimeter is permanently updated. The Business Development Divi-

sion together with the Legal Division are those in charge of performing the communication to the Financial

Economic Division of operations that are expected to be performed in their area and that affect the group

structure and the consolidation perimeter.

The Finance Department, through the Tax Department, keeps a record of all the entities included in the

consolidation perimeter, the means of control or influence, the legal format and the type of direct or indirect

participation of all the companies. It is continuously updated and allows historical changes in the perimeter

to be tracked.

The Audit Committee analyses and informs the economic conditions, the accounting impact and, where

applicable, the proposed exchange rate of the operations of structural and corporate modifications that the

Company expects to perform, before being submitted to the Board of Directors, in accordance with section k)

of article 16.3 of the Regulations of the Board of Directors.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

366 PROSEGUR Annual Report 2017

AR

CA

AC

•	 Whether the process takes into account the effects of other risk types (operating, technological, financial,
legal, reputational, environmental, etc.) to the extent they affect the financial statements.

The Prosegur Corporate Risk Committee performs annually an identification and prioritisation of the critical

risks of any type (operational, financial, strategic, normative compliance, technological and others) that, in

the case of materialising, could negatively affect the achieving of important Company objectives.

•	 Which of the company’s governing bodies supervises the process?

Supervision of ICFR is the responsibility of the Audit Committee. The Internal Audit Management Department

uses specific programs to verify the internal control of financial information under the supervision of the

Audit Committee.

F.3 Control activities.

State, indicating their main characteristics, whether there are at least:

F.3.1 Review and authorisation procedures for financial reporting and the description of ICFR, to be
published in securities markets, indicating those responsible for them, and documentation describ-
ing the flows of activities and controls (including those relating to the risk of fraud) of the various
group of transactions that might have a material impact on the financial statements, including the
procedure for account closure and the specific review of relevant judgements, estimates, valuations
and projections.

The parent company’s annual financial statements, Prosegur’s consolidated annual financial statements and

the half-yearly financial reports are all reviewed by the Audit Committee prior to being prepared by the Board of

Directors, in accordance with Article 16 of their Regulations.

The Audit Committee reviews any other relevant information prior to publication through the regulatory bodies.

The Board of Directors approves and, where applicable, formulates the financial information presented, which is

later published via the Spanish Securities Markets Commission and presented to third parties.

Prosegur conducts periodic reviews of the financial information it prepares, as well as the description of ICFR, in

accordance with various levels of responsibility in order to ensure information quality. The Finance Department

is in charge of preparing the description of ICFR in coordination with the departments involved This process

culminates in the review by the Audit Committee and it is, therefore, also approved in the Annual Corporate

Governance Report, validated by the full Board of Directors.

The Finance Department has described the flow of activities and controls on significant transactions which

affect the financial statements The documentation of these flows defines the applicable rules of action and the

information systems used for the process of closing accounts. Personnel involved in the process of preparing

financial information are continuously trained and informed with regard to the procedures for the accounting

closure of Individual and Consolidated Financial Statements and Accounts. The documents detail the basic areas

for preparing, reviewing and approving consolidated accounting closures and accounting closures for companies

belonging to the Group.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

367PROSEGUR Annual Report 2017

AR

CA

AC

Prosegur discloses financial information to the securities markets on a quarterly basis. The Finance Department

is ultimately responsible for financial reporting. In the description of the flow of activities in the accounting clo-

sure process, the control activities that ensure the reliability of the information are defined. The corporate areas

within the Finance Department analyse and supervise the information prepared.

The Finance Department has documented the risk of error or fraud in financial reporting and the controls that

affect all critical processes/sub-processes. These processes cover the various kinds of transaction that may

have a material impact on the financial statements (acquisitions, sales, personnel expenses, etc.), and the spe-

cific consolidation and reporting process.

In this regard, Prosegur has identified all the processes necessary to prepare the financial information, in which

it has used relevant judgements, estimates, valuations and projections, considering all of them to be critical.

The documentation of each of these critical processes comprises:

•	 Descriptive of each of the sub-processes associated with each process.

•	 Details of the information systems that affect the sub-processes:

 - Details of the procedures and internal policies approved by the Division, and that regulate these

sub-processes.

 - Description of the key and non-key controls that mitigate each of the identified risks.

For each control, the following have been identified:

•	 Organising structures and/or functions of responsible positions of each of the key and non-key controls

identified.

•	 Control frequency.

•	 Control automation level.

•	 Control type: preventive or detective.

•	 Existence of fraud risk.

•	 Business line to which it applies.

•	 Detail of the information systems that affect the controls.

The specific review of the relevant judgements, estimates and valuations for quantifying goods, rights and

obligations, revenues and expenses and any other commitments listed in the Individual and Consolidated

Annual Financial Statements is performed by the Financial Department with the collaboration of the rest of

Prosegur’s Support Departments Assumptions based on business performance are analysed jointly with the

Business Departments. The Financial Economic Manager and the Chief Executive Officer analyse the reports

issued and approve the financial information before its presentation in the Audit Committee and the Board of

Directors.

F.3.2 Internal control policies and procedures concerning information systems (including access
security, tracking of changes, operation thereof, operating continuity and segregation of functions)
that underpin the company’s significant processes in relation to the preparation and publication of
financial information.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

368 PROSEGUR Annual Report 2017

AR

CA

AC

One of the specific functions of the Risk Management Department is the continuous evaluation of the part of

the internal control system linked to information systems, which include support to the issuance of financial

information.

There is an Information Security Committee which is a management body comprising representatives from all

the substantive areas of Prosegur.

This Committee is responsible for:

•	 Align the objectives of information security with the main strategic lines of the business.

•	 Implement Prosegur information security as a global and integrated activity in the business.

•	 Coordinate and approve the proposals received of projects related with information security.

•	 Provide the resources necessary for the development of the initiatives of information security.

•	 Identify and evaluate the security risks respect to the business needs.

The Information Security Committee monitors all these functions through a Master Plan. Finalised the works

of the Director Plan of 2015-2017 is in process of defining a new roadmap for the continuous improvement of

information security management in the next 3 years.

Control of access to information systems is managed by assigning a personalised user name and password.

Internal audits are conducted on the process for controlling access to the systems at least once a year. A pro-

cedure is in place to control access to the Prosegur data processing centre; access is restricted to authorised

personnel and all access is recorded.

There is a process in place for managing changes to software applications before the systems are put into

production.

Prosegur systems and information are backed up and in a redundant infrastructure that allows business

continuity.

As a part of the continuous improvement, Prosegur continues working to reinforce the information security

management processes in all the countries and the systems with financial impact.

F.3.3 Internal control policies and procedures aimed at supervising the management of activities
outsourced to third parties, and those aspects of evaluation, calculation or valuation commissioned
to independent experts that might have a material impact on the financial statements.

The recurring activities in the process of preparation of financial information are not outsourced by Prosegur.

Occasionally Prosegur requests advice from independent experts in situations of the following kind:

a. Valuation of the tax impact of corporate restructuring transactions.

b. Tax advising in the dependent entities for the drafting of the tax statements subject to specific regulation.

c. Valuations of the fair value of certain assets, branches of activity or businesses.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

369PROSEGUR Annual Report 2017

AR

CA

AC

d. Verifications of the effectiveness of the money laundering prevention system.

e. Valuation of the assignment of the purchase price of the new companies.

When hiring external advisers, depending on the amounts involved, decision-making processes involve the con-

sideration of at least three proposals from the cost and professional qualification standpoints. Prosegur only

uses the services of experts for work that underpins valuations, judgements or accounting calculations when

they are registered with the relevant collegiate or similar bodies, and when they are from companies of rec-

ognised prestige in the market. The results of the assessments, calculations and valuations assigned to third

parties in accounting, legal or tax terms are supervised by the corporate departments of the Financial Econom-

ic Division or the Legal Division. In addition, the relevant departments of Prosegur have adequate personnel to

validate the conclusions of the reports issued.

F.4 Reporting and communication.

State, indicating their main characteristics, whether there are at least:

F.4.1 A specific function for defining and refreshing accounting policies (accounting policy depart-
ment or area) and resolving doubts or conflicts deriving from their interpretation, maintaining a fluid
communication with the responsible persons for the operations within the organisation, and an up-
to-date accounting policies manual, communicated to the business units through which the company
operates.

The Corporate Financial Information Department that forms an integral part of the Financial Economic Division

has responsibility for the drafting, issuing, publication and later application of the Accounting Standards applica-

ble to Prosegur under the internal certification of the 3P processes management (Policies, Processes, Prose-

gur). It also analyses and resolves the queries, doubts or conflicts regarding the interpretation and appropriate

application of each of the policies.

Amongst the functions of the Corporate Financial Information Department is the analysis of the International

Policies of Financial Information to be able to meet:

•	 The establishment of Support Policies or procedures helping personnel related with the financial information

drafting process.

•	 The analysis of transactions that require a specific accounting treatment.

•	 The administrative decision of consultations regarding the application of specific accounting policies.

•	 The assessment of possible future impacts on the financial statements, as a result of news or modifications

of the international accounting regulation.

•	 The relationship with the external auditors in relation to the criteria applied, the estimations and accounting opinions.

•	 The administrative decision of any doubt arising from different interpretations of the regulation.

Prosegur’s accounting manual is updated annually. There is good communication with all of the managers

involved in preparing financial information and updates made after the latest changes to regulations are also

distributed and made available to employees with accounting duties.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

370 PROSEGUR Annual Report 2017

AR

CA

AC

F.4.2 Mechanisms to compile and prepare financial information with standardised formats, for
application and use by all units of the company or group which support the main financial state-
ments and the notes thereto, as well as detailed information on ICFR.

The process of compiling and preparing consolidated financial information is centralised. The first phase of this

process begins at the subsidiaries of the Prosegur Group, based on enterprise resource planning (ERP) plat-

forms under the supervision of the Financial Department, which ensures that the financial information of the

companies is reliable, complete and consistent. Based on the subsidiaries’ financial statements, and through

IT systems programmed to extract and aggregate data, the individual and consolidated financial statements are

compiled and analysed.

There is a half-yearly reporting process for obtaining the necessary information for the line items of the consoli-

dated annual accounts and half-yearly report. Prosegur’s Accounting Plan is applied at all Prosegur’s subsidiar-

ies for the purposes of compiling information for the consolidation of financial statements.

F.5 Supervision of the system’s operation.

State the main characteristics of, at least:

F.5.1 The ICFR supervisory activities performed by the audit committee and whether the company
has an internal audit function that supports the committee in its oversight of the internal control sys-
tem, including ICFR. There is also information on the scope of the evaluation of ICFR in the year and
the procedure for the person in charge of the evaluation to convey the findings, whether the company
has a plan of action detailing the possible corrective measures, and whether the impact on financial
reporting has been considered.

In accordance with the provisions of Article 16.3 of the Regulations of the Board of Directors, among the basic

responsibilities of the Audit Committee are the following:

•	 Report to the General Shareholders’ Meeting regarding the issues raised in relation with those subjects

that under authority of the Committee and, in particular, regarding the audit result, explaining how it has

contributed to the integrity of the financial information and the role that the Committee has played in that

process.

•	 Ensure that the Board of Directors presents the accounts to the General Meeting without limitations or

exceptions in audit report and, in the exceptional event in which there are exceptions, explain, via the

Chairman of the Audit Committee, and ensure that the auditors explain the content and scope of these

limitations or exceptions clearly to the shareholders.

•	 Make recommendations to the Board of Directors for appointment, re-election and replacement of the ex-

ternal auditor, being responsible for the selection process in accordance with that established in the law,

as well as the contract conditions and regularly gather the auditor information regarding the auditing plan

and its execution, in addition to preserving their independence in the exercising of their functions.

•	 As for the external auditor: (i) if the external auditor resigns, analyse the circumstances behind this

decision; (ii) ensure that the external auditor’s remuneration does not compromise the quality or inde-

pendence of his/her work; (iii) oversee that the Company informs the Spanish National Securities Market

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

371PROSEGUR Annual Report 2017

AR

CA

AC

Commission of the change of auditor as a relevant fact and adds a statement about any potential disagree-

ments with the auditor and, if applicable, explains the nature of these disagreements; (iv) ensure that the

external auditor meets with the full session of the Board of Directors on an yearly basis to report about

his/her work and the progress of the Company’s accounting situation and risks; (v) oversee compliance

with the auditing contract and ensure that the opinion about the financial statement and the main content

of the audit report is written clearly and accurately; and (vi) ensure that the Company and the external au-

ditor comply with applicable rules on audit service provision, limits on concentration of auditing business

and, in general, all other rules about the independence of auditors.

•	 Establish and maintain the appropriate relationships with the external auditor to receive information regard-

ing matters that could compromise the independence thereof for consideration by the Committee, and any

other matters related to the account auditing development process, and, when applicable, the authorisation

of the services other than those prohibited, in the terms mentioned in the law, as well as other communi-

cations established in the account auditing legislation and in the auditing policies. In any case, the Audit

Committee must receive an annual declaration from the account auditor regarding their independence from

the company or companies that are directly or indirectly linked to the Audit Committee. The auditor must

also provide detailed and individual information about any additional services that have been provided by the

auditor and paid for by these companies, or any additional services provided by individuals or companies

linked to the auditor pursuant to the legislation in force.

•	 Annually issue, prior to the issuance of the account auditing report, a report in which an opinion is expressed

on whether the independence of the auditor is compromised. In all events, this report must contain an

opinion about the substantiated assessment of the provision of each and every additional service mentioned

above (individually and as a group), which is different from legal auditing and in connection with the inde-

pendence system or the regulations on account auditing.

•	 Supervise the internal audit and, in particular, (i) ensure the independence and efficacy of the internal audit

function; (ii) propose the selection, appointment, reappointment and removal of the head of the internal audit

service; (iii) propose the department’s budget; (iv) review the annual work plan of the internal audit and the

annual activity report; (v) receive regular information on its activities; and (vi) verify that senior management

takes into account the findings and recommendations of its reports.

•	 Supervise the drafting process and presentation of the required financial information and make recommen-

dations or proposals to the administration body aimed at safeguarding its integrity. In connection to this,

the Committee is responsible for overseeing preparation and integrity of the financial information about the

Company and the Group: review compliance with regulations, and ensure correct delimitation of the con-

solidation perimeter and the correct application of accounting criteria. The Board of Directors must be duly

informed.

•	 Supervise the efficiency of the internal control of the Company and the risk management systems, including

the tax risks, as well as discussing with the auditor the significant weaknesses of the internal control system

detected in the performance of the audit, all of this without affecting their independence. Following from this,

and when appropriate, the Committee must submit recommendations or proposals to the Board of Directors

and indicate the follow-up time frame. In this context, it must propose the risk control and management pol-

icy to the Board of Directors. This policy must at least identify: (i) the type of risk (operational, technological,

financial, legal and reputational) which the Company faces; (ii) set the risk level which the Company deems to

be acceptable; (iii) the measures for mitigating the impact of identified risks were they to materialise; and (iv)

the control and information systems used to control and manage risks.

•	 Supervise the operation of the control and risk management unit of the Company responsible for: (i) guar-

antee that the risk control and management systems work properly, specifically guaranteeing that all major

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

372 PROSEGUR Annual Report 2017

AR

CA

AC

risks affecting the Company are identified, managed and quantified; (ii) actively participate in drawing up the

risk strategy and making important decisions about risk management; and (iii) ensure that the risk control

and management systems mitigate risks appropriately and in accordance with the policy defined by the

Board of Directors.

•	 Analyse and inform the economic conditions, the accounting impact and, where applicable, the exchange

rate proposed of the structural and corporate operations and modifications the that Company plans to per-

form, before being submitted to the Board of Directors.

•	 Report, with anticipation, to the Board of Directors, regarding all the subjects established in the law and

the By-Laws, and, in particular, regarding: (i) the financial information which the Company must disclose

periodically; and (ii) creation or acquisition of equity participation in special purpose vehicles or companies

headquartered in countries or territories that are considered to be tax havens.

•	 Review the prospectuses of issuing and any other relevant information that the Board of Directors should

supply to the markets and their supervisory bodies.

•	 Establish and supervise a system whereby staff can report, confidentially and, if possible and considered

appropriate, anonymously, potentially significant irregularities, especially financial or accounting, within the

Company that they detect.

•	 Periodically evaluate the suitability of the Company’s corporate governance system, with the purpose of

meeting its mission of promoting corporate interest and keeping in mind, as it corresponds, the legitimate

interests of the remaining stakeholders, make the necessary proposals for their improvement and super-

vise compliance with the Company’s internal codes of conduct and corporate governance rules. Specifi-

cally, the Audit Committee must receive information and, when appropriate, generate a report about (i) the

actions and decisions made by the Regulatory Compliance Division when performing its duties pursuant

to the Company’s internal code of conduct; and (ii) the disciplinary measures which must be applied, when

appropriate, to members of the Company’s senior executive team.

•	 Supervise the communication strategy and relationship with shareholders and investors, including the small

and medium shareholders.

•	 Review the Company’s corporate responsibility policy, ensuring that it is aligned with the creation of value

and supervise the strategy and practices of corporate social responsibility and the assessment of its compli-

ance degree, as well as the processes relating with the different stakeholders.

•	 Evaluate everything relating to the non-financial risks of the company - including the operative, technologi-

cal, legal, social, environmental, political and reputational risks.

•	 Coordinate the non-financial and diversity information reporting process, in accordance with the applicable

regulation and the international reference standards.

•	 Report on the related-party transactions or the transactions that imply or could imply conflicts of interest, in

the terms established in the law and in the Regulations of the Board of Directors.

Prosegur has an Internal Audit Department that is functionally dependent on the Audit Committee. Its objectives

and functions include (i) assisting the Audit Committee in the objective compliance with its responsibilities, (ii)

verifying the adequate management of risks, and (iii) ensuring the completeness and reliability of accounting

information.

The Internal Audit Department has prepared a SCIIF review programme that is regularly executed in period of

two years and that is integrated in the annual work programmes that are submitted to the approval of the Audit

Committee.

The Internal Audit Department continuously updates their verification programmes to make them match the

changes that, possibly, the Financial Information Department introduces in the SCIIF.

F.
 IN

TE
R

N
AL

 R
IS

K
 M

AN
AG

EM
EN

T
AN

D
 C

O
N

TR
O

L
SY

ST
EM

S
IN

 R
EL

AT
IO

N
 T

O
 T

H
EP

R
O

C
ES

S
O

F
FI

N
AN

C
IA

L
R

EP
O

R
TI

N
G

 (I
C

FR
)

373PROSEGUR Annual Report 2017

AR

CA

AC

F.5.2. Whether there is a discussion procedure in which the auditor (in accordance with technical
auditing standards), the internal auditing role and other experts may convey to senior management
and the audit committee or directors of the company any significant weaknesses in the internal
control they have discovered during the review process of the annual accounts or other reviews they
have been commissioned to perform. State also if there is an action plan to correct or mitigate the
weaknesses observed.

In 2017, the external auditors attended three Audit Committee meetings for the review of conclusions on the

auditing of annual accounts and of the agreed procedures performed regarding the interim half-yearly financial

statements. At the same time, external auditors report on possible weaknesses in internal control and opportu-

nities for improvement identified during the course of their work.

Likewise, the Financial Economic Director, responsible for preparing the annual accounts and the intermediate

financial information that Prosegur provides to the markets and their supervising bodies, attends the meetings

of the Audit Committee, to review and discuss any issue relevant to the drafting process and presentation of the

regulated financial information.

The Director of Internal Audit regularly presents in each meeting of the Audit Committee, the conclusions of

their verification works of the operation and efficiency of the procedures that compose SCIIF, the control weak-

nesses identified, the recommendations made and the status of the execution of the action plans approved for

mitigation.

F. 6 Other significant information.

N/A.

F. 7 External auditor report.

Report of:

F.7.1 Whether the ICFR information sent to the markets has been reviewed by the external auditor,
in which case the company must include the relevant report as an appendix. Otherwise, it should
explain why.

Prosegur has submitted the ICFR information sent to the markets for the financial year 2017 for review by the

external auditor, whose report is attached to this document as appendix I. The scope of the auditor’s review pro-

cedures was in accordance with the Guidelines for Action and the model auditor’s report referring to information

concerning the internal control system on financial reporting of listed companies in July 2013 (updated in De-

cember 2015), issued by the Spanish Auditors’ Institute (Instituto de Censores Jurados de Cuentas de España).

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

374 PROSEGUR Annual Report 2017

AR

CA

AC

G. Degree of implementation of corporate governance
guidelines

State the degree in which the company has adhered to the recommendations of the Good Governance
Code of Listed Companies.

If any guideline is not followed or only partially followed, a detailed explanation must be included so
that shareholders, investors and the market in general have enough information to assess the com-
pany’s action. General explanations are not acceptable.

1. The listed companies Bylaws should not limit the maximum number of votes that a single share-
holder may cast, or contain other restrictions that hamper taking control of the company through
the acquisition of its shares in the market:

 Compliant

2. When the parent company and a subsidiary of it are both listed, they should both publicly and
accurately define:

 Compliant

3. At the general shareholders’ meeting, in addition to the written dissemination of the annual cor-
porate governance report, the chairman of the board of directors verbally informs the sharehold-
ers, in sufficient detail, of the most relevant aspects of the company’s corporate governance and,
in particular:

 Compliant

4. The Company should define and promote a policy of communication and contact with sharehold-
ers, institutional investors and advisors on voting that fully respects rules against market abuse
and applies equal treatment to shareholders in the same position.

The Company should publish this policy on its website, including information in relation to the way
in which it has been put into practice and identifying the contact persons or parties responsible for
carrying it out:

a. The type of activity they engage in, and any business dealings between them, as well as be-
tween the subsidiary and other group companies.

b. The mechanisms in place to resolve any possible conflicts of interest.

a. Of the changes made from the last annual general shareholder’s meeting.
b. Of the specific reasons for which the company does not follow one of the recommendations of the

Corporate Governance Code and, if they exist, the alternative rules that apply in this matter.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

375PROSEGUR Annual Report 2017

AR

CA

AC

a. Report on the independence of the auditor.
b. Operating reports of the auditory, appointments and remuneration committees.
c. Report on the audit committee regarding related-party transactions.
d. Report on the corporate social responsibility policy.

 Compliant

5. The board of directors should not submit to the general shareholders’ meeting a proposal for
delegation of powers for issuing shares or convertible bonds excluding the right to preferential
subscription, for an amount greater than 20% of the capital at the time of delegation.

When the board of directors approves any issuing of shares or convertible bonds excluding the
right to preferential subscription, the Company should immediately publish the reports on its
website regarding this exclusion, which are referred to by commercial legislation:

 Partially compliant

The General Shareholders’ Meeting of 27/04/2016 approved delegating to the Board of Directors powers for

issuing shares or convertible bonds excluding the right to preferential subscription, for a maximum amount

corresponding to 20% of capital at the time of delegation.

Since such delegation the Board has not approved any issuing of shares or convertible bonds excluding the

right to preferential subscription.

6. Listed companies that prepare the reports listed below should, whether in a mandatory or volun-
tary manner, publish them on their website sufficiently in advance of the general shareholders’
meeting, although it is not compulsory to disseminate them:

 Compliant

7. The Company should broadcast the general shareholders’ meeting on its website in real time:

 Explain

The Company considers that, to date, the dissemination systems and channels of information to shareholders

regarding the holding of the General Meetings has been sufficient and there has been no need to broadcast-

ing the meeting.

8. The audit committee should ensure that the board of directors seek to present the financial
statement to the general shareholders’ meeting based on an audit report with no qualifications or
reservations. In the exceptional event of reservations, both the chairman of the audit committee
and the auditors must explain the content and scope of these limitations and reservations to the
shareholders:

 Compliant

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

376 PROSEGUR Annual Report 2017

AR

CA

AC

9. The Company must permanently publish, on its website, the requirements and procedures that it
will accept for certifying ownership of shares, the right to attend the general shareholders’ meet-
ing and for using or delegating voting rights.

And these requirements and procedures should favour shareholders attending and using their
rights and be applied in a non-discriminatory manner:

 Compliant

10. When any legitimate shareholder has exercised the right to complete the agenda or submit new
proposals for agreement, before the general shareholders’ meeting, the Company:

 Not applicable

11. If the Company plans to pay bonuses for attendance at the general shareholders’ meeting, it
should establish a general policy regarding these bonuses in advance and this policy should be
stable:

 Not applicable

12. The board of directors should perform its duties with the same aim in mind and using independ-
ent judgement and should apply equal treatment to shareholders in the same position. The board
of directors should be guided by the corporate interest, i.e. a business that is profitable and sus-
tainable in the long term which promotes business continuity and maximisation of the Company’s
economic value.

And, while striving for the corporate interest, besides observing applicable regulations and acting
in good faith, ethically and in compliance with the commonly accepted customs and good prac-
tices, it should try to balance the corporate interest with, as appropriate, the legitimate interests
of its employees, providers, customers and other affected stakeholders, and also the impact of
Company activities on the community as a whole as well as the environment:

 Compliant

13. The board of directors should be the right size to manage to operate in an efficient and participa-
tive manner, which makes it advisable for it to have between five and fifteen members:

a. Spread immediately such complementary points and new proposals of agreement.
b. Make public the model of attendance card or voting delegation or absentee voting form with the

necessary modifications so that they can vote on the new points of the agenda and proposed alter-
natives of agreement in the same terms as those proposed by the board of directors.

c. Submitted all these points or alternative proposals to voting and applied the same voting rules to
them as those formed by the board of directors, including, in particular, the assumptions or deduc-
tions on the sense of vote.

d. After the general shareholder’s meeting, communicate the breakdown of the vote regarding such
complementary points or alternative proposals.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

377PROSEGUR Annual Report 2017

AR

CA

AC

a. If specific and verifiable.
b. Ensure that the appointment or re-election proposals are founded in a prior analysis of the needs

of the board of directors.
c. Favours the diversity of knowledge, experience and gender.

a. In companies with high capitalisation in which there is little shareholder participation that they
legally have the consideration of significant shareholders.

b. When it involves companies in which there is a plurality of shareholders represented in the board of
directors and there are no links amongst them.

 Compliant

14. The board of directors should approve a policy for selecting directors that:

The result of the prior analysis of the needs of the board of directors should be contained in the
appointment committee’s justification report, which should be published along with the an-
nouncement for the general shareholders’ meeting to which the ratification, appointment or
re-election of each director will be submitted.

And the policy for selecting directors should promote the objective of the number of female direc-
tors representing, at least, 30% of the total board members by 2020.

On an annual basis, the appointments committee will verify compliance with the policy for select-
ing directors and report thereon in the annual corporate governance report.

15. Proprietary and independent directors should constitute a large majority of the board and the
number of executive directors must be the minimum necessary, taking into account the complex-
ity of the corporate group and the percentage of participation of executive directors in the compa-
ny’s capital:

 Compliant

16. Among the total non-executive directors, the percentage of proprietary directors should not be
greater than the proportion of company capital represented by those directors in comparison with
the remainder of the capital.

This criteria may be minimised:

 Compliant

17. The number of independent directors should account for at least half of all directors. However,
when the company does not have high capitalisation or, even when it does, it has one or several
shareholders acting together, who control more than 30% of the business capital, the number of
independent directors should represent, at least, a third of the total directors:

 Compliant

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

378 PROSEGUR Annual Report 2017

AR

CA

AC

18. Companies should publish the following information on directors on their websites, and keep it
updated:

 Compliant

19. In the annual corporate governance report, after verification by the appointments committee,
the reasons should be explained why proprietary directors have been appointed at the request of
shareholders whose shareholdings are less than 3% of capital; and the reasons should be given
why formal requests have not been answered for a presence on the board from shareholders
whose shareholdings are equal to or more than those of others at whose request proprietary
directors have been appointed:

 Not applicable

20. Proprietary directors should resign when the shareholder they represent disposes of its entire
shareholding. And they should also resign when the shareholder whose interests they represent
reduces its stake to such a level that its number of proprietary directors should be reduced:

 Not applicable

21. The board of directors should not propose the removal of independent directors before the expiry
of their tenure as mandated by the bylaws, except where just cause is found by the Board, based
on a proposal from the appointments committee. In particular, just cause shall be said to exist
if the director assumes new posts or obligations that prevent him/her from dedicating the nec-
essary time to his/her duties as director, fails to fulfil duties inherent to his/her post or incurs in
any of the circumstances that cause him/her to cease to be independent, in accordance with the
provisions of applicable legislation.

It shall also be possible to propose the removal of independent directors as a result of takeover bids,
mergers or other similar corporate operations, which imply a change in the company’s capital struc-
ture, when such changes in the board of directors are triggered by the criterion of proportionality set
forth in Recommendation 16:

 Compliant

22. Companies should establish rules to oblige directors to report and, in the event, resign, in scenar-
ios that might damage the credit and reputation of the company, and, in particular, to oblige them

a. Professional and biographical profile.
b. Other boards of directors to which they belong, that does or does not involve listed companies, as

well as regarding the rest of the remunerated activities that it performs, whatever its nature.
c. Indication of the director’s classification, specifying, for proprietary directors, the shareholder they

represent or to whom they are related.
d. Date of their first appointment as director of the company, as well as subsequent re-elections.
e. Shares of the company and options on them, of which they are owners.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

379PROSEGUR Annual Report 2017

AR

CA

AC

to report to the Board any criminal proceedings for which they are indicted, as well as the subse-
quent developments of these proceedings.

And, if a director is investigated or indicted for any of the offences listed in the Spanish Companies
Act, the board of directors should examine the case as soon as possible and, in light of the specif-
ic circumstances, decide whether or not the director should continue in his/her post. The Board
should disclose all such determinations in the Annual Corporate Governance Report:

 Compliant

23. All directors should clearly express their opposition when they consider a proposal submitted to
the board of directors to be contrary to the interests of the company. The same applies, in particu-
lar to independent and other directors not affected by the potential conflict of interest, when the
decision could jeopardise the interests of shareholders not represented on the board of directors.

When the Board makes material or reiterated decisions about which a director has expressed seri-
ous reservations, then he or she should draw the pertinent conclusions and, if he or she chooses to
resign, he or she should set out their reasons in the letter referred to in the next recommendation.

The terms of this recommendation also apply to the secretary to the board of directors, whether a
director or not:

 Not applicable

24. When, due to resignation or any other reason, a director leaves his/her post before the end of his/
her term, he/she should explain why in a letter to all members of the board of directors. And,
without prejudice to its being notified as a relevant fact, the reason for the termination should be
explained in the annual corporate governance report:

 Not applicable

25. The appointments committee should ensure that non-executive directors have enough time to
correctly perform their duties.

The regulations of the board should establish the maximum number of company boards of direc-
tors that its directors may sit on:

 Partially compliant

In accordance with Article 17.3.a) of the Regulations of the Board of Directors, the Appointments and Remuner-

ation Committee must also determine the time and dedication necessary for the directors to effectively perform

their duties and confirm that non-executive directors have enough free time to perform their duties correctly.

The Company considers that it is not necessary to establish the maximum number of company boards of

directors that its directors may sit on.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

380 PROSEGUR Annual Report 2017

AR

CA

AC

26. The board of directors should meet as frequently as necessary to perform their duties effectively
and, at least, eight times a year, following the calendar and topics established at the start of the
financial year, and each director may, individually, propose other points for the agenda that were
not initially planned:

 Compliant

27. Director absences should be kept to the bare minimum and quantified in the annual corporate
governance report. When directors have no choice but to delegate their vote, they should do so
with instructions:

 Compliant

28. When the directors or the secretary is concerned regarding a proposal or, in the case of directors,
regarding the company’s progress, and these concerns are not resolved by the board of directors,
they will be recorded in the minutes at the request of the party who stated them:

 No aplicable

29. The Company should provide adequate channels for directors to comply with their duties, which in
special circumstances may include external advisory services paid for by the Company:

 Compliant

30. Regardless of the knowledge required of directors for performing their duties, the companies should
also offer refresher programmes when circumstances so advise:

 Compliant

31. The meeting agenda should clearly state the points on which the board of directors must
adopt a decision or agreement so that the directors can study or gather the information they
need, in advance, for adopting it.

When, exceptionally, for reasons of urgency, the chairman wishes to submit decisions or
agreements for approval by the board of directors that are not on the agenda, most of the
directors present must first expressly agree therewith. Their consent shall be noted down in
the minutes:

 Compliant

32. The directors should be regularly informed of movements in the shareholding and of the opinion
that the significant shareholders, the investors and the rating agencies have of the Company and
its group:

 Compliant

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

381PROSEGUR Annual Report 2017

AR

CA

AC

33. The chairman, as the party responsible for the efficient operation of the board of directors, besides
performing the duties attributed to him by law and the bylaws, should prepare and submit to the
board of directors a calendar and topics to be dealt with; should organise and coordinate the regular
evaluation of the board and also, where applicable, of the Company’s chief executive; should be re-
sponsible for managing the board and for the effectiveness of its operation; should ensure that suffi-
cient time is spent discussing matters of strategy, and should agree on and review the programmes
for updating knowledge for each director, when required by circumstances:

 Compliant

34. When there is a coordinating director, besides the powers legally bestowed on him or her, the bylaws or
the regulations of the board of directors should attribute the following to him or her: to chair the board
of directors when the chairperson and the vice chairperson, if there are any, are absent; to voice the con-
cerns of the non-executive directors; to maintain contact with investors and shareholders and discover
their points of view for the purpose of forming an opinion on their concerns, in particular, in relation to
the corporate governance of the Company; and to coordinate the succession plan for the chairperson:

 Not applicable

35. The secretary of the board of directors should ensure, in particular, that the board of directors
take any good governance guidelines contained in this Code of Good Governance that are applica-
ble to the Company into account in their actions and decisions:

 Compliant

36. The plenary of the board of directors should evaluate and adopt, where applicable, an action plan
once a year, to correct any deficiencies detected with regard to:

The different committees shall be evaluated based on the report that they submit to the board of direc-
tors and the latter shall be evaluated based on the report submitted to it by the appointments committee.

Every three years, the board of directors shall be helped to perform the evaluation by an external
consultant, whose independence shall be verified by the appointments committee.

The business relationships that the consultant or any company in its group maintains with the
Company or any company in its group must be listed in the annual corporate governance report.

The process and areas evaluated shall be described in the annual corporate governance report:

a. The quality and efficiency of the operation of the board of directors.
b. The operation and composition of its committees.
c. The diversity in the composition and powers of the board of directors.
d. The performance of the chairman of the board of directors and first executive of the company.
e. The performance and the contribution of each director, paying special attention to those responsi-

ble for different board committees.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

382 PROSEGUR Annual Report 2017

AR

CA

AC

 Partially compliant

The Company considers that the assessment process of the Board of Directors established in the Regulations

of the Board of Directors and in their Directors Selection Policy (both documents published on the company’s

website) is appropriate for guaranteeing the quality and efficiency of its operation, performance and composi-

tion without the report of an external consultant being necessary.

37. When there is an executive committee, the share structure of the different categories of director
shall be similar to that of the board of directors and its secretary should be the secretary to the
board of directors:

 Not applicable

38. The board is always aware of the matters discussed and the decisions taken by the executive
committee and all members of the board receive copies of the minutes of the meetings of the
executive committee:

 Not applicable

39. The members of the audit committee, and especially its Chair, must be appointed based on their
knowledge and experience in accounting, auditing or risk management, and most of these mem-
bers must be independent directors:

 Compliant

40. Under the supervision of the audit committee, there should be a unit that assumes the internal
audit function, that ensures the appropriate operation of internal control and information systems
and that reports to the non-executive chairman of the board or of the audit committee:

 Compliant

41. The manager of the unit that assumes the function of internal audit should submit his or her
annual work plan to the audit committee, should directly report any incidents that occur while
carrying it out and should submit an activity report at year end:

 Compliant

42. Besides those stipulated by law, the following functions correspond to the audit committee:

1. In relation to the internal control and information systems:

a. Supervise the preparation and the integrity of the financial information relating to the company and,
if appropriate, to the group, checking compliance with legal requirements, the appropriate demar-
cation of the scope of consolidation, and the correct application of accounting criteria.

b. Ensure the independency of the unit that the internal audit function assumes; propose the
selection, appointment, re-election and termination of that responsible for the internal audit

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

383PROSEGUR Annual Report 2017

AR

CA

AC

service; propose the budget of that service; approve the alignment and their work plans; ensure
that their activity is focused mainly towards the relevant risks of the company; receive periodic
information regarding their activities; and verify that senior management keeps in mind the
conclusions and recommendations of their reports.

c. Establish and supervise a mechanism whereby staff can report, confidentially and, if possible
and considered appropriate, anonymously, potentially significant irregularities, especiallyfin-
ancial or accounting, within the company that they detect.

2. As for the external auditor:

 Compliant

a. In the event of resignation of the external auditor, examine the circumstances that may
have given rise thereto.

b. Ensure that the remuneration of the external auditor in their work does not compromise their
quality or their independence.

c. Supervise that the company reports a change of auditor to the National Stock Market Committee
(CNMV) as a significant event, accompanied by a statement of any disagreements with the outgo-
ing auditor and the reasons for it.

d. Ensure that the external auditor has a meeting annually with the entire board of directors to
inform them about the work performed and the evolvement of the accounting situation and risks
of the company.

e. Ensure that the company and the external auditor observe current rules and policies on the
provision of services other than audit services, the limitations on the concentration of business of
the auditor and, in general, other rules and policies regarding independence of auditors.

43. The audit committee should be able to invite any of the company’s employees or executives to its
meetings and it may even determine that no other executive shall be present:

 Compliant

44. The audit committee should be informed of operations that involve structural and corporate
changes that have been planned by the company for analysis and a preliminary report to the board
of directors regarding their economic conditions and their accounting impact and, in particular,
where applicable, regarding the proposed exchange ratio:

 Not applicable

45. The risk management and control policy should, at least, identify:

a. The various kinds of risk, financial and non-financial (amongst others the operational, technolog-
ical, legal, social environmental political and reputational) facing the company, including, under
financial or economic risks, contingent liabilities and other off-balance sheet risks.

b. The determination of the risk level the company is considered acceptable.
c. The internal reporting and control systems to be used to monitor and manage the above risks,

including contingent liabilities and off-balance sheet risks.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

384 PROSEGUR Annual Report 2017

AR

CA

AC

 Compliant

46. Under the direct supervision of the audit committee or, where applicable, of a specialist commit-
tee of the board of directors, there should be an internal risk management and control function
performed by one of the company’s internal departments or units, to which the following functions
are expressly attributed:

 Compliant

47. The members of the appointment and remuneration committee —or the appointment committee
and the remuneration committee, if they are separate— should be appointed with the appropriate
knowledge, skills and experience for the functions that they are to perform and the majority of
these members should be independent directors:

 Compliant

48. Companies with high capitalisation should have a separate appointments committee and remu-
neration committee:

 Not applicable

49. The appointments committee should consult with the chairman of the board of directors and the
company’s chief executive, especially in matters relating to the executive directors and senior
executives.

Any director should be able to request that the appointments committee consider potential candi-
dates for director positions in case they find them suitable, in their judgement:

 Compliant

50. The remuneration committee should perform its duties independently and, besides the duties it is
attributed by law, should also be responsible for the following:

d. The internal reporting and control systems to be used to monitor and manage the above risks,
including contingent liabilities and off-balance sheet risks:

a. Ensure the good operation of the control and risk management systems and, in particular, that
they identify, manage and quantify appropriately the important risks that affect the company.

b. Actively participate in the drafting of the risk strategy and in the important decisions for its man-
agement.

c. Ensure that the control and risk management systems mitigate the risks appropriately in the
framework of the policy defined by the board of directors.

a. Propose the basic conditions of the contracts of senior officers to the board of directors.
b. Check the observance of the remuneration policy established by the company.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

385PROSEGUR Annual Report 2017

AR

CA

AC

c. Periodically review the remuneration policy applied to the directors and senior officers, in-
cluding the remuneration systems with shares and their application, as well as guarantee that
their individual remuneration is proportionate to which is paid to the rest of the directors and
senior officers of the company.

d. Ensure that the possible conflicts of interest do not harm the independence of the external
consulting provided to the Committee.

e. Verify the information regarding remuneration of the directors and senior officers contained in
the different corporate documents, including the annual report on director remuneration.

 Compliant

51. That the remuneration committee consults with the chairman and the first executive of the com-
pany, especially when it involves matters relating to executive directors and senior officers:

 Compliant

52. The rules for the composition and operation of the supervision and control committees figure in
the regulations of the board of directors and should be consistent with those applicable to the
committees that are mandatory in accordance with the above recommendations, including:

 Not applicable

53. The job of supervising compliance with corporate governance rules, internal codes of conduct and corpo-
rate social responsibility should be entrusted to the various committees of the board of directors, such as
the audit committee, the appointments committee, the corporate social responsibility committee, if there
is one, or a specialist committee that the board of directors, exercising its powers of selforganisation,
decides to create for the purpose, to which the following minimum functions are entrusted:

a. That they are formed exclusively of non-executive directors, with majority of independent directors.
b. That their chairmen are independent directors.
c. That the board of directors appoints the members of these committees, taking into account

the background knowledge, qualifications and experience of the Directors and the responsi-
bilities of each committee, discusses its proposals and reports; and renders accounts, at the
first meeting of the full board of directors following the meetings of such committees and that
respond to the work performed.

d. That the committees may receive external advice, whenever they feel this is necessary for the
performing of their duties.

e. That minutes are prepared of their meetings, which shall be made available to all directors.

a. The supervision of the compliance with the company’s internal codes of conduct and corpo-
rate governance rules.

b. The supervision of the communication strategy and relationship with shareholders and in-
vestors, including the small and medium shareholders.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

386 PROSEGUR Annual Report 2017

AR

CA

AC

c. The periodic assessment of the suitability of the company’s corporate governance system,
with the purpose that it meets the mission of promoting corporate interest and keeping in
mind, as it corresponds, the legitimate interests of the remaining stakeholders.

d. The review of the company’s corporate responsibility policy, ensuring that it is aimed at the
creation of value.

e. The monitoring of the strategy and practices of corporate social responsibility and the as-
sessment of their degree of compliance.

f. The supervision and assessment of the processes of relationship with the different stake-
holders.

g. The assessment of everything relating to the non-financial risks of the company - including
the operative, technological, legal, social, environmental, political and reputational risks.

h. The coordination of the non-financial and diversity information reporting process, in accord-
ance with the applicable regulation and the international reference standards.

 Compliant

54. The corporate social responsibility policy should include the principles or commitments that the
company voluntarily assumes in its relationship with the different stakeholders and identify at
least:

 Compliant

55. The company should report, in a separate document or in the management report, on matters
relating to corporate social responsibility, using any of the internationally accepted methods to
do so:

 Compliant

56. Directors’ remuneration should be sufficient to attract and retain directors with the desired profile
and to compensate them for the dedication, abilities and responsibilities that the post entails, but
should not be so high as to compromise the independence of criteria of non-executive directors.

57. Remuneration for executive directors should be limited to variable remuneration linked to the
company’s results and personal performance, and also to remuneration through shares, op-

a. The objectives of the corporate social responsibility policy and the development of support
instruments.

b. The corporate strategy related with sustainability, the environment and the social matters.
c. The specific practices in matters related with: shareholders, employees, customers, pro-

viders, social issues, the environment, diversity, tax liability, respect for human rights and
prevention of illegal conduct.

d. The methods or systems of monitoring the results of the application of the specific practices
indicated in the previous letter, the risks associated and their management.

e. The supervision mechanisms of the financial risk, ethics and company conduct.
f. The communication channels, participation and dialogue with stakeholders.
g. The practices of responsible communication that avoid informative handling and protect

integrity and honour.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

387PROSEGUR Annual Report 2017

AR

CA

AC

tions on or rights over shares or instruments indexed to the share price, and long-term savings
plans, such as pension plans, retirement plans or other welfare systems.

Shares may be contemplated as remuneration for non-executive directors when it is conditional
upon the directors holding them until they leave their post. The above will not apply to shares
that the director needs to sell, where applicable, to pay for costs relating to their purchase:

 Compliant

58. In the case of variable remuneration, remuneration policies should incorporate the precise
necessary technical ceilings and precautions to ensure that it is in line with the professional
performance of its beneficiaries and does not simply derive from the general performance of the
markets or the company’s business sector or other similar circumstances.

In particular, the variable components of the remuneration should:

 Compliant

59. That the payment of a significant part of the variable components of the remuneration differs for a
sufficient minimum period of time to check that they have met the previously established perfor-
mance conditions:

 Compliant

60. That remuneration linked to company earnings should take into account any qualifications stated
in the external auditor’s report that reduce such earnings:

 Not applicable

61. A significant percentage of the variable remuneration of executive directors should be linked to
the delivery of shares or financial instruments referenced to their value:

 Compliant

62. Once the shares or options on or rights over shares corresponding to the remuneration systems
are attributed, directors may not transfer ownership of a number of shares equal to twice their

a. They are related to performance criteria that are pre-determined and measurable and that
these criteria consider the risk assumed for the obtaining of a result.

b. Promote the sustainability of the company and include non-financial criteria that are suitable
for the creation of long-term value, such as the compliance of the rules and the internal pro-
cedures of the company and of their control and risk management policies.

c. Configure the base of a balance between the compliance of short-, medium- and long-term
objectives, which allows to remunerate the performance for a continued performance during
a sufficient period of time to appreciate their contribution to the sustainable creation of value,
so that the measurement elements of this performance do not only revolve around timely,
occasional, or extraordinary facts.

G
. D

EG
R

EE
 O

F
IM

P
LE

M
EN

TA
TI

O
N

 O
F

C

O
R

P
O

R
AT

E
G

O
VE

R
N

AN
C

E
G

U
ID

EL
IN

ES

388 PROSEGUR Annual Report 2017

AR

CA

AC

annual set remuneration, or exercise options or rights until, at least, three years after they are
attributed.

The above will not apply to shares that the director needs to sell, where applicable, to pay for
costs relating to their purchase:

 Explain

The Company considers that the remuneration policy for the Managing Director (sole Executive Board Mem-

ber) is adequate without there being a need to include this limitation thus far.

63. Contracts and agreements should include a clause that allows the company to claim a refund of
the variable components of the remuneration when the payment was not been adapted to perfor-
mance conditions or when it was paid taking into account data that later proved to be erroneous:

 Compliant

64. Payment for termination of contract should not exceed a set amount equal to two years of total
annual payment and it should not be paid until the company has been able to check that the direc-
tor complied with previously established performance criteria:

 Compliant

H. Other information of interest

1. If there are any relevant aspects of corporate governance in the company or group companies that
have not been discussed in other sections of this report, but which it is necessary to include in
order to offer more thorough and reasoned information on the structure and practices of govern-
ance in the company or its group, briefly outline them.

2. In this section, any other information, clarification or nuance relating to the previous sections of
the report may be included, provided they are relevant and not repetitive.

Specifically, state whether the company is subject to corporate governance legislation other than
Spanish legislation and, if so, include such information as is obligatory and different from the
information presented herein.

3. The company may also state whether it has voluntarily subscribed to other international, sector-
specific codes of ethics or good practices, or codes pertaining to other spheres. If applicable, the
code in question must be identified and the date of subscription stated.

H
. O

TH
ER

 IN
FO

R
M

AT
IO

N

 O
F

IN
TE

R
ES

T

389PROSEGUR Annual Report 2017

AR

CA

AC

GENERAL CLARIFICATION: It is hereby certified that the data contained in this Report refer to the

financial year ended 31 December 2017, except in those matters specifically and expressly referring to

another date.

EXPLANATORY NOTE TO SECTION A.3: The quantity of shares included in the corresponding box under the

sub-heading “number of equivalent shares” refers to the maximum number of shares that they have the

right to perceive, and the number that is effectively perceived will depend on the compliance of the terms and

conditions established in the Long-Term Incentive Plan approved by the General Shareholder’s Meeting on 28

April 2015.

NOTE TO SECTION F.5.1: In 2017, significant processes were reviewed in relation to financial information in

Spain and other European and Latin American subsidiaries. With the verification performed in 2017 it started

the SCIIF operation supervision plan that will finish in 2018.

The Internal Audit Department performs verifications of the state of execution of the recommendations

included in their audit reports amongst which includes those relative to the verifications of the SCIIF. In 2017,

two half-yearly reports were issued on the state of execution of the guidelines issued to the members of the

Audit Committee. Additionally, the Internal Audit Department performs quarterly assessments of the critical

risk management that, possibly, may include risks related with the financial information, via key risk indica-

tors, its comparison with the limits established and their evolving over time. The results are presented to the

Co porate Risk Committee for analysis and to the Audit Committee for supervision of their management. The

assessment model was updated in 2017.

NOTE TO SECTION D.5: Prosegur Compañía de Seguridad S.A. had invested the amount of EU 50.000 thou-

sands in a fixed income fund through Gesconsult, S.A., for which a service fee of 0,60% had been registered

as financial expenses. The Chairman of Gesconsult, S.A., Mr. Juan Lladó Fernández-Urrutia is a related

person to Company´s CEO, Mr. Christian Gut Revoredo. The Board of Directors, after a previous favorable

report of the Appointments and Remuneration Committee, approved this related party transaction on April

3, 2017.

This annual corporate governance report has been approved by the Board of Directors of the
company, at its meeting on 27/02/2018.

State whether there were directors who voted against or who abstained from approving this
Report.

 No

Prosegur Compañía de Seguridad, S.A.
C/Pajaritos, 24. 28007 Madrid.

prosegur.com
accionistas@prosegur.com

