

Alberto Zardoya Arana

Consejero Dominical

Español

Nombre y Apellidos	Alberto Zardoya Arana
Lugar y fecha de nacimiento	San Sebastian 25 de marzo de 1961
Nacionalidad	Española
Documento Identidad	15938250D
Estado Civil	Casado
Estudios	BA Manufacturing Engineering, Boston University de Boston MA, EE.UU
Estudios complementarios o Postgrado	Master en Bolsa por IEB, Instituto de Estudios Bursátiles de Madrid
Resumen experiencia profesional	<p>Savera, Elevator Guide Rails (Vera de Bidasoa, Navarra, Spain) Funciones dentro del departamento de Ingeniería industrial y calidad.</p> <p>Otis Elevador Company (Gien, Francia) Funciones dentro del departamento de Ingeniería industrial destacando el proyecto de crear un programa informático para establecer la unión entre un sistema paramétrico de calculo dimensional de piezas y la maquina herramienta.</p> <p>Andersen Consulting (Madrid, Spain) destacando el proyecto de desarrollo de un sistema de MRP en la central de reparaciones de locomotoras de la RENFE en Villaverde, Madrid.</p> <p>UTC Research Center (San Sebastián, Spain) destacando la participación en el desarrollo de pistolas de proyección de plasma.</p> <p>Sikorsky Helicopters (Stratford, CT, EE.UU) destacando la gestión de contratos del proyecto S-92 con Japón, Taiwán, China, España y Brasil</p> <p>Sikorsky Helicopters (Gamesa, Vitoria, Spain) responsable de proyecto S-92 (carenado superior, interiores, y cola horizontal) y gestión de suministradores a nivel Europeo.</p> <p>UTC Aerospace (San Sebastián, Spain) gestión de optimización de compras a nivel Europeo dentro de las unidades de fabricación Aeroespacial de UTC en Europa, Pratt & Whitney, Hamilton Sundstrand y Sikorsky Aircraft y operativas para toda la corporación (Carrier y Otis Elevator)</p>
Posición actual	<p>Mecalux, SA (Barcelona, Spain). Sociedad dedicada a la fabricación y montaje de Almacenes automáticos. Miembro del consejo de administración</p> <p>Eurosyns, SA (Madrid, Spain) Sociedad holding. Funciones ejecutivas</p>
Fecha ultima actualización	Marzo 2019

Alberto Zardoya Arana

Proprietary Director

English

Name/Surname	Alberto Zardoya Arana
Place and date of birth	San Sebastian March 25th 1961
Nationality	Spanish
ID number	15938250D
Civil Status	Married
Studies	BA Manufacturing Engineering, Boston University de Boston MA, EE.UU
Complementary studies or Postgraduate	Master en Bolsa por IEB, Instituto de Estudios Bursátiles de Madrid
Summary of professional experience	<p>Savera, Elevator Guide Rails (Vera de Bidasoa, Navarra, Spain) Responsibilities in Manufacturing Engineering and Quality departments.</p> <p>Otis Elevator Company (Gien, France) Responsibilities in the Manufacturing Engineering department. Mayor achievement to write a software to link heavy lift elevator parametric data to machine data for automatic real time customizes manufacturing process.</p> <p>Andersen Consulting (Madrid, Spain) Mayor achievement to install a and run a MRP system for Spain's national railway system main locomotive maintenance warehouse located in Villaverde Bajo, Madrid.</p> <p>UTC Research Center (San Sebastian, Spain). Team member for the development of plasma spay gun.</p> <p>Sikorsky Helicopters (Stratford, CT, EE.UU). Responsibilities in manufacturing Engineering department including all types of metallic and composite material processes. Main focal point to manage contract with all S-92 program partners including, Taiwan, Japan, China, Brazil, Spain, and local USA supplies.</p> <p>Sikorsky Helicopters (Gamesa, Vitoria, Spain) S-92 Program Manager Spain (Main rotor pylon, interior and horizontal tail) and European purchasing Manager.</p> <p>UTC Aerospace (San Sebastián, Spain) UTC consolidation purchasing manager Europe. Responsible to identify purchasing synergies between all UTC aerospace (Pratt ad Whitney, Hamilton Sundstrand and Sikorsky Aircraft) and non-aerospace division (Carrier and Otis).</p>
Nowadays position	<p>Mecalux, SA (Barcelona, Spain). Design and manufacture of full automatic warehouses. Member of the board.</p> <p>Eurosyns, SA (Madrid, Spain) Holding Company. Executive.</p>
Last update date	March 2019

Bernardo Calleja Fernandez

Presidente y Consejero Delegado

Español

Nombre y Apellidos	Bernardo Calleja Fernandez
Lugar y Fecha de Nacimiento	Llovio-Ribadesella 23 de Febrero de 1962
Nacionalidad	Española
Documento Identidad	10829694Y
Estado Civil	Casado
Estudios Superiores	Ingeniero por la Escuela Técnica Superior de Ingenieros Industriales de Gijón y PADE por IESE.
Estudios complementarios o Postgrado	Programa avanzado para altos ejecutivos (BPSE), IMD noviembre del 2018
Resumen experiencia profesional	<p>Inició su carrera en Otis en 1989 como ingeniero en la fábrica de Otis en San Sebastián.</p> <p>Posteriormente se traslada a Barcelona como gerente de la delegacion. Tres años después regresa a San Sebastián como Director de zona.</p> <p>De 2001 a 2005 fue gerente de Pertor, compañía del Grupo Zardoya Otis en España.</p> <p>A continuación asumió la dirección general de Rolltore-Portis, otra compañía del Grupo.</p> <p>En 2007 fue designado director de Servicio y Operaciones de Otis Italia, para un año después convertirse en consejero delegado de Otis en Italia.</p> <p>En febrero de 2012, es nombrado Consejero Delegado de Zardoya Otis y Presidente de Otis del Área del Sur de Europa y Oriente Próximo (SEMA).</p> <p>En diciembre del mismo año asume la Presidencia del Sur de Europa de UTC Building & Industrial Systems, división que engloba las marcas : OTIS de ascensores, Carrier de aire acondicionado, Chubb y Marioff de protección contra incendios y Portis de puertas automáticas , entre otras.</p>
	Director Ejecutivo y Director de Zardoya Otis, S.A. y Presidente de OTIS Europa del Sur y África. Ejecutivo del grupo United Technologies Corporation (UTC)
Fecha ultima actualización	Marzo 2019

Bernardo Calleja Fernandez

Chairman and CEO

English

Name/Surname	Bernardo Calleja Fernandez
Place and date of birth	Llovio-Ribadesella February 23th 1962
Nationality	Spanish
ID number	10829694Y
Civil Status	Married
Studies	Engineer by the Higher Technical School of Industrial Engineers of Gijón and PADE by IESE.
Complementary studies or Postgraduate	Breakthrough program for senior execs. (BPSE) , IMD Laussane (Nov 18)
Summary of professional experience	<p>He started his career at Otis in 1989 as an engineer at the Otis factory in San Sebastián.</p> <p>Later he became Barcelona branch manager. Three years later he returned to San Sebastian as District Director.</p> <p>From 2001 to 2005 he was manager of Pertor, a company of the Zardoya Otis Group in Spain.</p> <p>He then took over the general management of Rolltore-Portis, another Group company.</p> <p>In 2007 he was appointed Director of Service and Operations at Otis Italy, and one year later became Otis CEO in Italy.</p> <p>In February 2012, he was appointed CEO of Zardoya Otis and President of Otis of the Southern Europe and Middle East Area (SEMA).</p> <p>In December of the same year assumes the Presidency of the South of Europe of UTC Building & Industrial Systems, division that includes the brands: OTIS for elevators, Carrier for air conditioning, Chubb and Marioff for fire protection and Portis automatic doors, among others.</p>
Nowadays position	Chief Executive Officer and Director of Zardoya Otis, S.A. and President of OTIS South Europe and Africa. Executive of the United Technologies Corporation (UTC) Group
Last update date	March 19

EURO-SYNS, S.A. Representada por D. Eduardo Montes Perez
 Empresa de Inversiones Financieras del Grupo familiar Zardoya
 Tiene la consideracion de Consejero Dominical.

Eduardo Montes Perez	
Español	
Nombre y Apellidos	Eduardo Montes Perez
Lugar y Fecha de Nacimiento	Madrid
Nacionalidad	Español
Documento Identidad	01373215T
Estado Civil	
Estudios Superiores	Ingeniero Industrial por la Universidad Politecnica de Madrid
Estudios complementarios o Postgrado	
Resumen experiencia profesional	<p>Empieza su carrera profesional en Siemens en 1975 como Ingeniero de diseño y proceso hasta 1981. En esta época participa en el desarrollo de distintos circuitos electrónicos y sistemas de automatización, como por ejemplo para la Central Nuclear de Trillo.</p> <p>De 1981-1985 trabaja de PA Technology en Cambridge (UK), compañía dedicada a diseñar sistemas electrónicos y equipos para terceros. En este período y entre otros proyectos trabaja en las aplicaciones del Silicio amorfo a la producción de células solares fotovoltaicas, en aquel momento en fase inicial. A la vuelta a España participa en la creación de PA Technology España, en la que ocupa el puesto de Presidente y CEO.</p> <p>En 1986 comienza en Alcatel como Director de Marketing de nuevos productos. En 1986, España se hace cargo por primera vez de la Presidencia de un programa Europeo, el programa Eureka y le piden que se haga cargo, con una excedencia de Alcatel, de la Dirección de dicha Presidencia permaneciendo luego un año más como Director General adjunto al CDTI (Centro de Desarrollo Tecnológico Industrial).</p> <p>En 1988 vuelve a Alcatel como Director General de Electrónica Industrial y miembro del Comité de Dirección. Durante este período es de destacar su participación en la creación de ISOFOTON, primera Compañía Española de diseño y producción de células solares fotovoltaicas, (como por ejemplo las células solares bifaciales). Permaneció en el Consejo de ISOFOTON hasta su venta por parte de Alcatel. Desde 1993 ocupa el puesto de Presidente de Alstom España, empresa líder en ese momento del mercado español de trenes de Alta Velocidad, creando la mayor fábrica ferroviaria de España.</p> <p>En 1995 vuelve a Siemens S.A, ocupando sucesivamente los siguientes puestos: Vicepresidente y Consejero Delegado, Presidente Ejecutivo del Grupo Siemens en España, Presidente de la región Suroeste de Europa. El grupo Siemens en España contaba con 7.000 empleados y disponía de todas las ramas de actividad de la matriz, así como de 5 fábricas. Durante esta época, Siemens S.A., la principal Compañía del grupo de una facturación de 700 millones de euros hasta 3.000 millones de euros en 2.006. Además es nombrada 2 veces mejor filial de Siemens AG en el mundo. De ese período es destacable la ejecución del AVE Madrid-Barcelona.</p> <p>En el 2006, se le nombra Vicepresidente y miembro del Comité Ejecutivo de Siemens AG, y Presidente de la División de Telecomunicaciones con residencia en Munich, sede de Siemens AG. Siemens AG, contaba con más de 500.000 personas en 193 países y la propia División de telecomunicaciones con más de 75.000 personas en más de 80 países. Desde 2009 es nombrado Asesor Ejecutivo del CEO de Siemens AG hasta el 2012. A la vuelta a España es nombrado Presidente de FerroAtlántica del Grupo Villar, empresa líder en la fabricación de Ferroaleaciones y Silicio Metal. En esta Compañía el proyecto de innovación fundamental era el desarrollo de células solares, basadas en silicio metal, proceso mucho más eficiente en costes que el de producción química tradicional de obleas y células solares.</p> <p>Desde diciembre de 2.010 hasta Diciembre de 2.017 ocupa la Presidencia de UNESA, Asociación que agrupa a las 5 Grandes Compañías Eléctricas Españolas. Es nombrado Consejero de Euroelectric, Asociación Europa de las Grandes Compañías Eléctricas. Una de las misiones fundamentales en ese período, consistió en la contribución desde la Patronal Eléctrica a la racionalización del Sector de energías renovables y su inserción en el Mercado de la energía Eléctrica. El desorden en ese sector desde el 2.007, debido a la incoherencia de su retribución, llevó a tener un déficit (el denominado déficit de tarifa) de unos 30.000 millones de euros, que es resuelto bajo su Presidencia.</p> <p>Idiomas: Español, Francés, Inglés y Alemán fluidos.</p> <p>Otros datos de Interés: Entre otras distinciones destacan las siguientes: En Marzo de 2001 fue nombrado "Ingeniero del Año" por el Colegio de Ingenieros Industriales de Madrid. · En noviembre del 2005 recibió, en un acto presidido por la Vicepresidenta primera del Gobierno, el premio concedido por Actualidad Económica y la consultora AT Kearney al "Mejor Gestor del Año 2005" de Empresas Industriales y de Servicios. En junio de 2006 el colegio Oficial de Ingenieros Industriales de Madrid le hizo entrega de la mención honorífica al Ingeniero Industrial del Año. En junio del 2007 se le concede la Cruz de Caballero de la Orden del Mérito de la República Federal de Alemania. Le hizo entrega el Embajador Dr. Wolf-Ruthart Born. En junio del 2017 se le concede el premio al Ingeniero Industrial que más ha contribuido al desarrollo de la Sociedad.</p>
Posición actual	<p>Desde 2.018 participa en varios Consejos de Administración y foros como son:</p> <ul style="list-style-type: none"> - Mecalux. - Catenon (Head Hunter on line) - Alameda Capital (Inversiones en Infraestructuras hoteleras) <p>En la actualidad es Presidente Ejecutivo del Grupo SGEL, compañía líder en el ámbito de la distribución de prensa y libros así con en Logística Electrónica.</p> <p>El grupo factura 350 ME con 900 personas.</p> <p>Además también es Presidente Ejecutivo del Grupo WAMOS, tercer grupo integrado de turismo español que cuenta con las Agencias de Viajes Nautalia en España y Top Atlántico y Geostar en Portugal, en total más de trescientas, también tour operadores y líneas aéreas, con 14 aviones.</p> <p>El grupo, factura más de 1300 ME con más de 3.000 personas</p> <p>Universidades</p> <ul style="list-style-type: none"> - Miembro del Consejo Social de la UPM y Presidente de la Comisión Económica. - Presidente del Consejo Asesor de la Escuela de Ingenieros Industriales de Madrid. - Miembro de varios Patronatos culturales.
Fecha Ultima Actualización	Septiembre 2019

EURO-SYNS, S.A. Represented by Mr Eduardo Montes Perez
 Zardoya Family Group Financial Investment Company
 Proprietary Director

Eduardo Montes Perez	
English	
Name/Surname	Eduardo Montes Perez
Place and date of birth	Madrid
Nationality	Spanish
ID number	01373215T
Civil Status	
Studies	Industrial Engineer from the Polytechnic University of Madrid
Complementary studies or Postgraduate	
Summary of professional experience	<p>He began his professional career at Siemens in 1975 where he worked as a design and process engineer until 1981. During this time he participates in the development of different electronic circuits and automatization systems, such as for the Trillo Nuclear Power Plant</p> <p>From 1981-1985 he worked for PA Technology Technology in Cambridge (UK), a company dedicated to design electronic systems and equipment for third parties. In this period, among other projects, he works on the applications of Amorphous Silicon to the production of photovoltaic solar cells, at that moment in its initial phase. At his return to Spain he participated in the creation of PA Technology Spain, where he holds the position of President and CEO.</p> <p>In 1986 he started at Alcatel as Marketing Director of new Products. In 1986, Spain took over for the first time the Presidency of a European program, the Eureka program and they asked him to take in charge, with a leave of absence from Alcatel, of the Directorate and also Presidency, remaining one more year as Deputy Director General to the CDTI (Center for Industrial Technological Development). In 1988 he returned to Alcatel as General Director of Industrial Electronics and member of the Management Committee.</p> <p>During this period the most important highlight is his participation in the creation of ISOFOTON, the first Spanish Company of design and production of photovoltaic solar cells, (such as bifacial solar cells). He remained in the ISOFOTON Board until its sale by Alcatel.</p> <p>Since 1993 he held the position of President of Alstom Spain, a leading company at that time in the Spanish high-speed train market, creating the largest railway factory in Spain.</p> <p>In 1995 he returned to Siemens S.A, successively occupying the following positions: Vice President and Chief Executive Officer, Executive Chairman of the Siemens Group in Spain, President of the Southwest European region. The Siemens group in Spain had 7,000 employees and had all the branches of activity of the parent company, as well as 5 factories. During this time, Siemens S.A, the main Group company of a turnover of 700 million euros up to 3,000 million euros in 2.006. It is also named twice the best subsidiary of Siemens AG in the world.</p> <p>Of that period, the execution of the Madrid-Barcelona AVE is noteworthy. In 2006, he was appointed Vice President and member of the Executive Committee of Siemens AG, and Chairman of the Telecommunications Division with residence in Munich, headquarters of Siemens AG. Siemens AG, had more than 500,000 people in 193 countries and the Telecommunications Division itself with more than 75,000 people in more than 80 countries. Since 2009 he was appointed Executive Advisor to the CEO of Siemens AG until 2012. On his return to Spain, he is named President of FerroAtlántica of Grupo Villar, a leading company in the manufacture of Ferroalloys and Silicon Metal. In this Company, the fundamental innovation project was the development of solar cells, based on silicon metal, a much more efficient process in costs than the traditional chemical production of wafers and solar cells.</p> <p>From December 2010 to December 2017 he held the Presidency of UNESA, Association of the Large Spanish Electrical Utilities. He is also appointed as Director of Euroelectric, European Association of Large Electric Companies. One of the fundamental missions in that period, consisted in he contribution from the Electrical Association to the rationalization of the renewable energy sector and its insertion in the Electricity Market. The disorder in that sector since 2007, due to the incoherence of its retribution, led to a deficit (the so-called tariff deficit) of about 30,000 million euros, which is resolved under his Presidency.</p> <p>Languages: Spanish, French, English and German.</p> <p>Other data of interest: Among other distinctions, the following stand out: On March 2001, he was named "Engineer of the Year" by the College of Industrial Engineers in Madrid. On November 2005 he received, in a ceremony chaired by the First Vice President of the Government, the award given by Actualidad Económica and the consultant AT Kearney to the "Best Manager of the Year 2005" of Industrial and Services Companies. On June 2006, the Official School of Industrial Engineers of Madrid presented the Industrial Engineer of the Year with the honorable mention. On June 2007 he was awarded the Knight's Cross of the Order of Merit of the Federal Republic of Germany. He was handed over by the Ambassador Dr. Wolf-Ruthart Born. On June 2017, the Industrial Engineer award was granted, as the Engineer having contributed the most to the development of the Company.</p>
Nowadays position	<p>Presently he participates in several Boards of Directors and forums such as:</p> <ul style="list-style-type: none"> - Mecalux. - Catenon (Head Hunter on line) - Alameda Capital (Investments in hotel infrastructures) <p>Presently he is Executive President of SGEL Group, leader in press and book distribution as well as in electronic logistics. The group turnover is more than 300ME with 900 persons.</p> <p>He is as well Executive President of WAMOS Group, third spanish tourism integrated group.</p> <p>The group includes the travel agencies Nautalia in Spain and Top Atlantics and Geostar in Portugal. All together, more than 300 agencies. It includes as well a large tour operator and airline with 14 planes.</p> <p>Group turnover is in excess of 1.300 ME with more than 3.00 persons</p> <p>Universities;</p> <ul style="list-style-type: none"> - Member of the Social Council at the UPM and President of the Economic Commission. - President of the Advisory Board at the Industrial Engineers School in Madrid. - Member of several cultural boards.
Last update date	September 2019

Eva Castillo Sanz**Consejero Independiente**

Español	
Nombre y Apellidos	Eva Castillo Sanz
Lugar y Fecha de Nacimiento	Madrid, 1962
Nacionalidad	Española
Documento Identidad	00800906T
Estado Civil	Soltera
Estudios Superiores	Licenciada en Derecho y Empresariales por la Universidad Pontificia de Comillas (ICADE) E-3 de Madrid
Estudios complementarios o Postgrado	
Resumen experiencia profesional	<p>Ha sido miembro del Consejo de Administración de Telefónica, S.A. desde enero del 2008 hasta mayo 2018, Presidenta del Supervisory Board de Telefónica Deutschland Holding, AG desde la salida a Bolsa de la Compañía en 2012 hasta mayo 2018 y miembro del Patronato de la Fundación Telefónica.</p> <p>Desde noviembre 2014 hasta Enero 2017 fue consejera Independiente de Visa Europe Limited.</p> <p>Desde septiembre de 2012 hasta febrero de 2014, ha sido Presidenta y CEO de Telefónica Europa y miembro del Comité Ejecutivo de Telefónica S.A.</p> <p>Desde febrero 2011 hasta febrero de 2013 fue consejera de Old Mutual, Plc. y de Mayo de 2010 a enero de 2014 ha sido Presidenta del Supervisory Board de Telefónica Czech Republic, a.s.</p> <p>Hasta diciembre de 2009, fue Responsable de Merrill Lynch Banca Privada para Europa, Oriente Medio y África (EMEA), formando parte del Comité Ejecutivo de EMEA de Merrill Lynch y de los Comités Ejecutivo y Operativo Globales de Merrill Lynch Banca Privada.</p> <p>Con anterioridad a dicho cargo, asumía la doble función de Responsable de la división de Mercados de Capitales y Banca de Inversión para Merrill Lynch en la Península Ibérica y Presidenta de Merrill Lynch España (octubre 2003). Asimismo, y antes de ello, fue Chief Operating Officer (COO) de Renta Variable para Europa, Oriente Medio y África.</p> <p>La Sra. Castillo se unió a Merrill Lynch en 1997 como directora de Equity Markets para España y Portugal. En 1999 fue promovida a Country Manager para España y Portugal y en 2000 se convirtió en CEO de Merrill Lynch Capital Markets España.</p> <p>Antes de unirse a Merrill Lynch, trabajó para Goldman Sachs en Londres durante 5 años en el Departamento de Mercados de Renta Variable Internacional. Antes de esto, trabajó durante 5 años en el corredor español Beta Capital en el Departamento de Investigación de Ventas y Renta Variable.</p>
Posición Actual	En la actualidad es miembro del Consejo de Administración de Bankia y miembro de los Patronatos de la Fundación Comillas-ICAI y de la Fundación Entreculturas.
Fecha última actualización	Marzo 2019

Eva Castillo Sanz Independent Director

English	
Name/Surname	Eva Castillo Sanz
Place and date of birth:	Madrid, 1962
Nationality:	Española
ID number	00800906T
Civil Status	Single
Studies:	Ms. Castillo holds BA Degrees in Business and Law from Universidad Pontificia de Comillas, ICADE (E- 3) in Madrid.
Complementary studies or Postgraduate	
Summary of professional experience	<p>She was member of the Board Directors of Telefónica, S.A, since January 2008 until May 2018 , Chairperson of the Supervisory Board of Telefónica Deutschland Holding, AG, since the IPO of the company at the end of 2012 until May 2018, member of the Board of Directors of Visa Europe Limited since November 2014 until January 2017, and member of the Board of the Telefonica Foundation.</p> <p>From February 2011 to February 2013 she was member of the Board of Director of Old Mutual, Plc. and since May 2010 until January 2014 she was Chairperson of the Supervisory Board of Telefónica Czech Republic, a.s.</p> <p>From September 2012 until February 2014 she has been CEO of Telefónica Europe and member of Telefonica Executive Committee.</p> <p>Until December 2009, she headed Merrill Lynch Global Wealth Management business operations in Europe, the Middle East and Africa (EMEA) and she was a member of the Merrill Lynch EMEA Executive Committee and the Global Wealth Management Executive and Operating Committees.</p> <p>Prior to the mentioned position, she served as head of Merrill Lynch Global Markets & Investment Banking in Iberia as well as President of Merrill Lynch Spain (October 2003), and before that as Chief Operating Officer for Equity Markets in Europe, Middle East and Africa.</p> <p>Ms. Castillo joined Merrill Lynch in 1997 as head of Equity Markets for Spain and Portugal. In 1999 she was promoted to Country Manager for Spain and Portugal and in 2000 she became CEO of Merrill Lynch Capital Markets España.</p> <p>Before joining Merrill Lynch, she worked for Goldman Sachs in London for 5 years in the International Equity Markets Department. Prior to this she worked for 5 years at the Spanish broker Beta Capital in the Sales and Equity Research Department.</p>
Nowadays position:	She is member of the Board of Directors Bankia and member of the Board of the Comillas-ICAI Foundation and Entreculturas Foundation.
Last update date	March 2019

**Jose Miguel Andres
Torrecillas**

Consejero Independiente

Español	
Nombre y Apellidos	Jose Miguel Andres Torrecillas
Lugar y Fecha de Nacimiento	Madrid 26 de Junio de 1955
Nacionalidad	Español
Documento Identidad	51862580H
Estado Civil	Viudo
Estudios Superiores	Licenciado en Ciencias Económicas y Empresariales por la Universidad Complutense de Madrid.
Estudios complementarios o Postgrado	Estudios de posgrado en programas de gestión en IESE, Harvard y IMD
Resumen experiencia profesional	<p>Socio de Ernst & Young. Socio gerente del grupo bancario en Ernst & Young Socio Gerente General de Auditoría y Servicios de Asesoría en Ernst & Young España Director general de las prácticas de auditoría y asesoramiento en Enrst & Young Italia y Portugal Presidente de Ernst & Young España. Miembro del Registro Oficial de Auditores (ROAC); del Registro de Auditores Económicos (REA); de la Junta de Gobierno del Instituto Español de Analistas Financieros; de la Fundación Empresa y Sociedad; del Instituto Español de Contadores Públicos; de la Junta Asesora del Instituto de Auditores Internos; del Instituto de Contadores Públicos en Inglaterra y Gales (el ICAEW); de la Junta de Deusto Business School (DBS); y Fideicomisario de la Fundación Seres.</p>
Posición actual	Desde marzo de 2015, José Miguel Andrés Torrecillas fue nombrado Consejero Independiente por la Junta General de Accionistas del Banco Bilbao Vizcaya Argentaria S.A.
Fecha Ultima Actualización	Marzo del 2019

**Jose Miguel Andres
Torrecillas**

Independent Director

English	
Name/Surname	Jose Miguel Andres Torrecillas
Place and date of birth	Madrid June 26th 1955
Nationality	Spanish
ID number	51862580H
Civil Status	Widower
Studies	Graduate in Economic and Business Sciences from the Complutense University of Madrid
Complementary studies or Postgraduate	Postgraduate studies in Management Programmes at IESE, Harvard and IMD
Summary of professional experience	Partner at Ernst & Young Managing Partner of the Banking Group at Ernst & Young General Managing Partner for Audit and Advisory Services at Ernst & Young España Managing Director of the Audit and Advisory practices at Enrst & Young Italy and Portugal Chairman of Ernst & Young Spain Member of the Official Registry of Auditors (ROAC); of the Registry of Economic Auditors (REA); of the Governing Board of the Spanish Institute of Financial Analysts; of the Empresa y Sociedad Foundation; of the Spanish Institute of Chartered Accountants; of the Advisory Board of the Institute of Internal Auditors; of the Institute of Chartered Accountant in England & Wales (the ICAEW); of the Board of Deusto Business School (DBS); and Trustee of the Seres Foundation.
Nowadays position	Since March 2015 José Miguel Andrés Torrecillas was appointed as Independent Member, by the General Meeting of Shareholders of Banco Bilbao Vizcaya Argentaria S.A.
Last update date	March 2019

Jose Maria Loizaga Viguri Otro Consejero Externo

Español	
Nombre y Apellidos	Jose Maria Loizaga Viguri
Lugar y fecha de nacimiento	Bilbao 09 de Enero de 1936
Nacionalidad	Española
Documento Identidad	13182873D
Estado Civil	Casado
Estudios	Escuela de Comercio (Madrid y Logroño)
Estudios complementarios o Postgrado	
Resumen experiencia profesional	<p>Comenzó su carrera en el sector financiero en 1956 en el Banco de Vizcaya, donde ocupó diversos cargos ejecutivos. En 1968 se unió a Zardoya, S.A. como su Director General y fue responsable de fusionar a Zardoya y Schneider Otis (subsidiaria de United Technologies Corporation). De 1968 a 1980, ocupó varios cargos de alta dirección en Otis Elevator International Group, donde se desempeñó como Country Manager para España, Area Manager para el sur de Europa y miembro del Consejo de Administración de Otis International y fue responsable de la adquisición del Grupo de Varias empresas en toda Europa.</p> <p>En 1980 se unió al Grupo Banco Hispano Americano, donde creó un nuevo banco de inversión, el Banco Hispano Industrial. En 1982, fue nombrado Vicepresidente y CEO de Banco Unión, el segundo banco industrial en España en términos de importancia (un banco en crisis adquirido por el Grupo Hispano). Fue responsable de su fusión con Banco Urquijo, que en ese entonces era el principal banco industrial en España, y fue nombrado Presidente y CEO de la entidad fusionada, Unión de Banco Urquijo, en 1984. En 1985, fundó Mercapital, S.A.</p> <p>Ha sido Presidente del Grupo Mercapital, Cartera Industrial Rea, Bodegas Barón de Ley y Bodegas Lan, Vicepresidente y CEO de Banco Urquijo y miembro del Directorio de varias compañías financieras e industriales, entre las que podemos mencionar: Banque Privée Edmond de Rothschild, SA (Suiza), Banque Indosuez España, Suez International (Francia), Otis International Inc. (EE.UU.), Electricidad Cobra, SA (España), Amorim Investimentos y Participações (Porto / Portugal), Lácteas García Baquero, Unión Fenosa, Mecalux (España), etc.</p>
Posición actual	Actualmente es Consejero de Cartera Industrial Rea SA, Vicepresidente de Zardoya Otis, SA (España), Vicepresidente del Consejo de Administración, Miembro de la Comisión Ejecutiva, del Comité de Auditoría y de la Comisión de Nombramientos de ACS Construcciones y Servicios, SA (España) y miembro del Consejo de Administración de Otis Elevators (Portugal). Asimismo, es miembro emérito del "Círculo de Empresarios", Commandeur de "l'Ordre de Léopold II" y "Premio Marqués de Villalobar".
Fecha ultima actualización	Marzo 2019

Jose Maria Loizaga Viguri Other external Director

English	
Name/Surname	Jose Maria Loizaga Viguri
Place and date of birth	Bilbao January 09th 1936
Nationality	Spanish
ID number	13182873D
Civil Status	Married
Studies	Escuela de Comercio (Madrid and Logroño)
Complementary studies or Postgraduate	
Summary of professional experience	<p>Began his career in the financial sector in 1956 at Banco de Vizcaya, where he held various executive positions. In 1968 he joined Zardoya, S.A. as its General Manager and was responsible for merging Zardoya and Schneider Otis (subsidiary of United Technologies Corporation). From 1968 to 1980, he held several senior management positions at Otis Elevator International Group, where he served as Country Manager for Spain, Area Manager for Southern Europe and a member of the Board of Directors of Otis International and was responsible for the Group's acquisition of several companies across Europe.</p> <p>In 1980 he joined the Banco Hispano Americano Group, where he created a new investment bank, Banco Hispano Industrial. In 1982, he was appointed Deputy Chairman and CEO of Banco Unión, the second industrial bank in Spain in terms of importance (a bank in crisis acquired by the Hispano Group). He was responsible for its merger with Banco Urquijo, which was then the principal industrial bank in Spain, and was appointed Chairman and CEO of the merged entity, Banco Urquijo Union, in 1984. In 1985, he founded Mercapital, S.A.</p> <p>He has been Chairman of the Mercapital Group, Cartera Industrial Rea, Bodegas Barón de Ley and Bodegas Lan, Deputy Chairman and CEO of Banco Urquijo and a member of the Board of a number of financial and industrial companies, among which we can mention: Banque Privée Edmond de Rothschild, S.A. (Switzerland), Banque Indosuez España, Suez International (France), Otis International Inc. (U.S.A.), Electricidad Cobra, S.A. (Spain), Amorim Investimentos e Participações (Porto/Portugal), Lácteas García Baquero, Unión Fenosa, Mecalux (Spain), etc.</p>
Nowadays position	He is currently a Director of Cartera Industrial Rea SA, Vice Chairman of Zardoya Otis, SA (Spain), Vice Chairman of the Board of Directors, Member of the Executive Committee, Audit Committee and Appointments Committee of ACS Construcciones y Servicios, SA (Spain) and member of the Board of Directors of Otis Elevators (Portugal). Likewise, he is a member emeritus of the "Círculo de Empresarios", Commandeur de "l'Ordre de Léopold II" and "Premio Marqués de Villalobar".
Last update date	March 2019

MARK EUBANKS

Consejero dominical

Español

Nombre y Apellidos	Mark Eubanks
Lugar y fecha de nacimiento	Pensacola 30 de mayo de 1972
Nacionalidad	EEUU
Documento Identidad	549870511
Estado Civil	Casado
Estudios Superiores	Licenciado en Ingeniería Eléctrica por la Universidad de Florida
Estudios complementarios o Postgrado	Máster en dirección y administración de empresas por Emory University
Resumen experiencia profesional	Presidente del grupo, Electrical products (Eaton Corporation) Varios cargos ejecutivos (Cooper Industries) Project management, engineering consulting (Southern Company)
Posición actual	Presidente de Otis EMEA (Otis) Miembro del comité ejecutivo (Otis)
Fecha ultima actualización	marzo del 2019

MARK EUBANKS

Proprietary Director

English	
Name/Surname	Mark Eubanks
Place and date of birth:	Pensacola May 30, 1972
Nationality:	USA
ID number	549870511
Civil Status	Married
Studies:	Bachelor of Electrical Engineering from the University of Florida
Complementary studies or Postgraduate	Master in Business Administration and Management from Emory University
Summary of professional experience	President of the group, Electrical products (Eaton Corporation) Several executive positions (Cooper Industries) Project management, engineering consulting (Southern Company)
Nowadays position:	President of Otis EMEA (Otis) Member of the executive committee (Otis)
Last update date	March, 2019

OTIS ELEVATOR COMPANY

Representada por doña Nora Lafreniere

Otis (participada de forma directa o indirecta al 100% por la empresa matriz del Grupo United Technologies Corporation -UTC- de EE.UU.) es la mayor compañía de ascensores y escaleras mecánicas del mundo.

Otis diseña, fabrica, vende e instala una completa gama de ascensores de pasajeros, montacargas, escaleras mecánicas y andenes móviles.

Además de nuevas instalaciones, Otis moderniza instalaciones existentes para mejorar su seguridad y prestaciones, y proporciona servicios de mantenimiento tanto para sus propios productos como para los de otros fabricantes. Otis está presente en todo el mundo. Tiene la consideración de “consejero dominical”

Nora Lafreniere

Consejero Dominical

Español	
Nombre y Apellidos	Nora Lafreniere
Lugar y fecha de nacimiento	Nueva York 08 de abril de 1971
Nacionalidad	EEUU
Documento Identidad	A4001231B
Estado Civil	Soltera
Estudios Superiores	Nora tiene una licenciatura en derecho de la Universidad de Notre Dame y una licenciatura en filosofía y ciencias políticas de la Universidad de California en San Diego.
Estudios complementarios o Postgrado	
Resumen experiencia profesional	Nora tiene mas de 20 años de experiencia en el campo legal. Tras ocupar cargos en los bufetes de abogados Morgan Lewis y Bingham McCutchen, se unió a United Technologies en 2000. En su carrera de 15 años en UTC, Nora comenzó como asesora auxiliar en las oficinas centrales de Otis North y Sudamérica. En 2002, fue nombrada Asistente Ejecutiva del Presidente de la Sede Mundial de Otis. Nora luego se trasladó a la sede de UTC en 2004 como asesor general adjunto. De 2005 a 2011, se desempeñó como Vicepresidenta general y luego como Vicepresidenta, Asesora general en UTC Fire & Security. En 2011, fue nombrada Vicepresidenta y Consejera General de Controles de Clima y Seguridad de UTC, y en 2013 fue nombrada Vicepresidenta y Consejera General de UTC Building & Industrial Systems.
Posición actual	Nora LaFreniere fue nombrada vicepresidenta y consejera general de Otis Elevator Company en octubre de 2015. En este cargo, ella desempeña el cargo de líder y proporciona una dirección estratégica para la función legal global. También lidera la función de Desarrollo de Negocios de Otis.
Fecha ultima actualización	Marzo 2019

OTIS ELEVATOR COMPANY

Represented by Ms Nora Lafreniere

Otis (directly or indirectly 100% owned by the parent company of the United Technologies Corporation Group -UTC- in the US) is the largest elevator and escalator company in the world.

Otis designs, manufactures, sells and installs a complete range of passenger lifts, forklifts, escalators and mobile platforms.

In addition to new facilities, Otis modernizes existing facilities to improve safety and performance, and provides maintenance services for both its own products and those of other manufacturers. Otis is present all over the world.

Otis is considered a Proprietary Director

Consejero Dominical

Nora Lafreniere

English	
Name/Surname	Nora Lafreniere
Place and date of birth:	New York April 08th 1971
Nationality:	EEUU
ID number	A4001231B
Civil Status	Single
Studies:	Nora has a law degree from the University of Notre Dame and a bachelor's degree in philosophy and political science from the University of California-San Diego.
Complementary studies or Postgraduate	
Summary of professional experience	Nora has more than 20 years of experience in the legal field. Following positions at law firms Morgan Lewis and Bingham McCutchen, she joined United Technologies in 2000. In her 15 year career at UTC, Nora started as Assistant Counsel at Otis North and South America Headquarters. In 2002, she was named Executive Assistant to the President of Otis World Headquarters. Nora then transferred to UTC Headquarters in 2004 as Assistant General Counsel. From 2005 to 2011, she served as Deputy General Counsel and later as Vice President, General Counsel at UTC Fire & Security. In 2011, she was named Vice President and General Counsel of UTC Climate Controls and Security, and in 2013 was named Vice President and General Counsel of UTC Building & Industrial Systems.
Nowadays position:	Nora LaFreniere was named Vice President and General Counsel Otis Elevator Company in October 2015. In this role, she leads and provides strategic direction for the global legal function. She also leads the Otis Business Development function.
last update date	March 2019

Patrick Jean Roland Martin

Consejero Dominical

Español	
Nombre y Apellidos	Patrick Jean Roland Martin
Lugar y fecha de nacimiento	Stains (Francia) 28 de junio de 1968
Nacionalidad	Francesa
Documento Identidad	Y0712055N
Estado Civil	Casado
Estudios Superiores	Patrick tiene una licenciatura y una maestría en economía y finanzas de la Universidad de Hartford (EE. UU.)
Estudios complementarios o Postgrado	Completó el Programa de desarrollo de liderazgo global INSEAD
Resumen experiencia profesional	<p>Patrick tiene más de 27 años de experiencia en UTC. Durante este tiempo, Patrick ha ocupado diversos puestos de creciente responsabilidad en Otis y BIS y ha trabajado en varios países (Bélgica, Francia, Alemania, Rusia, España, Ucrania, Estados Unidos), como , por ejemplo (i) CFO para una parte de Otis France; (ii) CFO de Otis Ukraine; (iii) Controlador de área para una gran región de Europa; (iv) CFO para Europa del Este; y (v) Director de P&A y CFO Manufacturing Para una gran región de Europa.</p> <p>Durante los 18 meses anteriores a este cargo, Patrick fue Vicepresidente de Finanzas para UTC Building & Industrial Systems EMEA, un grupo formado en octubre de 2013 a partir de la combinación de Otis Elevator y UTC Climate, Controls & Security. Antes de eso, desde agosto de 2009 hasta 2014, fue Director de Finanzas de Otis Europa del Sur y Medio Oriente. Patrick también habla cuatro idiomas.</p>
Posición actual	Patrick Martin es Vicepresidente de Finanzas para Otis EMEA desde enero de 2016. En su función actual, Patrick es responsable de dirigir las actividades de planificación, análisis, contabilidad y control de negocios para Otis EMEA y de garantizar que Otis EMEA cumpla con sus compromisos financieros. También enfoca los esfuerzos del equipo de Finanzas de EMEA para impulsar el rendimiento, la integridad de los informes, los controles internos y el cumplimiento.
Fecha ultima actualización	Marzo 2019

Patrick Jean Roland Martin

Proprietary Director

English	
Name/Surname	Patrick Jean Roland Martin
Place and date of birth:	Stains (France) June 28th 1968
Nationality:	French
ID number	Y0712055N
Civil Status	Married
Studies:	Patrick holds both Bachelors and Masters degrees in Economics and Finance from the University of Hartford (USA)
Complementary studies or Postgraduate	Completed the INSEAD Global Leadership Development Program
Summary of professional experience	<p>Patrick has over 27 years of experience within UTC. During this time, Patrick has held various positions of increasing responsibility in Otis and BIS and worked in multiple countries (Belgium, France, Germany, Russia, Spain, Ukraine, the USA) such as, for example (i) CFO for part of Otis France; (ii) CFO of Otis Ukraine; (iii) Area Controller for a large region of Europe; (iv) CFO for Eastern Europe; and (v) FP&A Director and CFO Manufacturing for a large region of Europe.</p> <p>During the 18 months prior to this role, Patrick was VP Finance for UTC Building & Industrial Systems EMEA, a group formed in October 2013 from the combination of Otis Elevator and UTC Climate, Controls & Security. Prior to that, from August 2009 through 2014, he was the CFO of Otis South Europe and Middle East. Patrick also speaks four languages.</p>
Nowadays position:	<p>Patrick Martin is VP Finance, for Otis EMEA since January 2016. In his current role, Patrick is responsible for leading the business planning, analysis, accounting and control activities for Otis EMEA and for ensuring that Otis EMEA delivers on its financial commitments.</p> <p>He also focuses the EMEA Finance team's efforts to drive performance, reporting integrity, internal controls and compliance.</p>
Last update date	March 2019

Robin Fiala Consejero Dominical

Español	
Nombre y Apellidos	Robin Fiala
Lugar y fecha de nacimiento	Massachusetts 20 de Septiembre de 1968
Nacionalidad	EEUU
Documento Identidad	Y5915181D
Estado Civil	Soltera
Estudios Superiores	Licenciatura en ingeniería mecánica de Union College en Schenectady, Nueva York,
Estudios complementarios o Postgrado	Master en Administración de Empresas de la Universidad de Fordham en la ciudad de Nueva York
Resumen experiencia profesional	<p>Robin tiene más de 25 años de experiencia en Otis. Comenzó en la Delegacion de Otis en la Ciudad de Nueva York, donde ocupó cargos de creciente responsabilidad, incluyendo Representante de Cuentas, Gerente de Territorio y Gerente General. Luego se incorporó a Otis World Headquarters como Gerente Senior de Productos de Modernización y más tarde se unió a Otis North America Headquarters como Gerente Senior de Producto, Equipo Nuevo y luego Director de Marketing de Servicio.</p> <p>En 2013, fue nombrada Vicepresidenta de Servicios y Marketing responsable de Marketing y Comunicaciones de Otis Americas, así como del negocio de servicios de Otis Norteamérica, ventas de cuentas nacionales y centro de llamadas OTISLINE®. En 2014, fue nombrada Vicepresidenta de Marketing Mundial y Field Support, responsable de estrategias de marketing global, transformación de servicios y del desarrollo e implementación de iniciativas claves de operaciones de campo a través de Otis en todo el mundo.</p>
Posición actual	<p>Robin Fiala fue nombrada Vicepresidenta de Ventas y Comercialización de Equipos Nuevos en octubre de 2015. En este cargo, lidera iniciativas de marketing estratégicas a nivel mundial que combinan inteligencia competitiva y de mercado con la captación de las expectativas de los clientes. Robin también es responsable del desarrollo de nuevos productos para el negocio global además de responsable de la función EH&S</p> <p>Robin Fiala tiene la consideración de “consejero dominical” y es miembro de la Comisión de Nombramientos y Retribuciones de Zardoya Otis, S.A.</p>
Fecha ultima actualización	Marzo 2019

Robin Fiala

Proprietary Director

English	
Name/Surname	Robin Fiala
Place and date of birth:	Massachusetts September 20th 1968
Nationality:	EEUU
ID number	Y5915181D
Civil Status	Single
Studies:	Robin holds a bachelor's degree in mechanical engineering from Union College in Schenectady, New York
Complementary studies or Postgraduate	Master of Business Administration from Fordham University in New York City.
Summary of professional experience	<p>Robin has more than 25 years of experience in Otis. She started at the Otis Delegation in New York City, where she held positions of increasing responsibility, including Account Representative, Territory Manager and General Manager. She then joined Otis World Headquarters as Senior Manager of Modernization Products and later joined Otis North America Headquarters as Senior Product Manager, New Team and then Director of Service Marketing.</p> <p>In 2013, she was named Vice President of Services and Marketing responsible for Marketing and Communications at Otis Americas, as well as the Otis North America services business, sales of national accounts and OTISLINE® call center. In 2014, she was named Vice President of Global Marketing and Field Support, responsible for global marketing strategies, service transformation and the development and implementation of key Otis field operations throughout the world.</p>
Nowadays position:	<p>Robin Fiala was appointed Vice President of Sales and Marketing of New Equipment in October 2015. In this position, she leads strategic marketing initiatives worldwide that combine competitive and market intelligence with the capture of customer expectations. Robin is also responsible for the development of new products for the global business also she is responsible for the EH&S function. Robin</p> <p>Fiala is considered "proprietary director" and is a member of the Appointments and Remuneration Committee of Zardoya Otis, S.A.</p>
Last update date	March 2019

STACY L. PETROSKY

Consejero Dominical

Español	
Nombre y Apellidos	Stacy L. Petrosky
Lugar y fecha de nacimiento	Waterbury USA 22 de Agosto de 1973
Nacionalidad	EEUU
Documento Identidad	556181995
Estado Civil	Casada
Estudios Superiores	<ul style="list-style-type: none">• Licenciada en dirección de empresas (especialidad en contabilidad)
Estudios complementarios o Postgrado	<ul style="list-style-type: none">• Programas de liderazgo ejecutivo en la Darden School of Business Administration (Universidad de Virginia, EEUU)• Co-directora del comité del forum de mujeres del departamento financiero de UTC
Resumen experiencia profesional	<ul style="list-style-type: none">• 2018 – actualidad: Assistant Controller & Executive Director (Otis)• 2016 – 2018: Senior Director, Finance Transformation (Otis)• 2015 – 2016: Senior Director, Financial Planning & Analysis (Otis)• 2013 – 2015: Manager, Financial Planning & Analysis (Otis)• 2001 – 2013: Senior Audit Manager (PwC)• 1994 – 2001: Varios cargos de responsabilidad creciente (PwC)
Posición actual	Consejero dominical
Fecha ultima actualización	Julio 2019

STACY L. PETROSKY

Proprietary Director

English	
Name/Surname	Stacy L. Petrosky
Place and date of birth:	Waterbury USA August 22, 1973
Nationality:	USA
ID number	556181995
Civil Status	Married
Studies:	BS Business Administration, Accounting
Complementary studies or Postgraduate	Darden – Executive Leadership Program
Summary of professional experience	<ul style="list-style-type: none">• 2018 – present Assistant Controller & Executive Director• 2016 – 2018 Senior Director, Finance Transformation• 2015 – 2016 Senior Director, Financial Planning & Analysis• 2013 – 2015 Manager, Financial Planning & Analysis• 2001 – 2013 Senior Audit Manager, PricewaterhouseCoopers (PwC)• 1994 – 2001 Various levels of increasing responsibility at PwC
Nowadays position:	Proprietary director
Last update date	2019 July