


TAMBURI INVESTMENT PARTNERS S.P.A.

ASSEGNAZIONE GRATUITA ED AVVIO DELLE NEGOZIAZIONI

DI N. 36.948.900 WARRANT TIP S.P.A. 2015-2020

Tamburi Investment Partners S.p.A. (“TIP” – MI) rende noto che Consob in data 22 luglio 2015 con provvedimento n. 0059338/15 ha approvato il documento di registrazione (il “Documento di Registrazione”) relativo all’emittente. Consob in data 22 luglio 2015 ha altresì approvato, con provvedimento n. 0059337/15, la nota informativa (la “Nota Informativa”) relativa all’ammissione a quotazione sul Mercato Telematico Azionario organizzato e gestito da Borsa Italiana S.p.A. di massimi 36.948.900 warrant denominati “Warrant Tamburi Investment Partners 2015-2020”, validi per la sottoscrizione di azioni ordinarie di nuova emissione di Tamburi Investment Partners S.p.A., e la nota di sintesi (la “Nota di Sintesi”; il Documento di Registrazione, la Nota Informativa e la Nota di Sintesi, congiuntamente, il “Prospetto Informativo”).

Dell’avvenuta pubblicazione del Prospetto Informativo sarà data idonea informazione al pubblico con le modalità e nei termini previsti dalle disposizioni di legge e regolamentari applicabili.

TIP comunica inoltre che, in attuazione delle delibere dell’Assemblea dei Soci del 29 aprile 2015 e del Consiglio di Amministrazione del 6 luglio 2015, saranno assegnati proporzionalmente e gratuitamente agli azionisti n. 36.948.900 warrant Tamburi Investment Partners S.p.A. 2015-2020 (i “Warrant”) in ragione di 1 (un) Warrant per ogni 4 (quattro) azioni TIP possedute.

I Warrant assegnati saranno messi a disposizione degli azionisti, tramite gli intermediari aderenti al sistema di gestione accentrata presso Monte Titoli S.p.A., previo stacco, in data 27 luglio 2015 (*record date* 28 luglio 2015), della cedola n. 11.

L’assegnazione dei Warrant avverrà assicurando la monetizzazione delle frazioni per gli azionisti che possiedono un numero di azioni ordinarie inferiore a 4, oppure un numero non multiplo di 4. A tal fine, TIP ha conferito incarico a Credito Emiliano S.p.A. di curare, senza aggravio di spese, commissioni o altri oneri a carico degli azionisti, la liquidazione dei diritti di assegnazione frazionari i cui saldi verranno prelevati per il tramite di Monte Titoli da ogni intermediario depositario e trasferiti all’intermediario sulla base del prezzo ufficiale risultante dalle transazioni effettuate nell’ultimo giorno precedente la data di stacco.

Si ricorda che i Warrant danno diritto al portatore di sottoscrivere un’azione ordinaria di TIP di nuova emissione con godimento regolare (l’“Azione di Compendio”) ogni Warrant esercitato, alle seguenti condizioni:

- per ogni Warrant esercitato nel “Primo Periodo di Esercizio” (e quindi a decorrere dal primo giorno del mese di giugno e fino all’ultimo giorno del mese di giugno dell’anno 2016): euro 3,75, quale prezzo di emissione della relativa Azione di Compendio, di cui euro 3,23 a titolo di sovrapprezzo;


TAMBURI INVESTMENT PARTNERS S.P.A.

- per ogni Warrant esercitato nel “Secondo Periodo di Esercizio” (e quindi a decorrere dal primo giorno del mese di giugno e fino all’ultimo giorno del mese di giugno dell’anno 2017): euro 4,15, quale prezzo di emissione della relativa Azione di Compendio, di cui euro 3,63 per sovrapprezzo;
- per ogni Warrant esercitato nel “Terzo Periodo di Esercizio” (e quindi a decorrere dal primo giorno del mese di giugno e fino all’ultimo giorno del mese di giugno dell’anno 2018): euro 4,55, quale prezzo di emissione della relativa Azione di Compendio, di cui euro 4,03 per sovrapprezzo;
- per ogni Warrant esercitato nel “Quarto Periodo di Esercizio” (e quindi a decorrere dal primo giorno del mese di giugno e fino all’ultimo giorno del mese di giugno dell’anno 2019): euro 5,00, quale prezzo di emissione della relativa Azione di Compendio, di cui euro 4,48 per sovrapprezzo;
- per ogni Warrant esercitato nel “Quinto Periodo di Esercizio” (e quindi a decorrere dal primo giorno del mese di giugno e fino all’ultimo giorno del mese di giugno dell’anno 2020): euro 5,41, quale prezzo di emissione della relativa Azione di Compendio, di cui euro 4,89 per sovrapprezzo.

Per maggiori dettagli si rimanda al regolamento dei Warrant disponibile sul sito *internet* di TIP www.tipspa.it nell’area dedicata “Investor relations/Warrant TIP 2015-2020”.

I Warrant hanno codice ISIN IT0005121444.

La data prevista di avvio delle negoziazioni dei Warrant sul MTA è il 27 luglio 2015.

Milano, 23 luglio 2015

TIP - TAMBURI INVESTMENT PARTNERS S.P.A. È UNA *INVESTMENT / MERCHANT BANK* INDIPENDENTE E DIVERSIFICATA CHE HA INVESTITO, TRA OPERAZIONI DIRETTE E *CLUB DEAL*, CIRCA 1,5 MILIARDI DI EURO IN AZIENDE “ECCELLENTI” SUL PIANO IMPRENDITORIALE E CHE SVOLGE ATTIVITÀ DI *ADVISORY*. ATTUALMENTE DETIENE, DIRETTAMENTE O INDIRETTAMENTE, PARTECIPAZIONI IN SOCIETÀ QUOTATE E NON QUOTATE TRA CUI: AAA, AMPLIFON, BE, BOLZONI, DIGITAL MAGICS, EATALY, HUGO BOSS, IGUZZINI, INTERPUMP, M&C, MONCLER, MONRIF, NOEMALIFE, PRYSMIAN, ROCHE BOBOIS, SERVIZI ITALIA E TIPO.

CONTATTI: ALESSANDRA GRITTI
AMMINISTRATORE DELEGATO – INVESTOR RELATOR
TEL. 02 8858801 MAIL: GRITTI@TAMBURI.IT

QUESTO COMUNICATO STAMPA È DISPONIBILE ANCHE SUL SITO INTERNET DELLA SOCIETÀ WWW.TIPSPA.IT E VEICOLATO TRAMITE SISTEMA 1INFO SDIR E 1INFO STORAGE (WWW.1INFO.IT).