

Not for release, publication or distribution, directly or indirectly, in Australia, Canada, Japan or the United States of America

Il presente comunicato non è destinato alla pubblicazione, distribuzione o circolazione, in tutto o in parte, diretta o indiretta, in Australia, Canada, Giappone o negli Stati Uniti d'America

COMUNICATO STAMPA

Massimo Zanetti Beverage Group: presentata la domanda di ammissione a quotazione di azioni ordinarie di Massimo Zanetti Beverage Group S.p.A..

Massimo Zanetti Beverage Group S.p.A., a capo dell'omonimo gruppo, tra i leader a livello mondiale nella produzione, lavorazione e commercializzazione di caffè tostato e di altre tipologie selezionate di prodotti coloniali, ha presentato a Borsa Italiana la domanda di ammissione a quotazione delle proprie azioni ordinarie sul Mercato Telematico Azionario organizzato e gestito da Borsa Italiana S.p.A e contestualmente richiesto l'approvazione a Consob del Prospetto relativo all'Offerta Pubblica di Vendita e Sottoscrizione (OPVS) funzionale alla quotazione in Borsa.

I Coordinatori Globali dell'offerta sono Banca IMI e BNP Paribas che, unitamente a BB&T Capital Markets, agiranno anche come Joint Bookrunners.

Banca IMI sarà inoltre Responsabile del Collocamento per l'Offerta Pubblica mentre BNP Paribas agirà in qualità di Sponsor.

I consulenti legali incaricati sono Baker & McKenzie per Massimo Zanetti Beverage Group S.p.A. e Linklaters per le banche che partecipano all'offerta. PWC è la società di revisione incaricata.

* * *

Si segnala che Massimo Zanetti Beverage Group S.p.A. ha deciso di aderire al regime di semplificazione previsto dagli artt. 70, comma 8 e 71, comma 1-*bis*, del Regolamento CONSOB in materia di emittenti n. 11971/1999, avvalendosi pertanto della facoltà di derogare agli obblighi di pubblicazione dei documenti informativi previsti dagli artt. 70, comma 6 e 71, comma 1 del citato Regolamento in occasione di operazioni significative di fusione, scissione, aumenti di capitale mediante conferimento di beni in natura, acquisizioni e cessioni.

* * *

Villorba, 6 agosto 2014

AVVERTENZA

Il presente comunicato non può essere pubblicato, distribuito o trasmesso negli Stati Uniti, Canada, Australia o Giappone e non costituisce un'offerta di vendita di titoli o la sollecitazione di un'offerta di acquisto e/o sottoscrizione di titoli di Massimo Zanetti Beverage Group S.p.A. negli Stati Uniti, in Italia o in qualsiasi altra giurisdizione. Gli strumenti finanziari di Massimo Zanetti Beverage Group S.p.A. non possono essere offerti o venduti negli Stati Uniti senza preventiva registrazione o eventuale esenzione dall'obbligo di registrazione ai sensi dello U.S. Securities Act del 1933, come modificato (il "Securities Act"). Gli strumenti finanziari di Massimo Zanetti

Not for release, publication or distribution, directly or indirectly, in Australia, Canada, Japan or the United States of America

Il presente comunicato non è destinato alla pubblicazione, distribuzione o circolazione, in tutto o in parte, diretta o indiretta, in Australia, Canada, Giappone o negli Stati Uniti d'America

Beverage Group S.p.A. non possono essere offerti o venduti negli Stati Uniti d'America in assenza di registrazione o esenzione ai sensi del Securities Act. Massimo Zanetti Beverage Group S.p.A. non ha registrato e non intende registrare qualsiasi parte dell'offerta negli Stati Uniti d'America o condurre un'offerta al pubblico negli Stati Uniti d'America.

Il presente comunicato è destinato unicamente ai soggetti che (i) si trovano fuori dal Regno Unito, ovvero (ii) sono dotati di esperienza professionale in materie relative ad investimenti che ricadono nell'ambito di applicazione dell'articolo 19(2) del Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 come modificato (l'"Order"), ovvero (iii) sono "high net worth entities" e altri soggetti ai quali il presente comunicato può essere legittimamente trasmesso che rientrano nella definizione di cui all'Articolo 49(2) dell'Order, ovvero (iv) rientrano nel novero dei soggetti di cui agli articoli 48, 50 e 50A dell'Order, ovvero (v) sono soggetti ai quali il presente comunicato può essere legittimamente trasmesso ai sensi delle leggi vigenti (collettivamente, i "Soggetti Rilevanti"). Qualsiasi attività di investimento a cui il presente comunicato si riferisce è disponibile esclusivamente per i Soggetti Rilevanti e impegnerà solo i Soggetti Rilevanti. Il presente comunicato è destinato esclusivamente ai Soggetti Rilevanti e non deve essere utilizzato o deve essere fatto affidamento sullo stesso da parte di soggetti che non siano Soggetti Rilevanti.

Il presente documento non costituisce un prospetto ai sensi della Direttiva Prospetti. Qualsiasi offerta al pubblico in Italia sarà condotta sulla base di un prospetto approvato dalla Consob e pubblicato nei termini di legge. Gli investitori dovranno sottoscrivere gli strumenti finanziari indicati nel presente comunicato esclusivamente sulla base della informazioni contenute nel prospetto.

IMPORTANT NOTICE

*This notice can not be published, distributed or transmitted in the United States, Canada, Australia or Japan and does not constitute an offer of securities for sale or a solicitation of an offer to purchase and/or subscribe for securities of Massimo Zanetti Beverage Group S.p.A. in the United States, Italy or any other jurisdiction. No securities of Massimo Zanetti Beverage Group may be offered or sold in the United States absent registration or an exemption from registration under the U.S. Securities Act of 1933, as amended (the "**Securities Act**"). The securities of Massimo Zanetti Beverage Group may not be offered or sold in the United States absent registration or an exemption from registration under the United States Securities Act. Massimo Zanetti Beverage Group has not registered and does not intend to register any portion of the offering in the United States or to conduct a public offering of any securities in the United States.*

This document is only being distributed to and is only directed at (i) persons who are outside the United Kingdom or (ii) to investment professionals falling within Article 19(5) of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (the "Order") or (iii) high net worth companies, and other persons to whom it may lawfully be communicated, falling within Article 49(2)(a) to (d) of the Order (all such persons in (i), (ii) and (iii) above together being referred to as "relevant persons"). This document must not be acted on or relied on by persons who are not relevant persons. Any investment activity to which this document relates is reserved for relevant persons only and may only be engaged in by relevant persons. Any person who is not a relevant person should not act or rely on this document or any of its contents.

This document is not a prospectus for the purposes of the Prospectus Directive. Any public offer in Italy will be conducted on the basis of a prospectus approved by Consob and published pursuant to applicable law. Investors

Not for release, publication or distribution, directly or indirectly, in Australia, Canada, Japan or the United States of America

Il presente comunicato non è destinato alla pubblicazione, distribuzione o circolazione, in tutto o in parte, diretta o indiretta, in Australia, Canada, Giappone o negli Stati Uniti d'America

should not subscribe for any securities referred to in this document except on the basis of information contained in the prospectus.

Contatti Ufficio Stampa

Barabino & Partners

Federico Vercellino
f.vercellino@barabino.it
Tel. 02/72023535
Fabrizio Grassi
f.grassi@barabino.it
Tel. 392/7392125