

Borsa Italiana

AVVISO n.5850	07 Aprile 2014	MOT - DomesticMOT
--------------------------------	----------------	-------------------

Mittente del comunicato : Borsa Italiana

Societa' oggetto : TAMBURI
dell'Avviso

Oggetto : CHIUSURA ANTICIPATA PERIODO DI
DISTRIBUZIONE DEL "PRESTITO
OBBLIGAZIONARIO TIP 2014-2020"
(IT0005009524)

Testo del comunicato

Si veda allegato.

Disposizioni della Borsa

Con riferimento all'Avviso di Borsa n. 5588 del 3 aprile 2014, relativo all'ammissione alle negoziazioni ed all'avvio della fase di conclusione dei contratti condizionati all'emissione del **"Prestito Obbligazionario TIP 2014 – 2020" (IT0005009524)**, e al comunicato di chiusura anticipata dell'offerta diffuso in data odierna dall'emittente Tamburi Investment Partners S.p.A., si dispone quanto segue:

- Data di chiusura anticipata del periodo di distribuzione: 7 aprile 2014
- Valore nominale: 100.000.000 Euro
- Prezzo di regolamento dei contratti condizionati (Prezzo di Emissione): 100
- Data di regolamento dei contratti condizionati conclusi nel periodo di distribuzione: 14 aprile 2014

Con successivo Avviso Borsa italiana stabilirà la data di avvio delle negoziazioni sul MOT delle obbligazioni.

Allegati: comunicato dell'Emittente

TAMBURI INVESTMENT PARTNERS S.P.A.

COMUNICATO STAMPA

PRESTITO OBBLIGAZIONARIO TIP 2014 – 2020

ESAURITA IN APERTURA L'OFFERTA DI OBBLIGAZIONI TIP

PREZZO DI EMISSIONE 100 - DATA DI PAGAMENTO 14 APRILE 2014

Tamburi Investment Partners S.p.A. (TIP – mi), *investment/merchant bank* indipendente quotata al segmento STAR di Borsa Italiana S.p.A., rende noto che oggi, 7 aprile 2014, si è chiusa anticipatamente, in considerazione dell'elevata richiesta di titoli registrata, l'offerta pubblica delle obbligazioni a tasso fisso rivenienti dal prestito obbligazionario denominato "Prestito Obbligazionario TIP 2014 – 2020", destinata al pubblico indistinto in Italia, a investitori qualificati in Italia e a investitori istituzionali all'estero.

L'ammontare lordo complessivo delle obbligazioni collocate è pari a euro 100.000.000.

Il tasso fisso nominale annuo lordo delle obbligazioni è pari al 4,75%.

Il prezzo di offerta delle obbligazioni è il 100% del valore nominale delle obbligazioni stesse.

Il tasso di rendimento annuo lordo effettivo a scadenza delle obbligazioni è pari al 4,75%.

La data di emissione delle obbligazioni, coincidente con la data di pagamento e con la data di godimento delle obbligazioni stesse, è il 14 aprile 2014.

La data di scadenza del prestito obbligazionario è il 14 aprile 2020.

La data di pagamento degli interessi del prestito obbligazionario è il 14 aprile di ogni anno. Qualora la data di pagamento degli interessi non dovesse cadere in un giorno lavorativo, la stessa sarà posticipata al primo giorno lavorativo immediatamente successivo.

Le obbligazioni rivenienti dal prestito obbligazionario sono state distribuite esclusivamente attraverso il MOT e saranno quotate sul MOT stesso. La data di inizio delle negoziazioni delle obbligazioni sul MOT, che dovrebbe coincidere con la data di pagamento, ovvero il 14 aprile 2014, sarà disposta da Borsa Italiana con separato avviso ai sensi dell'art. 2.4.3 del Regolamento di Borsa Italiana.

Equita SIM S.p.A. ha svolto il ruolo di Responsabile del collocamento, di Intermediario incaricato di esporre sul MOT le proposte di vendita durante il periodo di adesione, di *bookrunner* per l'offerta delle obbligazioni a investitori qualificati in Italia e investitori istituzionali all'estero e svolgerà il ruolo di operatore specialista in acquisto delle obbligazioni dall'inizio delle negoziazioni.

Il Prospetto Informativo (composto da Documento di Registrazione, Nota Informativa sugli strumenti finanziari e Nota di Sintesi) ed il Regolamento del Prestito sono a disposizione del pubblico sul sito *internet* della Società (www.tipspa.it, nell'area dedicata "Investor relations/Prestito Obbligazionario TIP 2014 – 2020") nonché sul sito *internet* di Borsa Italiana S.p.A. Copia cartacea del Prospetto Informativo può essere richiesta gratuitamente presso la sede legale della Società (Via Pontaccio, n. 10, Milano).

La presente comunicazione non costituisce un'offerta o un invito a sottoscrivere o acquistare titoli. I titoli non sono stati e non saranno registrati negli Stati Uniti ai sensi dell'United States Securities Act of 1933 (come successivamente modificato) (the "Securities Act"), o in Australia, Canada o Giappone nonché in qualsiasi altro Paese in cui tale offerta o sollecitazione sia

TAMBURI INVESTMENT PARTNERS S.P.A.

soggetta all'autorizzazione da parte di autorità locali o comunque vietata ai sensi di legge. I titoli ivi indicati non possono essere offerti o venduti negli Stati Uniti o a U.S. persons salvo che siano registrati ai sensi del Securities Act o in presenza di un'esenzione alla registrazione applicabile ai sensi del Securities Act. Copie di questo annuncio non vengono preparate né possono essere distribuite o inoltrate negli Stati Uniti, in Canada, Australia o Giappone.

Milano, 7 aprile 2014

TIP - TAMBURI INVESTMENT PARTNERS S.P.A. È UNA *INVESTMENT / MERCHANT BANK* INDIPENDENTE CHE HA INVESTITO FINORA TRA OPERAZIONI DIRETTE E *CLUB DEAL* OLTRE 1,2 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: PRYSMIAN, MONCLER, EATALY, AMPLIFON, INTERPUMP, ROCHE BOBOIS, INTERCOS, BOLZONI, NOEMALIFE, BE, SERVIZI ITALIA, MONRIF E M&C. TIP È INOLTRE PROMOTTRICE DI TIPO (TIP-PRE IPO S.P.A.).

CONTATTI: ALESSANDRA GRITTI

AMMINISTRATORE DELEGATO – INVESTOR RELATOR

TEL. + 39 02 8858801 MAIL: GRITTI@TAMBURI.IT