

IL PRESENTE COMUNICATO (E LE INFORMAZIONI IVI CONTENUTE) NON POTRÀ ESSERE PUBBLICATO O DISTRIBUITO, DIRETTAMENTE O INDIRETTAMENTE, NEGLI STATI UNITI D'AMERICA, CANADA, AUSTRALIA O GIAPPONE O AI SOGGETTI IVI RESIDENTI O IN QUALSIASI ALTRO PAESE NEL QUALE L'OFFERTA O LA VENDITA SAREBBERO VIETATE IN CONFORMITÀ ALLE LEGGI APPLICABILI.

Comunicato stampa

INIZIO DELLE NEGOZIAZIONI SUL “Third Market” (MTF), MERCATO NON REGOLAMENTATO DELLA BORSA DI VIENNA, DELLE OBBLIGAZIONI DEL PRESTITO OBBLIGAZIONARIO EQUITY-LINKED DI EUR 150M

Padova, 22 luglio 2014 – Facendo seguito ai recenti comunicati stampa rilasciati, *inter alia*, in data 15 maggio 2014 e 10 luglio 2014 e relativi alle obbligazioni del prestito obbligazionario denominato “€150 million 1.25 percent. Unsecured Guaranteed Equity-Linked Bonds due 2019” (le “**Obbligazioni**”), Safilo Group S.p.A. (la “**Società**”) rende noto che, a decorrere dal 23 luglio 2014, inizieranno le negoziazioni delle Obbligazioni sul “Third Market” (MTF), mercato non regolamentato della Borsa di Vienna.

* * *

Safilo Group

Il Gruppo Safilo è il creatore italiano di occhiali totalmente integrato e distributore mondiale di qualità e fiducia, leader nell'eyewear di alta gamma per il sole, la vista e lo sport. Ispirato dal Design e guidato dal Marchio, Safilo traduce progetti straordinari in prodotti eccellenti creati grazie a una expertise artigianale che risale al 1878. Presente attraverso 30 filiali di proprietà e contratti esclusivi di distribuzione nei mercati chiave mondiali – Nord America e America Latina, Europa, Medio Oriente e Africa, Asia Pacifica e Cina – Safilo è impegnata nella distribuzione qualitativa in oltre 130 Paesi del mondo. Il portfolio di Safilo comprende marchi di proprietà - Carrera, Polaroid, Smith Optics, Safilo and Oxydo – e marchi in licenza: Dior, Fendi, Gucci, Alexander McQueen, Banana Republic, Bobbi Brown, BOSS, BOSS Orange, Bottega Veneta, Céline, Fossil, HUGO, J.Lo by Jennifer Lopez, Jack Spade, Jimmy Choo, Juicy Couture, Kate Spade, Liz Claiborne, Marc Jacobs, Marc by Marc Jacobs, Max Mara, Max&Co., Pierre Cardin, Saint Laurent, Saks Fifth Avenue e Tommy Hilfger.

Quotata alla Borsa Italiana (ISIN code IT0004604762, Bloomberg SFL.IM, Reuters SFLG.MI), Safilo nel 2013 ha realizzato un fatturato netto di oltre 1,1 miliardi di Euro.

Contatti:

Safilo Group Investor Relations

Barbara Ferrante

tel. +39 049 6985766

www.safilo.com/it/investors.html

Safilo Group Press office

Milano – tel. +39 02 77807607

Padova – tel. +39 049 6985322

* * *

AVVERTENZA IMPORTANTE

LE INFORMAZIONI CONTENUTE NEL PRESENTE COMUNICATO HANNO UNICAMENTE SCOPO INFORMATIVO E NON DEVONO ESSERE INTESE COME COMPLETE O ESAUSTIVE. NON DOVREBBE ESSERE FATTO NESSUN AFFIDAMENTO PER NESSUNA FINALITÀ SULLE INFORMAZIONI CONTENUTE NEL PRESENTE COMUNICATO O SULLA LORO ACCURATEZZA O COMPLETEZZA. LE INFORMAZIONI CONTENUTE NEL PRESENTE COMUNICATO SONO SOGGETTE A MODIFICHE.

IL PRESENTE COMUNICATO (E LE INFORMAZIONI IVI CONTENUTE) NON POTRÀ ESSERE PUBBLICATO O DISTRIBUITO, DIRETTAMENTE O INDIRECTAMENTE, NEGLI STATI UNITI D'AMERICA, CANADA, AUSTRALIA O GIAPPONE O AI SOGGETTI IVI RESIDENTI O IN QUALSIASI ALTRO PAESE NEL QUALE L'OFFERTA O LA VENDITA SAREBBERO VIETATE IN CONFORMITÀ ALLE LEGGI APPLICABILI.

IL PRESENTE COMUNICATO NON COSTITUISCE UN'OFFERTA DI VENDITA NÉ UN INVITO AD OFFRIRE O AD ACQUISTARE STRUMENTI FINANZIARI NEGLI STATI UNITI. GLI STRUMENTI FINANZIARI NON SONO STATI, E NON SARANNO, OGGETTO DI REGISTRAZIONE, AI SENSI DELLO U.S. SECURITIES ACT DEL 1933, COME SUCCESSIVAMENTE MODIFICATO (IL "SECURITIES ACT"), OVVERO AI SENSI DI QUALSIASI NORMATIVA DI QUALSIASI STATO DEGLI STATI UNITI D'AMERICA, E NON POSSONO ESSERE OFFERTI O VENDUTI NEGLI STATI UNITI D'AMERICA, SE NON NELL'AMBITO DI UN'OPERAZIONE NON SOGGETTA AGLI, O AI SENSI DI UN'APPOSITA ESENZIONE DAGLI, OBBLIGHI DI REGISTRAZIONE AI SENSI DEL SECURITIES ACT O DI LEGGI DI ALTRI STATI CHE DISCIPLININO GLI STRUMENTI FINANZIARI. IL PRESENTE COMUNICATO NON PUO' ESSERE DISTRIBUITO O INOLTRO NEGLI STATI UNITI D'AMERICA, IN AUSTRALIA, CANADA O GIAPPONE, OVVERO IN QUALSIASI ALTRA GIURISDIZIONE IN CUI L'OFFERTA O LA VENDITA DESCRITTE NEL PRESENTE COMUNICATO SAREBBERO VIETATE IN CONFORMITÀ ALLE LEGGI APPLICABILI. NON CI SARÀ UN'OFFERTA PUBBLICA DEGLI STRUMENTI FINANZIARI NEGLI STATI UNITI D'AMERICA.

IL PRESENTE COMUNICATO NON COSTITUISCE UN'OFFERTA DI VENDITA NÉ UN INVITO AD OFFRIRE O AD ACQUISTARE, E QUALSIASI DISCUSSIONE, NEGOZIAZIONE O ALTRE COMUNICAZIONI CHE POTREBBERO SVOLGERSI SIA IN RELAZIONE ALLE CONDIZIONI QUI INDICATE, SIA ALTRIMENTI, SONO SOGGETTE A SPECIFICO ACCORDO CONTRATTUALE.

NESSUNA GARANZIA, ESPRESSA O IMPLICITA, E' O VERRA' CONCESSA, E NESSUNA RESPONSABILITA' E' O VERRA' ACCETTATA DA BANCA IMI S.P.A., BNP PARIBAS E UNICREDIT BANK AG (I "JOINT BOOKRUNNERS"), O DAI LORO RISPETTIVI DIRIGENTI, AMMINISTRATORI, DIPENDENTI, CONSULENTI O AGENTI IN RELAZIONE O IN MERITO ALLA ACCURATEZZA O COMPLETEZZA DEL PRESENTE COMUNICATO, O DI QUALSIASI ALTRA INFORMAZIONE RESA DISPONIBILE IN FORMA SCRITTA O ORALE A TERZE PARTI INTERESSATE O A LORO CONSULENTI E PERCIO' CON IL PRESENTE SI ESCLUDE QUALSIASI RESPONSABILITA'.

I JOINT BOOKRUNNERS AGISCONO PER CONTO DELLA SOCIETÀ E DI NESSUN ALTRO IN RELAZIONE ALLE OBBLIGAZIONI E NON SARANNO RESPONSABILI NEI CONFRONTI DI NESSUN ALTRO PER LE TUTELE FORNITE AI CLIENTI DI TALI JOINT BOOKRUNNER O PER LA CONSULENZA OFFERTA IN RELAZIONE ALLE OBBLIGAZIONI.

COPIE DEL PRESENTE COMUNICATO NON SONO E NON DEVONO ESSERE MANDATE VIA POSTA O IN ALTRO MODO INOLTRO, DISTRIBUITE O SPEDITE IN O DAGLI STATI UNITI D'AMERICA O QUALSIASI ALTRA GIURISDIZIONE IN CUI TALE SPEDIZIONE O LA DISTRIBUZIONE SAREBBE ILLECITA, O TRASMESSE A RIVISTE GENERALMENTE DISTRIBUITE IN TALI GIURISDIZIONI, E I SOGGETTI CHE RICEVONO QUESTO COMUNICATO (INCLUSI DEPOSITARI, NOMINEE E TRUSTEE) NON LO DEVONO MANDARE VIA POSTA O IN ALTRO MODO INOLTRO, DISTRIBUIRE O MANDARE IN O DAGLI STATI UNITI D'AMERICA O IN QUALSIASI ALTRA GIURISDIZIONE IN CUI TALE SPEDIZIONE O LA DISTRIBUZIONE SAREBBE ILLECITA, O TRASMETTERE A RIVISTE GENERALMENTE DISTRIBUITE IN TALI GIURISDIZIONI.

IL PRESENTE COMUNICATO È DESTINATO E DIRETTO UNICAMENTE NEGLI STATI MEMBRI DELLO SPAZIO ECONOMICO EUROPEO CHE ABBIANO IMPLEMENTATO LA DIRETTIVA 2003/71/EC ("DIRETTIVA PROSPETTO") (CIASCUNO DI ESSI, UNO "STATO MEMBRO RILEVANTE"), AD INVESTITORI QUALIFICATI COME DEFINITI DALL'ARTICOLO 2(1)(E) DELLA DIRETTIVA PROSPETTO (GLI "INVESTITORI QUALIFICATI"). SI ASSUME CHE CIASCUN SOGGETTO CHE RICEVE QUESTO DOCUMENTO ABBA AVUTO CONSAPEVOLEZZA E ABBA ACCETTATO DI ESSERE CONSIDERATO COME INVESTITORE QUALIFICATO AI SENSI DELL'ARTICOLO 2(1)(E) DELLA DIRETTIVA PROSPETTO.

REGNO UNITO

INOLTRE, NEL REGNO UNITO IL PRESENTE COMUNICATO È DIRETTO UNICAMENTE A INVESTITORI QUALIFICATI (I) DOTATI DI ESPERIENZA PROFESSIONALE IN MATERIE RELATIVE AD INVESTIMENTI CHE RICADONO NELL'AMBITO DI APPLICAZIONE DELL'ART. 19(5) DEL FINANCIAL SERVICES AND MARKETS ACT 2000 (FINANCIAL PROMOTION) ORDER 2005, E

IL PRESENTE COMUNICATO (E LE INFORMAZIONI IVI CONTENUTE) NON POTRÀ ESSERE PUBBLICATO O DISTRIBUITO, DIRETTAMENTE O INDIRETTAMENTE, NEGLI STATI UNITI D'AMERICA, CANADA, AUSTRALIA O GIAPPONE O AI SOGGETTI IVI RESIDENTI O IN QUALSIASI ALTRO PAESE NEL QUALE L'OFFERTA O LA VENDITA SAREBBERO VIETATE IN CONFORMITÀ ALLE LEGGI APPLICABILI.

SUCCESSIVE MODIFICHE (L'”**ORDER**”), E INVESTITORI QUALIFICATI DI CUI ALL'ART. 49(2) DA (A) A (D) DELL'ORDER, E (II) AI SOGGETTI A CUI IL PRESENTE COMUNICATO POSSA ESSERE TRASMESSO AI SENSI DELLE LEGGI VIGENTI (COLLETTIVAMENTE, I “**SOGGETTI RILEVANTI**”).

I SOGGETTI DIVERSI DAI SOGGETTI RILEVANTI NON DEVONO AGIRE O FARE AFFIDAMENTO SUL PRESENTE COMUNICATO. QUALUNQUE INVESTIMENTO O ATTIVITÀ DI INVESTIMENTO A CUI IL PRESENTE COMUNICATO FA RIFERIMENTO È DISPONIBILE SOLO PER I SOGGETTI RILEVANTI E IMPEGNERÀ SOLO I SOGGETTI RILEVANTI.

NON DEVE ESSERE FATTO AFFIDAMENTO SUL PRESENTE COMUNICATO: (I) NEL REGNO UNITO, DA PARTE DI SOGGETTI DIVERSI DAI SOGGETTI RILEVANTI, E (II) NEGLI ALTRI STATI MEMBRI DELLO SPAZIO ECONOMICO EUROPEO DIVERSI DAL REGNO UNITO, DA SOGGETTI DIVERSI DAGLI INVESTITORI QUALIFICATI.

ITALIA

IL PRESENTE COMUNICATO NON COSTITISCE UN'OFFERTA AL PUBBLICO IN ITALIA DI ALCUNO STRUMENTO FINANZIARIO COSÌ COME DEFINITO AI SENSI DELL'ARTICOLO 1, COMMA 1, LETTERA (T) DEL DECRETO LEGISLATIVO N. 58 DEL 24 FEBBRAIO 1998, COME SUCCESSIVAMENTE MODIFICATO (IL “**TUF**”).

POICHÉ GLI STRUMENTI SARANNO EMESSI CON UN TAGLIO MINIMO DI EURO 100,000 E NON SARANNO NEGOZIABILI SU MERCATI REGOLAMENTATI ITALIANI, NESSUN DOCUMENTO O ALTRO MATERIALE È STATO O SARA' DEPOSITATO PER LA PROCEDURA DI APPROVAZIONE PRESSO LA COMMISSIONE NAZIONALE PER LE SOCIETÀ' E LA BORSA (“**CONSOB**”).

L'OFFERTA DEGLI STRUMENTI SARA' EFFETTUATA NELLA REPUBBLICA D'ITALIA IN ESENZIONE DALL'OBBLIGO DI PUBBLICAZIONE DI UN PROSPETTO DI OFFERTA AI SENSI DELL'ARTICOLO 34- TER, COMMA 1, DEL REGOLAMENTO CONSOB N. 11971 DEL 14 MAGGIO 1999, COME SUCCESSIVAMENTE MODIFICATO.