

COMUNICATO STAMPA

Offerta pubblica di acquisto obbligatoria totalitaria promossa da PF Holdings B.V. su massime n. 7.205.128 azioni ordinarie di Pininfarina S.p.A.

COMUNICATO SUI RISULTATI DEFINITIVI DELL'OFFERTA, AI SENSI DELL'ART. 41, COMMA 6 DEL REGOLAMENTO CONSOB N. 11971 DEL 14 MAGGIO 1999

2 agosto 2016 – Si fa seguito al comunicato stampa pubblicato in data 29 luglio 2016 con cui PF Holdings B.V. (l'“**Offerente**”) ha reso noti i risultati provvisori dell'offerta pubblica di acquisto obbligatoria totalitaria, promossa ai sensi degli articoli 102 e 106, comma 1, del D.Lgs. 24 febbraio 1998, n. 58, come successivamente modificato e integrato (il “**TUF**”) su massime n. 7.205.128 azioni ordinarie Pininfarina S.p.A. (“**Pininfarina**” o l'“**Emittente**”), pari al 23,88% del capitale sociale dell'Emittente (l'“**Offerta**”). Tutti i termini con l'iniziale maiuscola non definiti nel presente comunicato hanno lo stesso significato ad essi attribuito nel documento di offerta approvato dalla CONSOB con delibera n. 19648 del 30 giugno 2016 e pubblicato in data 1 luglio 2016 (il “**Documento di Offerta**”).

Risultati definitivi dell'Offerta. Sulla base dei risultati definitivi comunicati da BNP Paribas Securities Services, Succursale di Milano, in qualità di Intermediario Incaricato del Coordinamento della Raccolta delle Adesioni, risultano portate in adesione all'Offerta durante il Periodo di Adesione n. 22.348 azioni ordinarie dell'Emittente, pari al 0,0741% circa del capitale sociale dell'Emittente e al 0,3102% delle azioni ordinarie dell'Emittente oggetto dell'Offerta, per un controvalore complessivo di Euro 24.582,80.

Si segnala che, nel corso del Periodo di Adesione, l'Offerente non ha effettuato, né direttamente, né indirettamente, acquisti aventi ad oggetto azioni ordinarie dell'Emittente al di fuori dell'Offerta.

Tenuto conto delle azioni ordinarie di Pininfarina portate in adesione all'Offerta, delle n. 22.945.566 azioni ordinarie di Pininfarina rappresentative del 76,07% del capitale sociale di Pininfarina già direttamente detenute dall'Offerente prima dell'inizio del Periodo di Adesione, e delle azioni proprie in portafoglio dell'Emittente, pari a n. 15.958 rappresentative dello 0,05% del capitale sociale dell'Emittente, l'Offerente alla data di pagamento, verrà a detenere complessive n. 22.967.914 azioni ordinarie dell'Emittente pari al 76,1368% del capitale sociale dell'Emittente.

Pagamento del Corrispettivo. In data 5 agosto 2016, l'Offerente pagherà agli azionisti che hanno aderito all'Offerta un corrispettivo pari ad Euro 1,10 per ciascuna azione, a fronte del contestuale trasferimento del diritto di proprietà su tali azioni a favore dell'Offerente.

Il pagamento del Corrispettivo sarà effettuato in denaro. Il Corrispettivo sarà versato dall'Offerente sul conto indicato dall'Intermediario Incaricato del Coordinamento della Raccolta delle Adesioni e da questi trasferito agli Intermediari Incaricati che trasferiranno i fondi agli Intermediari Depositari per l'accredito sui conti dei rispettivi clienti, in conformità alle istruzioni fornite dagli Aderenti all'Offerta.

L'obbligazione dell'Offerente di pagare il Corrispettivo ai sensi dell'Offerta si intenderà adempiuta nel momento in cui le relative somme saranno trasferite agli Intermediari Incaricati. Resta ad esclusivo carico dei soggetti aderenti all'Offerta il rischio che gli Intermediari Incaricati o gli Intermediari Depositari non provvedano a trasferire tali somme agli aventi diritto ovvero ne ritardino il trasferimento.

In considerazione del mancato acquisto di almeno la metà dei titoli oggetto dell'Offerta ai sensi dell'art. 40-bis, comma 1, lett. b), n. 2 del Regolamento Emittenti, non sussistono i presupposti per la riapertura dei termini dell'Offerta.

Inoltre, alla luce del mancato raggiungimento, da parte dell'Offerente, di una partecipazione superiore al 90% delle azioni ordinarie dell'Emittente, si conferma che non sussistono i presupposti richiesti per (i) procedere al ripristino del flottante sufficiente ad assicurare un regolare andamento delle negoziazioni delle Azioni sul Mercato Telematico Azionario organizzato e gestito da Borsa Italiana S.p.A. e (ii) l'adempimento da parte dell'Offerente dell'obbligo di acquisto ai sensi dell'art. 108, comma 1 del TUF.

Si informa che il Documento di Offerta, contenente la descrizione puntuale dei termini e delle condizioni dell'Offerta, nonché, tra l'altro, delle modalità di adesione alla stessa, viene pubblicato in data 1 luglio 2016 e messo a disposizione del pubblico per la consultazione presso: (i) la sede legale dell'Offerente ('s-Herogenbosh, Amerikastraat 7, 5232BE, Paesi Bassi); (ii) la sede legale dell'Emittente (Torino, Via Bruno Buozzi, n. 6); (iii) la sede legale dell'Intermediario Incaricato del Coordinamento, BNP Paribas Securities Services, Succursale di Milano (Milano, Via Ansperto, n. 5); (iv) la sede legale degli Intermediari Incaricati; nonché (iv) sul sito internet dell'Emittente (www.pininfarina.it).

Comunicato emesso da PF Holdings B.V. e diffuso da Pininfarina S.p.A. su richiesta della medesima PF Holdings B.V.