

INFORMATIVA SULL'ACQUISTO DI AZIONI PROPRIE

El Towers S.p.A. comunica di aver acquistato sul Mercato Telematico Azionario, nel periodo compreso tra il 3 agosto 2017 e il 9 agosto 2017, n. 23.674 azioni proprie, pari a circa lo 0,08% del capitale sociale. Tali azioni sono state acquistate ad un prezzo medio pari ad Euro 52,0451 per azione, al netto delle commissioni, e quindi per un controvalore complessivo di Euro 1.232.114,55.

Gli acquisti sono stati effettuati nell'ambito del programma di acquisto di azioni proprie, comunicato al pubblico in data 4 maggio 2017 e in esecuzione di quanto deliberato dall'Assemblea degli Azionisti del 20 aprile 2017.

Il dettaglio di tutte le operazioni di acquisto di azioni proprie effettuate sul Mercato Telematico Azionario dal 3 agosto 2017 al 9 agosto 2017 è riportato in allegato.

Per chiarezza si riportano nel seguito le operazioni aggregate di acquisto effettuate sul Mercato Telematico Azionario su base giornaliera:

Data	Numero azioni ordinarie acquistate	Prezzo medio (Euro)	Controvalore (Euro)
03/08/2017	1.795	51,8501	93.071,00
04/08/2017	3.314	51,9051	172.013,50
07/08/2017	8.700	51,9162	451.671,20
08/08/2017	4.331	52,3067	226.540,15
09/08/2017	5.534	52,1899	288.818,70
Totale	23.674	52,0451	1.232.114,55

A seguito degli acquisti comunicati oggi, considerando le azioni proprie già in portafoglio, alla data del 10 agosto 2017 la Società detiene n. 1.056.151 azioni proprie pari al 3,74% del capitale sociale.

Per maggiori informazioni si prega di contattare:

El Towers S.p.A.
Vincenzo Mangiaracina
Head of Investor Relations
Tel: +39 039 24321
e-mail: investor.relations@eitowers.it

GMA Giorgio Maugini & Associati
Giorgio Maugini, Raffaella Ulgheri
Tel. +39 02 36534332
e-mail: gmaugini@gmassociati.it rulgheri@gmassociati.it

REPORT ON THE PURCHASE OF TREASURY SHARES UNDER BUYBACK PROGRAM

During the period from August 3, 2017 to August 9, 2017, EI Towers S.p.A. acquired No. 23,674 shares on the Milan Stock Exchange's Mercato Telematico Azionario (MTA) equal to 0.08% of the issued share capital. The shares were bought at an average price per share equal to Euro 52.0451, net of commissions, and for an aggregate amount of Euro 1,232,114.55.

These purchases were made pursuant to the plan to purchase treasury shares, announced on May 4, 2017, and in accordance with the resolution approved at the Company's General Meeting of Shareholders on April 20, 2017.

All the share purchase transactions on the MTA made from August 3, 2017 to August 9, 2017 are detailed in the annex.

Aggregate treasury share purchase transactions on the MTA on a daily basis are as follows:

Date	Number of ordinary shares purchased	Average price (Euro)	Aggregate amount (Euro)
08/03/2017	1,795	51.8501	93,071.00
08/04/2017	3,314	51.9051	172,013.50
08/07/2017	8,700	51.9162	451,671.20
08/08/2017	4,331	52.3067	226,540.15
08/09/2017	5,534	52.1899	288,818.70
Total	23,674	52.0451	1,232,114.55

Following the purchases announced today and the treasury shares held, as of August 10, 2017 the Company owns 1,056,151 treasury shares equal to 3.74% of the share capital.

For more information please contact:

EI Towers S.p.A.
Vincenzo Mangiaracina
Head of Investor Relations
Tel: +39 039 24321
e-mail: investor.relations@eitowers.it

GMA Giorgio Maugini & Associati
Giorgio Maugini, Raffaella Ulgheri
Tel. +39 02 36534332
e-mail: gmaugini@gmassociati.it rulgheri@gmassociati.it

ALLEGATO / ANNEX

Trade Date Data Registrazione	Time Ora	Quantity Quantità	Price Prezzo
03/08/2017	09:48:41 AM	250	51.6000
03/08/2017	11:12:21 AM	35	51.8000
03/08/2017	11:12:21 AM	52	51.8000
03/08/2017	11:12:21 AM	263	51.8000
03/08/2017	04:44:14 PM	500	52.0000
03/08/2017	04:45:20 PM	63	51.9000
03/08/2017	04:45:36 PM	18	51.9000
03/08/2017	04:58:29 PM	20	51.9000
03/08/2017	05:00:13 PM	12	51.9000
03/08/2017	05:05:42 PM	22	51.9000
03/08/2017	05:07:39 PM	15	51.9000
03/08/2017	05:12:11 PM	19	51.9000
03/08/2017	05:13:08 PM	231	51.9000
03/08/2017	05:15:17 PM	53	51.8000
03/08/2017	05:16:45 PM	50	51.8000
03/08/2017	05:28:35 PM	4	51.8000
03/08/2017	05:29:49 PM	97	51.8000
03/08/2017	05:29:57 PM	36	51.8000
03/08/2017	05:29:59 PM	55	51.8000
TOTAL		1,795	51.8501

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

Trade Date Data Registrazione	Time Ora	Quantity Quantità	Price Prezzo
04/08/2017	10:26:18 AM	75	51.8500
04/08/2017	10:26:18 AM	72	51.8500
04/08/2017	10:26:18 AM	26	51.8500
04/08/2017	10:26:18 AM	95	51.8500
04/08/2017	10:26:18 AM	84	51.8500
04/08/2017	10:27:19 AM	24	51.8500
04/08/2017	10:27:19 AM	124	51.8500
04/08/2017	12:48:36 PM	167	51.9500
04/08/2017	12:48:36 PM	256	51.9500
04/08/2017	12:48:36 PM	77	51.9500
04/08/2017	02:21:02 PM	500	51.9000
04/08/2017	02:21:04 PM	30	51.8500
04/08/2017	02:56:26 PM	87	51.8500
04/08/2017	03:03:10 PM	40	51.8500
04/08/2017	03:05:18 PM	81	51.8500
04/08/2017	04:00:07 PM	1,000	51.9000
04/08/2017	05:25:18 PM	357	51.9500
04/08/2017	05:26:20 PM	10	51.9500
04/08/2017	05:29:09 PM	49	51.9500
04/08/2017	05:29:49 PM	150	51.9500
04/08/2017	05:29:55 PM	10	51.9500
TOTAL		3,314	51.9051

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

Trade Date Data Registrazione	Time Ora	Quantity Quantità	Price Prezzo
07/08/2017	10:29:11 AM	23	51.9500
07/08/2017	10:29:11 AM	210	51.9500
07/08/2017	10:29:11 AM	17	51.9500
07/08/2017	11:47:24 AM	84	51.9500
07/08/2017	11:47:24 AM	90	51.9500
07/08/2017	12:48:46 PM	39	51.9500
07/08/2017	12:50:06 PM	280	51.9500
07/08/2017	12:53:30 PM	7	51.9500
07/08/2017	01:27:01 PM	121	51.9500
07/08/2017	01:27:21 PM	666	51.9500
07/08/2017	01:27:21 PM	123	51.9500
07/08/2017	03:03:59 PM	340	51.9500
07/08/2017	03:26:32 PM	18	51.9000
07/08/2017	03:48:59 PM	36	51.9000
07/08/2017	03:59:46 PM	8	51.9000
07/08/2017	04:10:24 PM	180	51.9500
07/08/2017	04:10:24 PM	90	51.9500
07/08/2017	04:10:24 PM	220	51.9500
07/08/2017	04:10:30 PM	10	51.9500
07/08/2017	04:10:33 PM	12	51.9500
07/08/2017	04:10:54 PM	38	51.9500
07/08/2017	04:10:55 PM	462	51.9500
07/08/2017	04:16:15 PM	10	51.9000
07/08/2017	04:16:53 PM	428	51.9000
07/08/2017	04:16:53 PM	747	51.9000
07/08/2017	04:16:53 PM	177	51.9000
07/08/2017	04:27:27 PM	64	51.9500
07/08/2017	04:27:34 PM	76	51.9000
07/08/2017	04:39:43 PM	33	51.9500
07/08/2017	04:39:43 PM	32	51.9500
07/08/2017	04:39:43 PM	82	51.9500
07/08/2017	04:39:43 PM	437	51.9500
07/08/2017	04:39:43 PM	40	51.9500
07/08/2017	05:06:16 PM	437	51.9000
07/08/2017	05:06:16 PM	63	51.9000
07/08/2017	05:07:23 PM	136	51.8500
07/08/2017	05:07:26 PM	114	51.8500
07/08/2017	05:07:26 PM	57	51.8500
07/08/2017	05:07:26 PM	120	51.8500
07/08/2017	05:10:06 PM	29	51.8500
07/08/2017	05:14:04 PM	44	51.8500
07/08/2017	05:18:09 PM	38	51.8500

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

07/08/2017	05:19:07 PM	65	51.8500
07/08/2017	05:22:14 PM	91	51.8500
07/08/2017	05:22:45 PM	37	51.8500
07/08/2017	05:28:01 PM	143	51.8500
07/08/2017	05:28:02 PM	2	51.8500
07/08/2017	05:28:16 PM	80	51.9000
07/08/2017	05:28:16 PM	90	51.9000
07/08/2017	05:28:16 PM	1	51.9000
07/08/2017	05:28:16 PM	30	51.9000
07/08/2017	05:28:16 PM	141	51.9000
07/08/2017	05:28:16 PM	6	51.9000
07/08/2017	05:28:16 PM	94	51.9000
07/08/2017	05:28:16 PM	58	51.9000
07/08/2017	05:28:22 PM	141	51.9000
07/08/2017	05:28:22 PM	141	51.9000
07/08/2017	05:28:22 PM	100	51.9000
07/08/2017	05:28:22 PM	228	51.9000
07/08/2017	05:28:22 PM	14	51.9000
07/08/2017	05:28:30 PM	141	51.9000
07/08/2017	05:28:30 PM	141	51.9000
07/08/2017	05:28:30 PM	90	51.9000
07/08/2017	05:28:30 PM	93	51.9000
07/08/2017	05:28:30 PM	93	51.9000
07/08/2017	05:28:30 PM	103	51.9000
07/08/2017	05:28:30 PM	339	51.9000
TOTAL		8,700	51.9162

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

Trade Date Data Registrazione	Time Ora	Quantity Quantità	Price Prezzo
08/08/2017	09:05:48 AM	87	51.9500
08/08/2017	09:05:50 AM	163	51.9500
08/08/2017	12:07:31 PM	50	52.3000
08/08/2017	12:07:31 PM	36	52.3000
08/08/2017	12:07:43 PM	388	52.3500
08/08/2017	12:07:47 PM	18	52.3500
08/08/2017	12:07:47 PM	11	52.3500
08/08/2017	01:51:39 PM	89	52.2000
08/08/2017	02:06:07 PM	66	52.2000
08/08/2017	02:06:07 PM	16	52.2000
08/08/2017	02:06:07 PM	20	52.2000
08/08/2017	02:21:18 PM	56	52.3000
08/08/2017	02:46:58 PM	56	52.2000
08/08/2017	02:46:58 PM	110	52.1500
08/08/2017	03:04:47 PM	19	52.1500
08/08/2017	03:04:47 PM	371	52.1500
08/08/2017	03:04:49 PM	3	52.1000
08/08/2017	03:04:51 PM	19	52.1000
08/08/2017	03:04:51 PM	25	52.1000
08/08/2017	03:05:40 PM	560	52.1500
08/08/2017	04:56:48 PM	477	52.3500
08/08/2017	04:57:54 PM	28	52.3500
08/08/2017	05:04:11 PM	32	52.4500
08/08/2017	05:04:24 PM	77	52.4500
08/08/2017	05:05:25 PM	98	52.5000
08/08/2017	05:05:25 PM	18	52.5000
08/08/2017	05:06:52 PM	107	52.5500
08/08/2017	05:08:41 PM	20	52.3500
08/08/2017	05:08:41 PM	72	52.3500
08/08/2017	05:11:49 PM	8	52.6000
08/08/2017	05:20:35 PM	40	52.4500
08/08/2017	05:20:44 PM	49	52.4500
08/08/2017	05:20:44 PM	311	52.4500
08/08/2017	05:22:42 PM	30	52.4500
08/08/2017	05:23:11 PM	493	52.5000
08/08/2017	05:23:11 PM	7	52.5000
08/08/2017	05:23:32 PM	7	52.5000
08/08/2017	05:23:32 PM	36	52.5000
08/08/2017	05:23:32 PM	27	52.5000
08/08/2017	05:26:42 PM	3	52.3500
08/08/2017	05:26:42 PM	6	52.3500
08/08/2017	05:26:57 PM	3	52.3500

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

08/08/2017	05:27:09 PM	47	52.3500
08/08/2017	05:28:12 PM	26	52.3500
08/08/2017	05:29:08 PM	15	52.3500
08/08/2017	05:29:15 PM	46	52.3500
08/08/2017	05:29:42 PM	7	52.3500
08/08/2017	05:29:42 PM	8	52.3500
08/08/2017	05:29:45 PM	70	52.3500
TOTAL		4,331	52.3067

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

Trade Date Data Registrazione	Time Ora	Quantity Quantità	Price Prezzo
09/08/2017	09:05:31 AM	113	52.1500
09/08/2017	09:05:32 AM	1	52.1500
09/08/2017	09:05:41 AM	114	52.1500
09/08/2017	09:35:05 AM	108	52.3000
09/08/2017	09:35:05 AM	14	52.3000
09/08/2017	10:05:59 AM	10	52.2500
09/08/2017	10:05:58 AM	42	52.3000
09/08/2017	10:05:58 AM	183	52.3000
09/08/2017	10:05:58 AM	68	52.3000
09/08/2017	10:07:04 AM	240	52.2500
09/08/2017	10:07:04 AM	176	52.2000
09/08/2017	10:07:08 AM	21	52.2000
09/08/2017	12:40:05 PM	23	52.2000
09/08/2017	12:40:07 PM	23	52.2000
09/08/2017	12:50:05 PM	34	52.2000
09/08/2017	12:50:11 PM	170	52.2000
09/08/2017	12:50:11 PM	53	52.2000
09/08/2017	12:53:39 PM	65	52.2000
09/08/2017	12:53:39 PM	54	52.2000
09/08/2017	12:53:39 PM	71	52.2000
09/08/2017	12:53:39 PM	44	52.2000
09/08/2017	12:53:39 PM	45	52.2000
09/08/2017	12:53:39 PM	440	52.2000
09/08/2017	12:53:39 PM	180	52.2000
09/08/2017	01:52:56 PM	160	52.2000
09/08/2017	01:52:56 PM	340	52.2000
09/08/2017	01:54:00 PM	22	52.1500
09/08/2017	02:21:45 PM	250	52.1500
09/08/2017	02:21:45 PM	98	52.1500
09/08/2017	02:22:01 PM	588	52.1500
09/08/2017	02:22:02 PM	250	52.1000
09/08/2017	02:22:05 PM	58	52.0500
09/08/2017	02:22:05 PM	60	52.0500
09/08/2017	02:22:05 PM	28	52.0500
09/08/2017	02:22:05 PM	104	52.0500
09/08/2017	04:58:54 PM	34	52.3000
09/08/2017	04:58:54 PM	216	52.3000
09/08/2017	04:59:54 PM	110	52.2000
09/08/2017	05:00:46 PM	300	52.2000
09/08/2017	05:00:46 PM	90	52.2000
09/08/2017	05:02:13 PM	177	52.1500
09/08/2017	05:15:20 PM	66	52.1500

COMUNICATO STAMPA / PRESS RELEASE
Lissone, 10 Agosto 2017 / August 10, 2017

09/08/2017	05:23:33 PM	23	52.1500
09/08/2017	05:29:37 PM	24	52.2000
09/08/2017	05:29:44 PM	60	52.2000
09/08/2017	05:29:47 PM	180	52.2000
09/08/2017	05:29:49 PM	4	52.2000
TOTAL		5,534	52.1899