

SECONDO

RELATIVO ALL’OFFERTA IN OPZIONE E ALL’AMMISSIONE A QUOTAZIONE SUL MERCATO
TELEMATICO AZIONARIO ORGANIZZATO E GESTITO DA BORSA

Il presente supplemento deve essere letto congiuntamente al
all’offerta in opzione agli azionisti e all’ammissione a
organizzato e gestito da Borsa Italiana S.p.A. di azioni ordinarie di
supplemento relativo al Prospetto (il“ Supplemento al Prospetto
stati depositati presso la CONSOB in data 26 e 27 giugno 2014
approvazione, rispettivamente, con nota del 25 giugno 2014 protocollo n. 53276/2014 e con nota del 27 giugn
protocollo n. 54045/2014.

Il presente supplemento, pubblicato ai sensi degli articoli 94, comma 7 e 113, comma 2, del D.Lgs. n. 58/1998 come
successivamente modificato ed integrato, è stato depos
comunicazione del provvedimento di approvazione con nota
Supplemento”).

L’adempimento di pubblicazione del Secondo
sull’opportunità dell’investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

Il Secondo Supplemento al Prospetto, il Supplemento al Prospetto
gratuitamente presso la sede legale d
dell’Emittente www.asroma.it nella sezione “

 A.S. ROMA S.p.A.

SECONDO SUPPLEMENTO AL PROSPETTO

RELATIVO ALL’OFFERTA IN OPZIONE E ALL’AMMISSIONE A QUOTAZIONE SUL MERCATO
TELEMATICO AZIONARIO ORGANIZZATO E GESTITO DA BORSA ITALIANA S.p.A.

DI AZIONI ORDINARIE DI
A.S. ROMA S.p.A.

Il presente supplemento deve essere letto congiuntamente al – e costituisce parte integrante del
all’offerta in opzione agli azionisti e all’ammissione a quotazione sul Mercato Telematico Azionario (MTA)
organizzato e gestito da Borsa Italiana S.p.A. di azioni ordinarie di A.S. Roma S.p.A. (il

Supplemento al Prospetto”) . Il Prospetto e il Supplemento al Prospetto sono
stati depositati presso la CONSOB in data 26 e 27 giugno 2014, a seguito di comunicazione del

con nota del 25 giugno 2014 protocollo n. 53276/2014 e con nota del 27 giugn

Il presente supplemento, pubblicato ai sensi degli articoli 94, comma 7 e 113, comma 2, del D.Lgs. n. 58/1998 come
successivamente modificato ed integrato, è stato depositato presso la CONSOB in data 17
comunicazione del provvedimento di approvazione con nota del 17 luglio 2014 protocollo n.

Secondo Supplemento al Prospetto non comporta alcun giudizio della CONSOB
sull’opportunità dell’investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

al Prospetto, il Supplemento al Prospetto e il Prospetto sono a disposizione del pubblico
la sede legale dell’Emittente in Roma, Piazzale Dino Viola, 1

nella sezione “corporate”.

1

RELATIVO ALL’OFFERTA IN OPZIONE E ALL’AMMISSIONE A QUOTAZIONE SUL MERCATO
ITALIANA S.p.A.

e costituisce parte integrante del – prospetto relativo
Mercato Telematico Azionario (MTA)

S.p.A. (il “Prospetto”) nonché al
e il Supplemento al Prospetto sono

, a seguito di comunicazione del provvedimento di
con nota del 25 giugno 2014 protocollo n. 53276/2014 e con nota del 27 giugno 2014

Il presente supplemento, pubblicato ai sensi degli articoli 94, comma 7 e 113, comma 2, del D.Lgs. n. 58/1998 come
ato presso la CONSOB in data 17 luglio 2014, a seguito di

2014 protocollo n. 60146/14 (il “Secondo

Supplemento al Prospetto non comporta alcun giudizio della CONSOB
sull’opportunità dell’investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

e il Prospetto sono a disposizione del pubblico
ell’Emittente in Roma, Piazzale Dino Viola, 1 nonché sul sito internet

2

AVVERTENZA

Il presente Secondo Supplemento al Prospetto deve essere letto congiuntamente al – e costituisce parte integrante del –
Prospetto e del Supplemento al Prospetto. Il Prospetto e il Supplemento al Prospetto sono stati depositati presso la CONSOB in
data 26 e 27 giugno 2014, a seguito di comunicazione del provvedimento di approvazione, rispettivamente, con nota del 25
giugno 2014 protocollo n. 53276/2014 e con nota del 27 giugno 2014 protocollo n. 54045/2014.

Il Secondo Supplemento è stato predisposto da A.S. Roma S.p.A., ai sensi degli articoli 94, comma 7 e 113, comma 2, del
D.Lgs. n. 58/1998 e delle relative disposizioni di attuazione di cui al Regolamento CONSOB n. 11971/1999, al fine di integrare
l’informativa resa nel Prospetto in seguito alle operazioni di compravendita dei diritti alle prestazioni sportive dei calciatori
perfezionate dalla Società dal mese di giugno 2014 e sino alla data odierna.

I termini con la lettera maiuscola non espressamente definiti nel presente Secondo Supplemento al Prospetto hanno il
medesimo significato a essi attribuito nel Prospetto. I rinvii alle Sezioni, ai Capitoli e ai Paragrafi si riferiscono alle Sezioni,
Capitoli e Paragrafi del Prospetto.

* * *

AI SENSI DELL’ART. 95 BIS, COMMA 2, DEL TESTO UNICO DELLA FINANZA, SI INFORMAN O GLI
INVESTITORI CHE HANNO SOTTOSCRITTO LE AZIONI DI A.S . ROMA S.P.A. OGGETTO
DELL’OFFERTA DI CUI AL PROSPETTO INFORMATIVO CHE GL I STESSI AVRANNO DIRITTO DI
ESERCITARE LA REVOCA DELLA SOTTOSCRIZIONE ENTRO I D UE GIORNI LAVORATIVI
SUCCESSIVI ALLA DATA DI PUBBLICAZIONE DEL PRESENTE SUPPLEMENTO AL PROSPETTO
INFORMATIVO.

3

1. PERSONE RESPONSABILI

1.1 Responsabili del Prospetto Informativo

A.S. Roma S.p.A., con sede legale in Roma, Piazzale Dino Viola n.1, in qualità di Emittente, assume
la responsabilità della completezza e veridicità dei dati e delle notizie contenute nel Supplemento al
Prospetto.

1.2 Dichiarazione di responsabilità

L’Emittente dichiara che, avendo adottato tutta la ragionevole diligenza a tale scopo, le informazioni
contenute nel Supplemento al Prospetto sono, per quanto a propria conoscenza, conformi ai fatti e non
presentano omissioni tali da alterarne il senso.

4

2. INTEGRAZIONI ALLA NOTA DI SINTESI

Ferma ed invariata la restante parte della Sezione E.3 della Nota di Sintesi non espressamente riportata
nel presente Supplemento al Prospetto, il testo di tale Sezione E.3 denominato "Descrizione dei termini
e condizioni dell'offerta" è integrato dal testo di seguito riportato:

“Il regolamento delle sottoscrizioni avverrà al termine del periodo di 2 giorni lavorativi previsti per la
revoca”.

5

3. INTEGRAZIONI ALLA SEZIONE PRIMA DEL PROSPETTO

Le operazioni più rilevanti di trasferimento dei diritti pluriennali alle prestazioni sportive di calciatori
perfezionate dalla Società dal mese di giugno 2014 e sino alla data del presente Supplemento, hanno
generato un impatto netto sui crediti e debiti commerciali verso società di calcio, negativo per euro
25,4 milioni. Di questi, l’impatto sul fabbisogno finanziario netto del Gruppo nei dodici mesi
successivi alla data del Prospetto è – rispetto a quanto indicato nel Prospetto stesso - negativo per euro
11,8 milioni.

Si riporta di seguito il dettaglio di tali operazioni:

Le predette operazioni di trasferimento dei diritti alle prestazioni sportive dei calciatori sono state
comunicate al Mercato tramite comunicati diffusi dalla Società o pubblicati dalla Lega Calcio.

Valore del
trasferimento

Impatto sul fabbisogno
finanziario netto

corrente

Acquisti
1 Radja NAINGGOLAN Partecipazione -6.000 -3.000

2 Stefano PETTINARI Liquidazione partecipazione -500 -250

3 Federico VIVIANI Diritto di contro-opzione -200 -200

4 Marco D'ALESSANDRO Diritto di contro-opzione -500 -250

5 Matteo RICCI Diritto di contro-opzione -200 -200

6 Seydou KEITA Acquisizione a parametro zero 0 0

7 Ashley COLE Acquisizione a parametro zero 0 0

8 Salih UÇAN Acquisizione a titolo temporaneo -4.750 -2.550

9 Urby EMANUELSON Acquisizione a parametro zero 0 0

10 Manuel ITURBE Acquisizione a titolo definitivo -22.000 -10.000

TOTALE ACQUISTI -34.150 -16.450

Cessioni
11 Marco D'ALESSANDRO Cessione a titolo definitivo 2.000 400

12 Nicolas LOPEZ Liquidazione partecipazione 2.000 667

13 Stefano SABELLI Liquidazione partecipazione 600 600

14 DODO' Cessione a titolo temporaneo 1.200 600

15 MARQUINHO Cessione a titolo temporaneo 1.000 1.000

16 Valerio VERRE Cessione a titolo definitivo 935 335

17 Tin JEDVAJ Cessione a titolo temporaneo 1.000 1.000

TOTALE CESSIONI 8.735 4.602

TOTALE ACQUISTI meno Cessioni -25.415 -11.848

6

4. INTEGRAZIONI ALLA SEZIONE SECONDA DEL PROSPETTO

4.1 Sezione Seconda, Capitolo V "Condizioni dell'Offerta", Paragrafo 5.1.4 "Periodo di

validità dell’Offerta……".

Il testo contenuto al Paragrafo 5.1.4 e' da intendersi integrato con segue:

“Il regolamento delle sottoscrizioni avverrà al termine del periodo di 2 giorni lavorativi previsti per la
revoca”.

