

Comunicato Stampa

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 dello United States Securities Act of 1933 (come successivamente modificato) (il
"Securities Act") o in Australia, Canada o Giappone, nonché in qualsiasi altro Paese in cui tale offerta o sollecitazione è 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.
This communication does not constitute an offer or an invitation to subscribe for or purchase any securities. The securities referred
to herein have not been registered and will not be registered in the United States under the U.S. Securities Act of 1933, as amended
(the “Securities Act”), or in Australia, Canada or Japan or any other jurisdiction where such an offer or solicitation would require the
approval of local authorities or otherwise be unlawful. The securities may not be offered or sold in the United States or to U.S.
persons unless such securities are registered under the Securities Act, or an exemption from the registration requirements of the
Securities Act is available. Copies of this announcement are not being made and may not be distributed or sent into the United
States, Canada, Australia or Japan.

Consob autorizza la pubblicazione del prospetto informativo relativo
all’aumento di capitale di A.S. Roma S.p.A.

offerta in opzione dal 30 giugno 2014 al 18 luglio 2014
negoziazione dei diritti di opzione dal 30 giugno all’11 luglio 2014

Roma, 25 giugno 2014 - A.S. Roma S.p.A. rende noto che, in data odierna, Consob ha approvato,
con nota prot. n. 53276/2014, il Prospetto Informativo relativo all’offerta in opzione agli azionisti e
all’ammissione a quotazione sul Mercato Telematico Azionario, organizzato e gestito da Borsa
Italiana S.p.A. (il “MTA”), delle azioni ordinarie A.S. Roma S.p.A. rivenienti dall’aumento di capitale,
per massimi € 100 milioni, deliberato dall’Assemblea straordinaria dei Soci di A.S. Roma S.p.A. del
31 marzo 2014 (l’”Offerta”).

È previsto che i diritti di opzione che daranno diritto alla sottoscrizione delle azioni ordinarie A.S.
Roma S.p.A. (i “Diritti di Opzione”) dovranno essere esercitati, a pena di decadenza, dal 30 giugno
2014 al 18 luglio 2014, estremi inclusi (il “Periodo di Offerta”). I Diritti di Opzione, muniti del codice
ISIN IT0005025629, saranno inoltre negoziabili sul MTA dal 30 giugno 2014 all’11 luglio 2014,
estremi inclusi.

Entro il mese successivo alla conclusione del Periodo di Offerta, previa comunicazione nei termini di
legge, i diritti d’opzione non esercitati nel Periodo di Offerta saranno offerti in borsa per almeno
cinque giorni di mercato aperto e salvo che non siano stati integralmente venduti, ai sensi
dell’articolo 2441, comma terzo del Codice Civile (l’”Offerta in Borsa”). Le date di inizio e chiusura
dell’Offerta in Borsa verranno rese note al pubblico mediante avviso di pubblicato su almeno un
quotidiano a diffusione nazionale.

Le azioni A.S. Roma S.p.A. di nuova emissione oggetto dell’Offerta avranno le stesse caratteristiche
delle azioni A.S. Roma S.p.A. in circolazione, incluso il godimento, e saranno anch’esse negoziate
sul MTA.

È previsto che il Consiglio di Amministrazione di A.S. Roma S.p.A. si riunisca nel pomeriggio di
domani per deliberare in merito alle condizioni definitive dell’Offerta, ivi incluso, tra l’altro, il prezzo di
sottoscrizione delle nuove azioni A.S. Roma S.p.A., il rapporto di opzione ed il controvalore massimo

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 dello United States Securities Act of 1933 (come successivamente modificato) (il
"Securities Act") o in Australia, Canada o Giappone, nonché in qualsiasi altro Paese in cui tale offerta o sollecitazione è 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.
This communication does not constitute an offer or an invitation to subscribe for or purchase any securities. The securities referred
to herein have not been registered and will not be registered in the United States under the U.S. Securities Act of 1933, as amended
(the “Securities Act”), or in Australia, Canada or Japan or any other jurisdiction where such an offer or solicitation would require the
approval of local authorities or otherwise be unlawful. The securities may not be offered or sold in the United States or to U.S.
persons unless such securities are registered under the Securities Act, or an exemption from the registration requirements of the
Securities Act is available. Copies of this announcement are not being made and may not be distributed or sent into the United
States, Canada, Australia or Japan.

dell’Offerta. Tali condizioni definitive dell’Offerta saranno indicate in un supplemento al prospetto da
pubblicarsi, previa approvazione della Consob, prima dell’avvio del Periodo di Offerta (il
“Supplemento”).

Il Prospetto Informativo e il Supplemento saranno resi gratuitamente disponibili, nei modi e nei
termini di legge, presso la sede legale di A.S. Roma S.p.A., in Roma, Piazzale Dino Viola, n. 1,
nonché sul sito internet di A.S. Roma S.p.A. www.asroma.it.

Contatti societari

INVESTOR RELATIONS MEDIA RELATIONS

Roberto Fonzo Catia Augelli

Telefono + 39 06 50.1911 Telefono +39 06.50.1911
Fax: + 39 06.50.61.736 Fax: +39 06.50.60.599

Email: roberto.fonzo@asroma.it Email: catia.augelli@asroma.it

http://www.asroma.it/

		2014-06-25T20:27:43+0200
	ROBERTO FONZO

