

Sede Legale in Roma via della Pineta Sacchetti 229
Casella PEC: adminpec@timedia.telecompost.it
Capitale sociale euro 15.902.323,62 interamente versato
Codice Fiscale/ e numero iscrizione al Registro delle Imprese di Roma 12213600153 - Partita Iva 13289460159
Gruppo Telecom Italia – Direzione e coordinamento Telecom Italia S.p.A.

FUSIONE PER INCORPORAZIONE DI TELECOM ITALIA MEDIA S.p.A. IN TELECOM ITALIA S.p.A.

RISULTATI DELL'OFFERTA IN OPZIONE E PRELAZIONE AGLI AZIONISTI TELECOM ITALIA MEDIA DI AZIONI OGGETTO DI RECESSO

Telecom Italia Media S.p.A. (**TI Media** o la **Società**) comunica i risultati dell'offerta delle n. 7.553.485 azioni ordinarie e n. 1.902.484 azioni di risparmio, per le quali è stato esercitato il diritto di recesso in relazione alla fusione per incorporazione di TI Media in Telecom Italia S.p.A. (la **Fusione**), agli azionisti della Società non recedenti, come da avviso diffuso in data 3 luglio 2015 (l'Avviso).

Al termine del periodo di offerta, conclusosi il 3 agosto 2015, è stata espressa la volontà di acquistare - sia per effetto dell'esercizio dei diritti di opzione, sia per effetto dell'esercizio del diritto di prelazione, come per legge - la totalità delle azioni offerte, al prezzo unitario di Euro 1,055 per ciascuna azione ordinaria e di Euro 0,6032 per ciascuna azione di risparmio (corrispondente al valore di liquidazione delle azioni delle due categorie).

Le azioni richieste in prelazione sono state superiori al numero di azioni disponibili; pertanto, le azioni residue dall'offerta in opzione sono state assegnate mediante riparto, in proporzione alle quantità richieste, come previsto nell'Avviso.

Il regolamento delle azioni acquistate (oggetto di mandato irrevocabile di pagamento conferito dagli aderenti all'offerta al proprio intermediario depositario, in sede di sottoscrizione del modulo di adesione), e conseguentemente dei recessi, avverrà - tramite gli intermediari rispettivamente dei soci che hanno aderito all'offerta e dei soci recedenti - subordinatamente all'efficacia della Fusione, nei termini che saranno indicati dalla Società con apposito avviso.

Conseguentemente, in esito alla Fusione, gli acquirenti di azioni (diversi dalla società incorporante Telecom Italia) riceveranno, in luogo di ulteriori azioni di TI Media, azioni di Telecom Italia sulla base dei rapporti di cambio stabiliti per la Fusione, corrispondenti a 0,66 azioni ordinarie Telecom Italia S.p.A. per ogni azione ordinaria TI Media acquistata e a 0,47 azioni di risparmio Telecom Italia S.p.A. per ogni azione di risparmio TI Media acquistata.