

SPAFID CONNECT

Informazione Regolamentata n. 2170-24-2019	Data/Ora Ricezione 07 Maggio 2019 19:25:24	MTA
--	--	-----

Societa' : NEXI S.p.A.
Identificativo : 118039
Informazione
Regolamentata
Nome utilizzatore : NEXIN04 - MANTEGAZZA
Tipologia : REGEM
Data/Ora Ricezione : 07 Maggio 2019 19:25:24
Data/Ora Inizio : 07 Maggio 2019 19:25:25
Diffusione presunta
Oggetto : Comunicazione Intermedia Stabilizzazione

Testo del comunicato

Vedi allegato.

NOT FOR DISTRIBUTION, DIRECTLY OR INDIRECTLY, IN THE UNITED STATES, CANADA, AUSTRALIA OR JAPAN OR IN ANY OTHER JURISDICTION WHERE IT IS UNLAWFUL TO DO SO

Comunicato Stampa

COMUNICAZIONE INTERMEDIA DURANTE IL PERIODO DI STABILIZZAZIONE

Milano, 7 maggio 2019 - Nexi S.p.A. (“**Nexi**”), sulla base di quanto comunicato da Credit Suisse Securities (Europe) Limited o una delle società di diritto europeo ad essa collegate (“**Credit Suisse**”) in qualità di soggetto incaricato dell’attività di stabilizzazione nell’ambito della quotazione delle azioni ordinarie di Nexi – rende noto che Credit Suisse ha effettuato operazioni di stabilizzazione (come definite dall’articolo 3, paragrafo 2, lettera d) del Regolamento relativo agli abusi di mercato (UE/596/2014)) in relazione all’offerta degli strumenti finanziari di seguito descritta.

Strumenti finanziari:	
Emittente	Nexi S.p.A.
Strumenti finanziari	Azioni ordinarie (ISIN: IT0005366767)
Dimensione dell’offerta	256.915.812 azioni ordinarie esclusa l’opzione di <i>over-allotment</i>
Totale aggregato delle azioni oggetto di stabilizzazione	27.980.507
<i>Stabilisation Manager</i>	Credit Suisse Securities (Europe) Limited

Ai sensi dell’articolo 6, paragrafo 2 del Regolamento Delegato (UE) 2016/1052 che integra il Regolamento (UE) n. 596/2014 del Parlamento europeo e del Consiglio per quanto riguarda le norme tecniche di regolamentazione sulle condizioni applicabili ai programmi di riacquisto di azioni proprie e alle misure di stabilizzazione, Nexi S.p.A., sulla base di quanto comunicato da Credit Suisse, comunica i dati relativi alle operazioni di stabilizzazione compiute da Credit Suisse in qualità di soggetto incaricato dell’attività di stabilizzazione.

Data	Prezzo Minimo	Prezzo Massimo	Totale aggregato delle azioni oggetto di stabilizzazione	Sede di Negoziazione
26 aprile 2019	€8,10	€8,34	450.000	Borsa Italiana – Mercato Telematico Azionario
29 aprile 2019	€8,05	€8,14	431.901	Borsa Italiana – Mercato Telematico Azionario
30 aprile 2019	€8,05	€8,15	275.000	Borsa Italiana – Mercato Telematico Azionario
2 maggio 2019	€7,85	€8,035	1.250.000	Borsa Italiana – Mercato Telematico Azionario

3 maggio 2019	€8,14	€8,14	100.000	Borsa Italiana – Mercato Telematico Azionario
6 maggio 2019	€8,04	€8,14	300.000	Borsa Italiana – Mercato Telematico Azionario

Il presente comunicato è diffuso anche per conto di Credit Suisse Securities (Europe) Limited o una delle società di diritto europeo ad essa collegate ai sensi dell'articolo 6, paragrafo 2, del Regolamento Delegato (UE) 2016/1052.

Nexi

Nexi è la PayTech *leader* in Italia, operante in partnership consolidate con circa 150 istituti Bancari che rappresentano l'80% del numero di sportelli del sistema bancario in Italia. Attraverso la sua tecnologia connette banche, punti vendita e cittadini, rendendo possibili i pagamenti digitali. La missione di Nexi è di rendere digitale ogni pagamento e agevolare lo sviluppo della digitalizzazione del nostro Paese. Nexi opera in tre segmenti di mercato: Merchant Services & Solutions, Cards & Digital Payments e Digital Banking Services:

Merchant Services & Solutions: Nexi, insieme alle Banche *partner*, serve circa 890.000 commercianti e gestisce 1,4 milioni di terminali POS;

Cards & Digital Payments: Nexi e le Banche *partner* gestiscono 41 milioni di carte di pagamento;

Digital Banking Solutions: Nexi gestisce 13.400 ATM, circa 420 mila postazioni di *e-banking* e oltre 900 milioni di transazioni (dato 2018) nei servizi di *clearing*. Inoltre, sta sviluppando il sistema *open banking* in collaborazione con il consorzio CBI al quale hanno già aderito le principali Banche Italiane.

Nexi - External Communication & Media Relations

Daniele de Sanctis	Barabino & Partners
daniele.desanctis@nexi.it	Office: +39 02/7202.3535
Mobile: +39 346/015.1000	Elena Bacis – Mobile: +39 329/074.2029
Direct: +39 02/3488.4491	e.bacis@barabino.it
Matteo Abbondanza	Agota Dozsa – Mobile: +39 338/742.4061
matteo.abbondanza@nexi.it	a.dozsa@barabino.it
Mobile: +39 348/406.8858	
Direct: +39 02/3488.2202	

Investor Relations

Stefania Mantegazza
stefania.mantegazza@nexi.it
Mobile: +39 335/580.5703
Direct: +39 02/3488.8216

I presenti materiali non sono destinati alla distribuzione, direttamente o indirettamente, negli Stati Uniti (compresi i suoi territori e dipendenze, gli Stati degli Stati Uniti e il Distretto di Columbia), Canada, Australia e Giappone (o qualsiasi altra giurisdizione in cui la distribuzione non sia permessa). La presente comunicazione non costituisce né fa parte di offerte o sollecitazioni all'acquisto o alla sottoscrizione di titoli negli Stati Uniti né in qualsiasi altra giurisdizione. I titoli menzionati nella presente non sono stati né saranno registrati ai sensi dello *United States Securities Act of 1933* come modificato (il "Securities Act"). I titoli non potranno essere offerti o venduti negli Stati Uniti, fatte salve le eccezioni previste in materia di registrazione dal Securities Act. Non vi sarà un'offerta pubblica di titoli negli Stati Uniti, né in Canada, Australia e Giappone e in qualsiasi altra giurisdizione in cui l'offerta non sia permessa. Il presente comunicato è destinato unicamente a (i) soggetti che si trovano fuori dal Regno Unito o (ii) soggetti che sono dotati di esperienza professionale in materie relative ad investimenti che ricadono nell'ambito di applicazione dell'articolo 19(5) del *Financial Services and Markets Act 2000 (Financial Promotion) Order 2005*

(l'"Order"), o (iii) società ad altro patrimonio netto ed altri soggetti ai quali il presente comunicato può essere legittimamente trasmesso ai sensi delle leggi vigenti che rientrano nella definizione di cui all'Articolo 49(2) da (a) a (d) dell'Order (collettivamente, i "Soggetti Rilevanti"). Le azioni e qualsiasi invito, offerta o accordo per la sottoscrizione, l'acquisto o qualsiasi altra acquisizione dei suddetti titoli saranno esclusivamente disponibili ai Soggetti Rilevanti. Chiunque non sia un Soggetto Rilevante deve astenersi dall'agire sulla base di, ovvero dal fare affidamento su, il presente documento o alcuno dei suoi contenuti. Il presente documento è un annuncio pubblicitario e non è un prospetto ai fini della Direttiva Prospetti. Un prospetto redatto ai sensi della Direttiva Prospetto è stato oggetto di pubblicazione e un *international offering circular* è stato reso disponibile in relazione all'Offerta descritta di seguito. Gli investitori dovranno sottoscrivere gli strumenti finanziari indicati nel presente comunicato esclusivamente sulla base delle informazioni contenute nel prospetto o nell'*international offering circular* che includono informazioni dettagliate sulla Società e sui rischi connessi all'investimento negli strumenti finanziari. Negli Stati membri dello Spazio Economico Europeo che hanno implementato la Direttiva Prospetti, il presente comunicato è destinato unicamente agli investitori qualificati come definiti nella Direttiva Prospetti. L'espressione "Direttiva Prospetti" indica la Direttiva 2003/71/CE (e le relative modifiche, inclusa la Direttiva 2010/73/EU nella misura in cui detta direttiva sia stata implementata nel relativo Stato membro) e include qualsiasi misura di implementazione adottata nel relativo Stato membro. In Canada le Azioni possono essere vendute solo ad acquirenti che acquistano, o si ritiene che acquistino, in qualità di investitori accreditati, come definiti nel *National Instrument 45-106 Prospectus Exemptions* o *subsection 73.3(1)* del *Securities Act (Ontario)*, e sono clienti autorizzati, come definiti nel *National Instrument 31-103 Registration Requirements, Exemptions and Ongoing Registrant Obligations*. Qualsiasi rivendita delle Azioni deve essere effettuata in conformità ad una esenzione dagli, o in un'operazione non soggetta agli, obblighi di pubblicazione di un prospetto informativo ai sensi delle leggi applicabili in materia di valori mobiliari.

La distribuzione del presente comunicato stampa non è effettuata, e non è stata approvata, da una "persona autorizzata" ai sensi dell'articolo 21, paragrafo 1 dell'Order. Pertanto, il presente comunicato stampa è destinato unicamente ai Soggetti Rilevanti. Il presente comunicato stampa non è un prospetto approvato dalla Financial Conduct Authority o da qualsiasi altra autorità del Regno Unito per le finalità di cui alla Section 85 dell'Order.

La distribuzione del presente documento in alcuni paesi può costituire una violazione delle leggi applicabili. Le informazioni contenute nel presente documento non costituiscono un'offerta di titoli in Canada, Australia o Giappone. Il presente comunicato stampa non può essere pubblicato, inoltrato o distribuito, direttamente o indirettamente, in Canada, Australia o Giappone.

Fine Comunicato n.2170-24

Numero di Pagine: 5