

COMUNICATO STAMPA

DA NON DISTRIBUIRSI NEGLI STATI UNITI D'AMERICA

PER ULTERIORI INFORMAZIONI:

Eleonora Palumbo
(+39) 0523 55 55 11

Per Pubblicazione Immediata
Venerdì, 27 maggio 2016

RISULTATI PROVVISORI DELL'OFFERTA PUBBLICA DI ACQUISTO OBBLIGATORIA TOTALITARIA SULLE AZIONI BOLZONI S.p.A.

Piacenza, 27 maggio 2016 – Al presente comunicato si allega il comunicato stampa trasmesso da Hyster-Yale Capital Holding Italy S.r.l. ("HY Italy"), società controllata da Hyster-Yale Materials Handling, Inc., società di capitali statunitense quotata al New York Stock Exchange (NYSE: HY), in relazione ai risultati provvisori dell'offerta pubblica di acquisto obbligatoria totalitaria promossa da HY Italy su azioni ordinarie Bolzoni S.p.A., società italiana le cui azioni sono quotate sul segmento STAR del Mercato Telematico Azionario organizzato e gestito da Borsa Italiana S.p.A.

Al fine di agevolare la comprensione, si riporta una traduzione di cortesia in lingua italiana del comunicato in lingua inglese ricevuto da HY Italy.

* * * * *

Masate (MI), Italia, 27 maggio 2016 – Si fa riferimento all'offerta pubblica di acquisto obbligatoria totalitaria (l' "Offerta") ai sensi degli articoli 102, comma 1, e 106, commi 1 e 3 lettera a), del Decreto Legislativo 24 febbraio 1998, n. 58 (il "TUF") e dell'articolo 45 del regolamento approvato con delibera CONSOB n. 11971 del 14 maggio 1999 (il "Regolamento Emittenti"), promossa in data 20 aprile 2016 da Hyster-Yale Capital Holding Italy S.r.l. ("HY Italy" o l' "Offerente"), una società interamente controllata da Hyster-Yale Materials Handling, Inc. (NYSE: HY), su tutte le azioni ordinarie Bolzoni S.p.A., società italiana le cui azioni sono quotate sul segmento STAR del Mercato Telematico Azionario (l' "Emittente" o "Bolzoni"), diverse da quelle già detenute, direttamente o indirettamente, da HY Italy, ovvero su 9.758.781 azioni ordinarie Bolzoni, pari a circa il 37,54% del capitale sociale dell'Emittente. A tal proposito, HY Italy annuncia che, in data odierna, il periodo di adesione dell'Offerta (il "Periodo di Adesione") si è concluso.

Tutti i termini con l'iniziale maiuscola non diversamente definiti nel presente comunicato hanno lo stesso significato ad essi attribuito nel documento di Offerta approvato da CONSOB con delibera n. 19598 del 4 maggio 2016 e pubblicato in data 6 maggio 2016 (il "Documento di Offerta").

Sulla base dei risultati provvisori dell'Offerta, come comunicati da Banca IMI S.p.A., in qualità di Intermediario Coordinatore, alla data odierna è stato riportato che 8.154.203 Azioni, pari a circa il 31,37% del capitale sociale dell'Emittente ed il 83,55% delle Azioni oggetto dell'Offerta, sono state portate in adesione all'Offerta nel corso del Periodo di Adesione.

Il pagamento del Corrispettivo, che è in contanti e pari ad Euro 4,30 per Azione, ai titolari delle Azioni che hanno portato le proprie Azioni in adesione all'Offerta a fronte del contestuale trasferimento della proprietà di tali azioni a HY Italy, avverrà alla Data di Pagamento, che coincide con il quinto Giorno di Borsa Aperta successivo alla chiusura del Periodo di Adesione e, pertanto, il 3 giugno 2016.

Sulla base dei suddetti risultati provvisori dell'Offerta, laddove confermati, il controvalore complessivo che dovrà essere corrisposto dall'Offerente alla Data di Pagamento ai titolari delle Azioni che hanno portato le proprie Azioni in adesione all'Offerta nel corso del Periodo di Adesione è pari ad Euro 35.063.072,90.

In considerazione del fatto che **(a)** alla Data del Documento di Offerta HY Italy deteneva, indirettamente, attraverso Penta Holding S.p.A. 13.109.066 azioni ordinarie dell'Emittente, che rappresentano circa il 50,43% del capitale sociale dell'Emittente, e, direttamente, 3.107.794 azioni ordinarie dell'Emittente, rappresentative di circa l'11,96% del capitale sociale dell'Emittente, e, pertanto, complessivamente, direttamente o indirettamente, 16.216.860 azioni ordinarie dell'Emittente che rappresentano circa il 62,39% del capitale sociale dell'Emittente; e **(b)** sulla base dei suddetti risultati provvisori dell'Offerta, laddove confermati, 8.154.203 Azioni che rappresentano circa il 31,37% del capitale sociale dell'Emittente sono state portate in adesione all'Offerta durante il Periodo di Adesione, alla Data di Pagamento HY Italy verrà a detenere complessivamente, direttamente o indirettamente, 24.389.337 azioni ordinarie dell'Emittente, rappresentanti circa il 93,83% del capitale sociale dell'Emittente.

Nel periodo intercorrente tra la Data del Documento di Offerta e la data odierna, né HY Italy né le Parti che Agiscono di Concerto con l'Offerente hanno acquistato, direttamente o indirettamente, azioni ordinarie dell'Emittente al di fuori dell'Offerta.

Poiché alla fine del Periodo di Adesione la partecipazione detenuta da HY Italy nel capitale sociale di Bolzoni è superiore al 90% ma inferiore al 95% del capitale sociale dell'Emittente **(x)** ai sensi dell'articolo 40-*bis*, comma 1, lettera b), del Regolamento Emittenti, la Riapertura dei Termini non avrà luogo; e **(y)** i presupposti per l'Obbligo di Acquisto ai Sensi dell'Articolo 108, Comma 2, del TUF si sono verificati. Pertanto, nel corso del periodo che sarà concordato con Borsa Italiana ai sensi dell'articolo 50-*quinquies* del Regolamento Emittenti, l'Offerente sarà tenuto ad acquistare le Azioni rimanenti, ovverossia massime 1.604.578 Azioni, da chiunque ne faccia richiesta, ad un prezzo per azione pari al Corrispettivo.

Nel comunicato che sarà diffuso da HY Italy entro il 2 giugno 2016 ai sensi dell'articolo 41, comma 6, del Regolamento Emittenti, l'Offerente renderà noti **(i)** i risultati definitivi dell'Offerta; **(ii)** le informazioni necessarie per l'adempimento dell'Obbligo di Acquisto ai Sensi dell'Articolo 108, Comma 2, del TUF; e **(iii)** le modalità e la tempistica relative al Delisting.

Il Documento di Offerta è disponibile sul sito Internet dell'Emittente presso www.bolzonigroup.it e sul sito Internet di Sodali S.p.A. (il *Global Information Agent*) presso www.sodali.com.

Hyster-Yale Materials Handling, Inc.

Hyster-Yale Materials Handling, Inc., con sede a Cleveland, Ohio (USA), per mezzo della propria società operativa interamente controllata, Hyster-Yale Group, Inc., crea, progetta, produce, vende e provvede alla manutenzione di una linea completa di carrelli elevatori e parti di ricambio commercializzati a livello globale principalmente con i marchi Hyster® e Yale®. Nuvera Fuel Cells, LLC, una controllata di Hyster-Yale Group, Inc., è una società operante nel settore della tecnologia dell'energia alternativa focalizzata sulle pile a cella combustibile e relativi sistemi, produzione on-site di idrogeno e sistemi di erogazione. Per maggiori informazioni riguardo Hyster-Yale e i relativi marchi, si prega di consultare il sito web all'indirizzo www.hyster-yale.com.

Bolzoni S.p.A.

Bolzoni S.p.A. è una società italiana quotata sul segmento STAR del Mercato Telematico Azionario organizzato e gestito da Borsa Italiana S.p.A. Bolzoni S.p.A. è una società leader a livello mondiale nella produzione di attrezzature, forche e piattaforme elevatrici a marchio Bolzoni Auramo e Meyer. Per mezzo della progettazione, produzione e distribuzione di un'ampia gamma di attrezzature, Bolzoni S.p.A. ha una forte presenza nel mercato di nicchia delle attrezzature per carrelli elevatori e dei prodotti per la movimentazione dei materiali. Per maggiori informazioni riguardo Bolzoni S.p.A., si prega di consultare il sito web all'indirizzo www.bolzonigroup.com.

Dichiarazioni Previsionali

Il presente comunicato stampa contiene dichiarazioni previsionali che devono essere intese ai sensi della normativa finanziaria federale degli Stati Uniti d'America. Tali dichiarazioni previsionali includono, a titolo meramente esemplificativo e non esaustivo, dichiarazioni relative alla prospettata acquisizione di Bolzoni S.p.A. da parte di Hyster-Yale, alla crescita attesa a lungo termine con riferimento alla società come risultante all'esito dell'operazione, ai piani per l'espansione geografica sul mercato globale e ogni altra dichiarazione riguardo alle aspettative, convinzioni, obiettivi, piani o prospettive future del management di Hyster-Yale o di Bolzoni S.p.A. Ogni dichiarazione che non costituisce una dichiarazione su fatti storici (inclusa ogni dichiarazione contenente le parole "crede", "programma", "anticipa", "attende", "prevede" ed espressioni simili) deve altresì essere considerata come una dichiarazione di carattere previsionale. Si avvertono i lettori che tutte le dichiarazioni di carattere previsionale si basano su previsioni attuali e comportano rischi ed incertezze e che diversi fattori potrebbero dar luogo a risultati materialmente diversi da quelli indicati nel presente comunicato o in ogni altra dichiarazione previsionale resa da noi o per nostro conto. I fattori che potrebbero determinare risultati effettivi diversi rispetto alle presenti dichiarazioni previsionali includono, a titolo meramente esemplificativo ma non esaustivo, (1) la possibilità che le condizioni che influenzano l'andamento del settore in cui Hyster-Yale e Bolzoni S.p.A. operano possano mutare, (2) la possibilità che Hyster-Yale possa non essere in grado di integrare con successo le attività e la forza lavoro di Bolzoni S.p.A., (3) altri fattori che potrebbero incidere su Bolzoni S.p.A. i quali sono descritti al paragrafo "Principali Rischi e Incertezze" della Relazione Annuale relativa all'esercizio chiuso il 31 dicembre 2015 e nelle Relazioni Periodiche di Bolzoni S.p.A., (4) il decremento su base globale della domanda di carrelli elevatori e relativi parti di ricambio e servizi, (5) la possibilità che i rivenditori, fornitori e utilizzatori finali ottengano finanziamenti a tassi ragionevoli, o che comunque li ottengano, a causa delle attuali condizioni economiche e di mercato, (6) le incertezze politiche ed economiche relative all'Europa dell'est ed al Brasile, (7) l'accettazione dei prezzi da parte dei clienti, (8) ritardi

nelle consegne o aumenti nei costi, inclusi costi di trasporto, di materie prime o prodotti lavorati, di manodopera o variazioni in o indisponibilità di fornitori qualificati, (9) fluttuazioni dei tassi di cambio, variazioni delle tariffe di importazione di prodotti non statunitensi, politiche monetarie e altri cambiamenti nello scenario normativo dei paesi non statunitensi in cui Hyster-Yale opera e/o vende prodotti, (10) ritardi nelle tempistiche di produzione e consegna, (11) fallimento o perdita di importanti distributori, clienti al dettaglio o fornitori, (12) accettazione da parte dei clienti, variazione dei costi, o ritardi nello sviluppo di nuovi prodotti, (13) introduzione di nuovi prodotti, o di prezzi maggiormente favorevoli, offerti da concorrenti, (14) responsabilità da prodotto o altro tipo di contenzioso, reclami concernenti le garanzie o richieste di reso dei prodotti, (15) efficacia dei programmi per la riduzione dei costi attuati a livello globale, tra cui l'efficace attuazione di iniziative in materia di appalti e di approvvigionamento, (16) modifiche imposte da leggi federali, statali o di altra natura, inclusa la normativa in materia di salute, sicurezza o ambiente, (17) successo nella commercializzazione della tecnologia Nuvera, e (18) l'introduzione da parte di un concorrente di un prodotto più favorevolmente accolto sul mercato tale da rendere la tecnologia Nuvera meno appetibile. Le dichiarazioni previsionali contenute nel presente comunicato sono valide unicamente con riferimento alla data in cui sono state rese e, fatto salvo quanto previsto dalla legge, né Hyster-Yale né Bolzoni S.p.A. esprimono alcuna intenzione o assumono alcun obbligo di aggiornare alcuna delle dichiarazioni previsionali per riflettere eventi o circostanze successive alla data del presente comunicato e, di conseguenza, non deve farsi affidamento sulle presenti dichiarazioni previsionali.

Avvertenza

Il presente comunicato stampa non dovrà essere pubblicato, distribuito o inviato in alcun paese o territorio in cui la sua pubblicazione ovvero le offerte ivi indicate potrebbe essere illegittima ovvero richiedere una registrazione o deposito di ulteriore documentazione e a coloro i quali ricevano il presente comunicato stampa non sarà consentito di pubblicarlo, distribuirlo o inviarlo in tali paesi o territori.

Il presente comunicato stampa non potrà essere pubblicato, distribuito, diffuso o altrimenti inviato negli Stati Uniti d'America. L'offerta pubblica d'acquisto non verrà lanciata, direttamente o indirettamente, negli Stati Uniti d'America ovvero per mezzo del servizio postale ovvero altri mezzi o strumenti (ivi inclusi, a titolo esemplificativo, trasmissioni via fax, telefono e internet) del commercio tra stati o estero, ovvero le strutture di qualsiasi mercato nazionale degli Stati Uniti. Il presente comunicato stampa non costituisce un'estensione negli Stati Uniti di qualsiasi offerta menzionata nel presente comunicato stampa né il presente comunicato stampa costituisce ovvero fa parte di un'offerta di acquisto di strumenti finanziari ovvero della sollecitazione di un'offerta a vendere strumenti finanziari negli Stati Uniti o qualsiasi altro paese in cui, ovvero soggetti in relazione ai quali, tale offerta o sollecitazione sarebbe illegittima.

* * * * *

Contatti

Bolzoni S.p.A.

Eleonora Palumbo, Investor Relations

Tel. (+39) 0523 55 55 11

Fax (+39) 0523 55 55 35

investor.relator@bolzoni-auramo.com

* * * * *

Comunicato emesso da Hyster-Yale Capital Holding Italy S.r.l. e diffuso da Bolzoni S.p.A. su richiesta di Hyster-Yale Capital Holding Italy S.r.l.