

Il presente comunicato e le informazioni ivi contenute non includono o costituiscono un'offerta di vendita di strumenti finanziari, o una sollecitazione di un'offerta ad acquistare strumenti finanziari negli Stati Uniti, in Australia, Canada o Giappone nonché in qualsiasi altro Paese in cui tale offerta o sollecitazione sarebbe soggetta all'autorizzazione da parte di autorità locali o comunque vietata ai sensi di legge (gli "Altri Paesi"). Qualsiasi offerta al pubblico sarà condotta in Italia sulla base di un prospetto informativo autorizzato da Consob, in conformità alle applicabili disposizioni normative. Il presente comunicato, parte di esso o la sua distribuzione non possono costituire la base di, né può essere fatto affidamento sullo stesso rispetto a, un eventuale accordo o decisione di investimento. Gli strumenti finanziari 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 ai sensi delle leggi vigenti negli Altri Paesi. Gli strumenti finanziari non possono essere offerti o venduti negli Stati Uniti, salvo che gli stessi siano registrati ai sensi del Securities Act o in presenza di un'esenzione dalla registrazione ai sensi del Securities Act. BMPS non intende registrare alcuna parte dell'Offerta negli Stati Uniti.

This communication and the information contained herein does not contain or constitute an offer of securities for sale, or solicitation of an offer to purchase securities, in the United States, 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 "Other Countries"). Any public offering will be conducted in Italy pursuant to a prospectus, duly authorized by Consob in accordance with applicable regulations. Neither this document nor any part of it nor the fact of its distribution may form the basis of, or be relied on in connection with, any contract or investment decision in relation thereto. 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 pursuant to the corresponding regulations in force in the Other Countries. The securities may not be offered or sold in the United States unless such securities are registered under the Securities Act, or an exemption from the registration requirements of the Securities Act is available. BMPS does not intend to register any portion of the Offering in the United States.

AVVISO AGLI AZIONISTI DI BANCA MONTE DEI PASCHI DI SIENA S.P.A.

ai sensi degli artt. 136 e ss. del Regolamento Consob n. 11971/1999
di attuazione del Decreto Legislativo n. 58/1998

SOLLECITAZIONE DI DELEGHE

promossa da

Banca Monte dei Paschi di Siena S.p.A.

Soggetto incaricato della raccolta delle deleghe: Morrow Sodali S.p.A.

www.mps.it

PREMESSA

Il presente avviso contiene le principali informazioni relative alla sollecitazione che Banca Monte dei Paschi di Siena S.p.A., in qualità di Promotore (come di seguito definito), intende effettuare ai sensi degli artt. 136 e ss. del D.Lgs. n. 58/1998 (il "TUF") e degli artt. 135 e ss. del Regolamento Consob n. 11971/1999 (il "Regolamento Emittenti") come applicabili, con riferimento alla propria Assemblea straordinaria e ordinaria convocata per il giorno **24 novembre 2016**, alle **ore 9:30**, in unica convocazione, con le modalità e nei termini riportati nell'avviso di convocazione pubblicato, tra l'altro, sul sito *internet* di Banca Monte dei Paschi di Siena S.p.A. in data 24 ottobre 2016, www.mps.it, sezione *Investors/Corporate Governance/Assemblee e CdA* (l'"Assemblea").

A) DATI IDENTIFICATIVI DEL PROMOTORE E DELL'EMITTENTE LE AZIONI PER LE QUALI VIENE RICHIESTO IL CONFERIMENTO DELLA DELEGA

Dati identificativi del Promotore e dell'Emittente

Il soggetto che intende promuovere la sollecitazione di deleghe di voto è la medesima Banca Monte dei Paschi di Siena S.p.A., che riveste altresì il ruolo di società emittente le azioni per le quali viene richiesto il conferimento della delega di voto per l'Assemblea.

Banca Monte dei Paschi di Siena S.p.A. è una società per azioni di diritto italiano con sede legale in Siena, Piazza Salimbeni n. 3, iscritta presso l'Ufficio del Registro delle Imprese di Siena al n. 00884060526 e all'Albo delle Banche, di cui all'art. 13 del D.Lgs. n. 385/1993 (il "TUB"), con il codice identificativo 5274 e il codice centrale rischi 0000203426147 e all'Albo dei Gruppi Bancari di cui all'art. 64 del TUB con la qualifica di capogruppo del Gruppo Bancario Monte dei Paschi di Siena con il codice identificativo 1030.6

(l'“Emittente” o il “Promotore” o “BMPS” o la “Banca”). Il capitale sociale dell'Emittente, interamente sottoscritto e versato, è pari a Euro 9.001.756.820,70 ed è rappresentato da n. 2.932.079.864 azioni ordinarie senza valore nominale, ciascuna delle quali dà diritto a un voto in Assemblea.

Le azioni ordinarie dell'Emittente sono negoziate in Italia sul Mercato Telematico Azionario, Codice ISIN IT0005092165, Codice di negoziazione di Borsa Italiana BMPS, Segmento MTA.

Il Promotore intende avvalersi, per la raccolta delle deleghe di voto e la manifestazione del voto nell'Assemblea, dell'ausilio di **Morrow Sodali S.p.A.** (“Sodali” o il “Soggetto Delegato”), società che offre consulenza e servizi di *shareholder communications* e di *proxy voting* alle società quotate sul mercato italiano, specializzata nell'esercizio delle attività di sollecitazione di deleghe di voto e di rappresentanza nelle assemblee di società per azioni. Sodali ha sede legale in Roma, Via Ventiquattro Maggio n. 43, capitale sociale di Euro 200.000, ed è iscritta al Registro delle Imprese di Roma al n. 1071740/04, Codice Fiscale e Partita IVA n. 08082221006.

B) DATA DI CONVOCAZIONE DELL'ASSEMBLEA ED ELENCO DELLE MATERIE ALL'ORDINE DEL GIORNO

L'Assemblea per cui il Promotore intende effettuare la sollecitazione di deleghe (la “Sollecitazione”) è stata convocata in sede straordinaria e ordinaria in Siena, Viale Mazzini n. 23, per il giorno **24 novembre 2016, alle ore 9:30**, in unica convocazione, mediante avviso pubblicato in data 24 ottobre 2016. L'ordine del giorno di tale Assemblea, come riportato nell'avviso di convocazione, è il seguente:

Parte straordinaria:

1. Situazione patrimoniale al 30 settembre 2016 e proposta di riduzione del capitale sociale a copertura delle perdite pregresse e delle perdite risultanti dalla situazione patrimoniale al 30 settembre 2016; relative modifiche allo Statuto sociale e deliberazioni inerenti e conseguenti.
2. Raggruppamento delle azioni ordinarie Banca Monte dei Paschi di Siena S.p.A. nel rapporto di 1 nuova azione ordinaria avente godimento regolare ogni 100 azioni ordinarie esistenti; relative modifiche allo Statuto sociale e deliberazioni inerenti e conseguenti.
3. Proposta di attribuzione al Consiglio di Amministrazione di delega ai sensi dell'art. 2443 del codice civile - da esercitarsi entro e non oltre il 30 giugno 2017 - per aumentare a pagamento in denaro, anche in via scindibile, in una o più volte e per singole tranche, il capitale sociale, con esclusione o limitazione del diritto di opzione ai sensi dell'art. 2441, comma 5, del codice civile per un importo massimo complessivo di euro 5.000.000.000,00 (cinque miliardi/00), comprensivo dell'eventuale sovrapprezzo. Conseguenti modifiche statutarie. Deliberazioni inerenti e conseguenti. Deleghe di poteri.

Parte ordinaria:

1. Adozione dei provvedimenti relativi: (a) all'imputazione del sovrapprezzo che andrà ad originarsi a seguito dell'esercizio della delega e conseguente esecuzione dell'aumento di capitale di cui al punto 3 della parte straordinaria; (b) alla distribuzione in natura della riserva sovrapprezzo, una volta costituitasi in conseguenza dell'esecuzione di quanto deliberato alla precedente lettera (a) del presente punto della parte ordinaria, mediante assegnazione agli Azionisti di BMPS di titoli rappresentativi di *junior notes* rivenienti dalla cartolarizzazione di crediti in sofferenza. Deliberazioni inerenti e conseguenti.
2. Nomina di un amministratore per integrazione del Consiglio di Amministrazione a seguito cooptazione. Deliberazioni inerenti e conseguenti.

3. Nomina di un amministratore per integrazione del Consiglio di Amministrazione. Deliberazioni inerenti e conseguenti.
4. Scelta, tra i membri del Consiglio di Amministrazione, del Presidente (ed occorrendo del Vice-Presidente). Deliberazioni inerenti e conseguenti.

C) MODALITÀ DI PUBBLICAZIONE DEL PROSPETTO E DEL MODULO DI DELEGA

Allo stato, si prevede che il **prospetto informativo per la sollecitazione delle deleghe** ed il **modulo di delega** potranno essere pubblicati, a norma dell'art. 136, comma 3, del Regolamento Emittenti, mediante trasmissione a Consob, a Borsa Italiana S.p.A. ed a Monte Titoli S.p.A.. La medesima documentazione sarà altresì resa disponibile sul sito internet dell'Emittente, www.mps.it, sezione *Investors/Corporate Governance/Assemblee e CdA*.

D) DATA A PARTIRE DALLA QUALE IL SOGGETTO A CUI SPETTA IL DIRITTO DI VOTO PUÒ RICHIEDERE AL PROMOTORE, ANCHE PER IL TRAMITE DEL PROPRIO INTERMEDIARIO, IL PROSPETTO E IL MODULO DI DELEGA OVVERO PRENDERNE VISIONE PRESSO LA SOCIETÀ DI GESTIONE DEL MERCATO

Si prevede che tutti gli azionisti dell'Emittente potranno reperire i documenti indicati al precedente punto C) a partire dal 3 novembre 2016 e, comunque, successivamente alla pubblicazione delle relazioni per gli azionisti ai fini dell'Assemblea, da pubblicarsi ai sensi dell'art. 125-ter del TUF in relazione ai punti all'ordine del giorno per cui verrà svolta la Sollecitazione.

E) PROPOSTE DI DELIBERAZIONE PER LE QUALI SI INTENDE SVOLGERE LA SOLLECITAZIONE

Il Promotore intende svolgere la Sollecitazione con riferimento ai soli punti 1, 2 e 3 all'ordine del giorno della seduta straordinaria e al punto 1 all'ordine del giorno della seduta ordinaria della Assemblea, come indicati al precedente punto B).

Di seguito si riportano le proposte di deliberazione in relazione alle quali il Promotore sollecita il voto da parte degli aventi diritto, che potranno a tal fine conferire delega, senza alcun costo e/o spesa, al Soggetto Delegato.

Proposta
<u><i>Primo punto all'ordine del giorno (sessione straordinaria):</i></u> Situazione patrimoniale al 30 settembre 2016 e proposta di riduzione del capitale sociale a copertura delle perdite pregresse e delle perdite risultanti dalla situazione patrimoniale al 30 settembre 2016; relative modifiche allo Statuto sociale e deliberazioni inerenti e conseguenti.
<u><i>Secondo punto all'ordine del giorno (sessione straordinaria):</i></u> Raggruppamento delle azioni ordinarie Banca Monte dei Paschi di Siena S.p.A. nel rapporto di 1 nuova azione ordinaria avente godimento regolare ogni 100 azioni ordinarie esistenti; relative modifiche allo Statuto sociale e deliberazioni inerenti e conseguenti.
<u><i>Terzo punto all'ordine del giorno (sessione straordinaria):</i></u> Proposta di attribuzione al Consiglio di Amministrazione di delega ai sensi dell'art. 2443 del codice civile - da esercitarsi entro e non oltre il 30 giugno 2017 - per aumentare a pagamento in denaro, anche in via scindibile, in una o più volte e per singole tranche, il capitale sociale, con esclusione o limitazione del diritto di opzione ai sensi dell'art. 2441, comma 5, del codice civile per un importo massimo complessivo di euro 5.000.000.000,00 (cinque miliardi/00),

Proposta

comprensivo dell'eventuale sovrapprezzo. Conseguenti modifiche statutarie. Deliberazioni inerenti e conseguenti. Deleghe di poteri.

Primo punto all'ordine del giorno (sessione ordinaria):

Adozione dei provvedimenti relativi: (a) all'imputazione del sovrapprezzo che andrà ad originarsi a seguito dell'esercizio della delega e conseguente esecuzione dell'aumento di capitale di cui al punto 3 della parte straordinaria; (b) alla distribuzione in natura della riserva sovrapprezzo, una volta costituitasi in conseguenza dell'esecuzione di quanto deliberato alla precedente lettera (a) del presente punto della parte ordinaria, mediante assegnazione agli Azionisti di BMPS di titoli rappresentativi di *junior notes* rivenienti dalla cartolarizzazione di crediti in sofferenza. Deliberazioni inerenti e conseguenti.

Ai sensi dell'art. 138, comma 2 del Regolamento Emittenti, ove le istruzioni di voto conferite dal soggetto sollecitato non siano conformi alla proposta del Promotore, quest'ultimo provvederà ad esercitare il voto, per il tramite del Soggetto Delegato, secondo le istruzioni ricevute dall'azionista, anche se difformi dalla proposta sopra indicata.

Inoltre, ai sensi dell'art. 137, commi 5 e 6 del Regolamento Emittenti, ciascun soggetto sollecitato avrà la facoltà di conferire, sempre senza alcun costo e/o spesa, la delega anche per le materie all'ordine del giorno dell'Assemblea che non sono oggetto della Sollecitazione e, pertanto, anche per le materie di cui ai punti 2, 3 e 4 dell'ordine del giorno dell'Assemblea in seduta ordinaria.

Si segnala, come già indicato nell'avviso di convocazione dell'Assemblea pubblicato in data 24 ottobre 2016, che l'Emittente, oltre all'attività di sollecitazione delle deleghe, ha altresì individuato, come già fatto in occasione delle precedenti assemblee, un rappresentante designato ai sensi dell'art. 135-*undecies* del TUF, cui gli aventi diritto di voto potranno gratuitamente conferire delega ai fini dell'espressione del voto in Assemblea, mediante apposito modulo di delega pubblicato sul sito internet dell'Emittente www.mps.it sezione *Investors/Corporate Governance/Assemblee e CdA*.

F) ALTRE INFORMAZIONI

Ai fini della validità della delega, l'apposito modulo di delega – che sarà messo a disposizione sul sito *internet* di cui al precedente punto C) nei termini di cui al precedente punto D), unitamente al prospetto di sollecitazione delle deleghe – dovrà essere sottoscritto e datato dal soggetto cui spetta il diritto di voto. Il modulo dovrà pervenire al Promotore attraverso il Soggetto Delegato, entro il giorno precedente la data fissata per l'Assemblea, vale a dire entro il **23 novembre 2016**, attraverso una delle seguenti modalità:

- via *fax* ad uno dei seguenti numeri: +39 06 45212861, +39 06 45212862, +39 06 485747; oppure
- via posta elettronica all'indirizzo: assemblea.mps@morrowsodali.com; oppure
- a mezzo raccomandata, corriere o a mani al seguente indirizzo: **Morrow Sodali S.p.A.** Via XXIV Maggio, 43 - 00187 Roma (RM) – Italia – *c.a.* Renato Di Vizia

Nel caso in cui la delega sia inviata per *fax* o posta elettronica, si raccomanda di inviare al Soggetto Delegato l'originale della delega stessa all'indirizzo sopra indicato. Unitamente al modulo di delega dovrà essere trasmessa: (i) in caso di persone fisiche, copia fotostatica del proprio documento di identità; (ii) in

caso di persone giuridiche, copia fotostatica del certificato rilasciato dal Registro delle Imprese o della procura speciale, dai quali risultino i poteri di rappresentanza del soggetto che sottoscrive la delega in nome e per conto della persona giuridica.

Il Promotore non assume alcuna responsabilità per il caso di mancato esercizio del voto in relazione a deleghe pervenute successivamente alla suddetta data e/o a deleghe che, seppur pervenute entro il suddetto termine, non siano pienamente conformi alla legge.

Nel caso in cui si verificano circostanze di rilievo, ignote all'atto del rilascio della delega e che non possano essere comunicate al soggetto sollecitato, tali da fare ritenere che lo stesso, se le avesse conosciute, avrebbe dato la sua approvazione ovvero in caso di modifiche od integrazioni delle proposte di deliberazione, ai sensi delle disposizioni regolamentari vigenti, il Soggetto Delegato non potrà in nessun caso esercitare il voto in modo difforme dalle istruzioni ricevute dal soggetto sollecitato.

La delega è sempre revocabile mediante dichiarazione scritta portata a conoscenza del Promotore entro il giorno antecedente l'Assemblea, pertanto entro il **23 novembre 2016**.

Si ricorda che i soggetti cui spetta il diritto di voto e che rilasciano la delega devono richiedere al proprio intermediario di comunicare all'Emittente, nei termini di legge e regolamento, la propria legittimazione all'intervento in Assemblea e all'esercizio del diritto di voto.

In relazione all'intervento ed al voto, si rammenta che:

- (a) ai sensi dell'articolo 83-sexies del TUF, la legittimazione all'intervento in assemblea e all'esercizio del diritto di voto è attestata da una comunicazione all'Emittente, effettuata dall'intermediario, in favore del soggetto cui spetta il diritto di voto, sulla base delle evidenze relative al termine della giornata contabile del **15 novembre 2016**, settimo giorno di mercato aperto precedente la data fissata per l'Assemblea (c.d. *record date*);
- (b) soltanto coloro che risultino titolari del diritto di voto a tale *record date* (**15 novembre 2016**) saranno legittimati ad intervenire e a votare nell'Assemblea.

Ai fini dell'esercizio della delega oggetto della Sollecitazione, il Promotore si riserva sin d'ora la facoltà di avvalersi dei sostituti indicati dal Soggetto Delegato, ovvero:

- Andrea Di Segni, nato a Roma il 17/04/1966, c.f. DSGNDR66D17H501N
- Fabio Bianconi, nato a Urbino il 14/05/1980, c.f. BNCFBA80E14L500I
- Renato Di Vizia, nato a Capaccio (SA) il 26/08/1970, c.f. DVZRN70M26B644G

Siena, 29 ottobre 2016

* * * * *

L'avviso sarà disponibile su www.mps.it

Il presente comunicato e le informazioni ivi contenute non includono o costituiscono un'offerta di vendita di strumenti finanziari, o una sollecitazione di un'offerta ad acquistare strumenti finanziari negli Stati Uniti, in Australia, Canada o Giappone nonché in qualsiasi altro Paese in cui tale offerta o sollecitazione sarebbe soggetta all'autorizzazione da parte di autorità locali o comunque vietata ai sensi di legge (gli "Altri Paesi"). Qualsiasi offerta al pubblico sarà condotta in Italia sulla base di un prospetto informativo autorizzato da Consob, in conformità alle applicabili disposizioni normative. Il presente comunicato, parte di esso o la sua distribuzione non possono costituire la base di, né può essere fatto affidamento sullo stesso rispetto a, un eventuale accordo o decisione di investimento. Gli strumenti finanziari 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 ai sensi delle leggi vigenti negli Altri Paesi. Gli strumenti finanziari non possono essere offerti o venduti negli Stati Uniti, salvo che gli stessi siano registrati ai sensi del Securities Act o in presenza di un'esenzione dalla registrazione ai sensi del Securities Act. BMPS non intende registrare alcuna parte dell'Offerta negli Stati Uniti.

Il presente comunicato è distribuito ed è diretto esclusivamente a (i) persone al di fuori dal Regno Unito, o (ii) investitori professionali ai sensi dell'Articolo 19(5) del Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (l' "**Order**"), o (iii) società "high net worth" e altre persone alle quali può essere comunicato nel rispetto della legge ai sensi dell'Articolo 49(2), da (a) a (d), dell'Order o (iv) persone a cui può essere comunicato un "*invitation or inducement to engage in investment activity*" ai sensi della sezione 21 del Financial Services and Markets Act 2000 in relazione all'emissione o vendita di strumenti finanziari (tutte le persone di cui ai punti (i), (ii), (iii) e (iv) che precedono, collettivamente denominati "i destinatari"). Gli strumenti finanziari sono riservati esclusivamente ai destinatari, e qualsiasi invito, offerta o accordo a sottoscrivere, acquistare o altrimenti acquisire tali strumenti finanziari potrà essere rivolto solo ai destinatari. Qualsiasi persona che non sia un destinatario non dovrebbe agire sulla base di, né fare affidamento sul presente comunicato o sul relativo contenuto.

Questo comunicato è stato predisposto sul presupposto che qualsiasi offerta di strumenti finanziari cui lo stesso faccia riferimento in qualsiasi Stato membro dello Spazio

Economico Europeo ("SEE") che abbia recepito la Direttiva Prospetti (ciascuno un "Stato Membro Rilevante"), e fatto salvo il caso di un'offerta pubblica in Italia ai sensi del prospetto italiano come approvato dall'autorità competente e pubblicato e notificato all'autorità competente in conformità a quanto previsto dalla Direttiva Prospetti ed in relazione alla quale BMPS ha acconsentito per iscritto all'utilizzo del prospetto (l'"Offerta Pubblica Permessa") sarà effettuata ai sensi di un'esenzione dal requisito di pubblicazione di un prospetto per offerte di strumenti finanziari prevista dalla Direttiva Prospetti. Pertanto chiunque faccia o intenda fare un'offerta di strumenti finanziari in uno Stato Membro Rilevante diverso dall'Offerta Pubblica Permessa, potrà farlo solo in circostanze in cui non vi è un obbligo per la società o per i collocatori di pubblicare un prospetto ai sensi dell'articolo 3 della Direttiva Prospetti o un supplemento al prospetto ai sensi dell'Articolo 16 della Direttiva Prospetti, in relazione a tale offerta.

L'espressione "Direttiva Prospetti" indica la Direttiva Europea 2003/71/CE (e relative modifiche, inclusa la Direttiva 2010/73/CE, ove recepita in qualsiasi Stato membro rilevante) unitamente a tutte le misure di attuazione nei rispettivi Stati membri. Il presente documento è un comunicato e non un prospetto ai sensi della Direttiva Prospetto. Un prospetto conforme ai requisiti previsti dalla Direttiva Prospetto verrà successivamente pubblicato. Gli investitori non dovranno sottoscrivere alcun strumento finanziario al quale il presente documento si riferisce, se non sulla base delle informazioni contenute nei documenti di offerta.

Né J.P. Morgan Securities plc, Mediobanca – Banca di Credito Finanziario S.p.A., Banco Santander, S.A., Citigroup Global Markets Limited, Credit Suisse Securities (Europe) Limited, Deutsche Bank AG, London Branch, Goldman Sachs International, Merrill Lynch International, Banco Bilbao Vizcaya Argentaria, S.A., Commerzbank Aktiengesellschaft, ING Bank N.V., Jefferies International Limited e Societe Generale né alcuno dei rispettivi amministratori, dirigenti, dipendenti, consulenti o rappresentanti assumono alcuna responsabilità di qualsiasi tipo ovvero rilasciano alcuna dichiarazione o garanzia, espressa o tacita, circa la veridicità, accuratezza o completezza delle informazioni relative a BMPS, alle società dalla stessa controllate o alla stessa collegate, né per qualsiasi perdita derivi dall'utilizzo della presente comunicazione o dei suoi contenuti ovvero in relazione alla stessa. Le medesime non considereranno alcun soggetto come loro cliente in relazione all'aumento di capitale e non saranno responsabili verso alcun soggetto diverso da BMPS delle protezioni normalmente accordate ai propri clienti ovvero per la consulenza fornita in relazione all'aumento di capitale, al contenuto della presente comunicazione ovvero a qualsiasi altra materia o accordo riportati nella presente comunicazione.

Merrill Lynch International e Goldman Sachs International sono autorizzate dalla Prudential Regulation Authority e soggetta a vigilanza della Financial Conduct Authority e della Prudential Regulation Authority nel Regno Unito.

Alcune informazioni in questi materiali potrebbero contenere proiezioni o altre affermazioni di natura previsionale riferite a eventi futuri o al futuro andamento finanziario di BMPS e del Gruppo. Queste informazioni si possono identificare con termini quali "prevede", "ritiene", "aspetta", "stima", "intende", "farà", "potrà fare", "potrebbe", negazioni o espressioni simili. BMPS avverte che questi dati sono solo previsioni e che gli eventi ed i risultati effettivi potrebbero essere materialmente differenti. BMPS non aggiornerà tali affermazioni per riflettere eventi e circostanze seguenti la data del presente documento né per riflettere eventi futuri. Diversi fattori potrebbero causare una discrepanza materiale tra le previsioni e affermazioni riferite al futuro ed i risultati effettivi, inclusi, inter alia, le condizioni economiche generali, l'ambiente competitivo, i cambiamenti tecnologici ed il mercato nei settori in cui la società è attiva, così come molti altri rischi specificamente correlate alla società e le proprie attività.

This communication and the information contained herein does not contain or constitute an offer of securities for sale, or solicitation of an offer to purchase securities, in the United States, 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 "Other Countries"). Any public offering will be conducted in Italy pursuant to a prospectus, duly authorized by Consob in accordance with applicable regulations. Neither this document nor any part of it nor the fact of its distribution may form the basis of, or be relied on in connection with, any contract or investment decision in relation thereto. 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 pursuant to the corresponding regulations in force in the Other Countries. The securities may not be offered or sold in the United States unless such securities are registered under the Securities Act, or an exemption from the registration requirements of the Securities Act is available. BMPS does not intend to register any portion of the Offering in the United States.

This communication is only being distributed to and is only directed at (i) persons who are outside the United Kingdom or (ii) investment professionals falling within Article 19(5) of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (the "Order") or (iii) high net worth entities, and other persons to whom it may lawfully be communicated, falling within Article 49(2)(a) to (d) of the Order or (iv) persons to whom an invitation or inducement to engage in investment activity (within the meaning of section 21 of the Financial Services and Markets Act 2000) in connection with the issue or sale of any securities may otherwise lawfully be communicated or caused to be communicated (all such persons together being referred to as "relevant persons"). The securities are only available to, and any invitation, offer or agreement to subscribe, purchase or otherwise acquire such securities will be engaged in only with, relevant persons. Any person who is not a relevant person should not act or rely on this document or any of its contents.

This communication has been prepared on the basis that any offer of securities in any Member State of the European Economic Area ("EEA") which has implemented the Prospectus Directive (each, a "Relevant Member State"), other than the public offer made in Italy contemplated in the Italian prospectus once the prospectus has been approved by the competent authority in Italy and published and notified to the relevant competent authority in accordance with the Prospectus Directive, and in respect of which the Company has consented in writing to the use of the prospectus (the "Permitted Public Offer"), will be made pursuant to an exemption under the Prospectus Directive from the requirement to publish a prospectus for offers of securities. Accordingly, any person making or intending to make any offer of securities in a Relevant Member State other than the Permitted Public Offer, may only do so in circumstances in which no obligation arises for BMPS or any of the managers to publish a prospectus pursuant to Article 3 of the Prospectus Directive or supplement a prospectus pursuant to Article 16 of the Prospectus Directive, in each case, in relation to such offer.

The expression "Prospectus Directive" means Directive 2003/71/EC (this Directive and amendments thereto, including Directive 2010/73/EC, to the extent implemented in the Relevant Member State, together with any implementing measures in any member state). This document is an advertisement and is not a prospectus for the purposes of the Prospectus Directive. A prospectus prepared pursuant to the Prospectus Directive will be published in the future. Investors should not subscribe for any securities referred to in this document except on the basis of information contained in the prospectus.

None of J.P. Morgan Securities plc, Mediobanca – Banca di Credito Finanziario S.p.A., Banco Santander, S.A., Citigroup Global Markets Limited, Credit Suisse Securities (Europe) Limited, Deutsche Bank AG, London Branch, Goldman Sachs International, Merrill Lynch International, Banco Bilbao Vizcaya Argentaria, S.A., Commerzbank Aktiengesellschaft, ING Bank N.V., Jefferies International Limited and Societe Generale or any of their respective directors, officers, employees, advisers or agents accepts any responsibility or liability for or makes any representation or warranty, express or implied, as to the truth, accuracy or completeness of the information in this announcement or any other information relating to BMPS, its subsidiaries or associated companies, or for any loss arising from any use of this announcement or its contents or in connection therewith. They will not regard any other person as their respective clients in relation to the rights issue and will not be responsible to anyone other than BMPS for providing the protections afforded to their respective clients, nor for providing advice in relation to the rights issue, the contents of this announcement or any transaction, arrangement or other matter referred to herein.

Merrill Lynch International and Goldman Sachs International are authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority in the United Kingdom.

Some of the information in these materials may contain projections or other forward-looking statements regarding future events or the future financial performance of the BMPS and its Group. You can identify forward looking statements by terms such as "expect", "believe", "anticipate", "estimate", "intend", "will", "could", "may" or "might", the negative of such terms or other similar expressions. BMPS wishes to caution you that these statements are only predictions and that actual events or results may differ materially. BMPS does not intend to update these statements to reflect events and circumstances occurring after the date hereof or to reflect the occurrence of unanticipated events. Many factors could cause the actual results to differ materially from those contained in projections or forward-looking statements of BMPS, including, among others, general economic conditions, the competitive environment, rapid technological and market change in the industries BMPS operates in, as well as many other risks specifically related to BMPS and its operations.