

IL PRESENTE DOCUMENTO NON DEVE ESSERE DIVULGATO, PUBBLICATO O DISTRIBUITO, IN TUTTO O IN PARTE, DIRETTAMENTE O INDIRETTAMENTE, IN QUALSIASI PAESE IN CUI LA SUA DIVULGAZIONE, PUBBLICAZIONE O DISTRIBUZIONE COSTITUISCA UNA VIOLAZIONE DELLE LEGGI O REGOLAMENTAZIONI APPLICABILI IN TALE GIURISDIZIONE, TRA CUI STATI UNITI D'AMERICA, CANADA, AUSTRALIA E GIAPPONE.

NOT FOR RELEASE, PUBLICATION OR DISTRIBUTION, IN WHOLE OR IN PART, DIRECTLY OR INDIRECTLY IN, INTO OR FROM ANY JURISDICTION WHERE TO DO SO WOULD CONSTITUTE A VIOLATION OF THE RELEVANT LAWS OR REGULATIONS OF SUCH JURISDICTION, INCLUDING THE UNITED STATES OF AMERICA, CANADA, AUSTRALIA AND JAPAN.

**OFFERTA PUBBLICA DI ACQUISTO VOLONTARIA TOTALITARIA
sulle azioni ordinarie di Banca di Cividale S.p.A. – Società Benefit**

E

**OFFERTA PUBBLICA DI ACQUISTO VOLONTARIA TOTALITARIA
sui warrant denominati “Warrant Banca di Cividale S.p.A. – 2021-2024” di Banca di Cividale S.p.A. –
Società Benefit**

promosse da Cassa di Risparmio di Bolzano S.p.A.

* * *

Comunicato Stampa
**ai sensi dell'art. 36 del Regolamento adottato dalla Consob con delibera n. 11971 del 14
maggio 1999, come successivamente modificato**

* * *

Avveramento della Condizione Antitrust

* * *

Bolzano, 20 gennaio 2022 — Con riferimento alle offerte pubbliche di acquisto volontarie totalitarie (le “**Offerte**”), promosse da Cassa di Risparmio di Bolzano S.p.A. – Sparkasse (l’“**Offerente**” o “**Sparkasse**”), ai sensi dell’articolo 102, comma 1, del D. Lgs. 24 febbraio 1998, n. 58, come successivamente modificato e integrato (il “**TUF**”), aventi ad oggetto, rispettivamente: (i) la totalità delle azioni ordinarie di Banca di Cividale S.p.A. – Società Benefit (l’“**Emittente**” o “**CiviBank**”), dedotte le n. 4.521.925 azioni dell’Emittente che sono di titolarità dell’Offerente alla data odierna (l’“**Offerta sulle Azioni**”), e (ii) la totalità dei warrant denominati “*Warrant Banca di Cividale S.p.A. – 2021-2024*” emessi dall’Emittente, dedotti i n. 1.557.450 Warrant che

Da non diffondersi, pubblicarsi o distribuirsi, in tutto o in parte, direttamente o indirettamente negli Stati Uniti d'America, Australia, Canada, o Giappone.

Not for release, publication or distribution, in whole or in part, directly or indirectly in, into or from the United States of America, Canada, Australia and Japan.

sono di titolarità dell'Offerente alla data odierna (l'“**Offerta sui Warrant**”), l'Offerente comunica che, nella seduta del 18 gennaio 2022, l'Autorità Garante della Concorrenza e del Mercato ha deliberato di non avviare l'istruttoria ex articolo 16, comma 4, della legge 10 ottobre 1990, n. 287 in relazione all'acquisizione del controllo esclusivo di CiviBank da parte di Sparkasse.

Pertanto, la Condizione Antitrust, indicata nella Comunicazione dell'Offerente quale una delle Condizioni di Efficacia dell'Offerta sulle Azioni, si è avverata e procede, quindi, positivamente il percorso autorizzativo dell'operazione.

Come indicato nella Comunicazione dell'Offerente, l'Offerente rammenta che l'approvazione del Documento di Offerta da parte di Consob potrà intervenire solo dopo l'ottenimento delle Autorizzazioni Preventive richieste dalla normativa applicabile in relazione alle Offerte.

Inoltre, si ricorda, altresì, che l'efficacia dell'Offerta sulle Azioni rimane subordinata al verificarsi della Condizione Soglia, della Condizione Autorizzazioni Preventive, della Condizione Atti Rilevanti, della Condizione Misure Difensive e della Condizione MAC, mentre l'efficacia dell'Offerta sui Warrant rimane soggetta al verificarsi della Condizione Trasferimento Warrant, nonché al soddisfacimento delle, o l'eventuale rinuncia alle, suddette Condizioni di Efficacia a cui è soggetta l'Offerta sulle Azioni (fatta salva, per quanto riguarda la Condizione Soglia, l'irrinunciabilità della Soglia Minima).

In attesa della pubblicazione del Documento di Offerta, per quanto qui non espressamente indicato, si fa rinvio alla Comunicazione dell'Offerente, nella quale sono indicati i presupposti giuridici e i termini e gli elementi essenziali delle Offerte.

Si precisa che i termini utilizzati con la lettera iniziale maiuscola, se non altrimenti definiti, hanno il significato ad essi attribuito nella Comunicazione dell'Offerente del 9 dicembre 2021 pubblicata, ai sensi degli articoli 102, comma 1, del TUF, 37, comma 1, del Regolamento Emittenti e 17 del Regolamento (UE) n. 596 del 16 aprile 2014 e disponibile sul sito *internet* dell'Offerente (www.sparkasse.it), nonché sul sito *internet* del *Global Information Agent* Morrow Sodali S.p.A. (www.morrowsodali-transactions.com).

Si precisa, inoltre, che al fine di fornire informazioni relative alle Offerte sono stati predisposti dal *Global Information Agent* i seguenti canali informativi: l'*account* di posta elettronica dedicato (opacivibank@investor.morrowsodali.com), il numero verde 800 141 774 (per chi chiama dall'Italia), la linea diretta +39 0697635750 (anche per coloro che chiamano dall'estero) e il numero WhatsApp +39 3404029760. Tali canali saranno attivi, per tutta la durata del Periodo di Adesione, da lunedì al venerdì dalle ore 9:00 alle ore 18:00 (*Central European Time*). Il sito *internet* di riferimento del *Global Information Agent* è www.morrowsodali-transactions.com.

Per informazioni:

Cassa di Risparmio di Bolzano SpA - www.sparkasse.it

Servizio Comunicazione

Stephan Konder, Capo Servizio Tel 0471/23-13-11 - Cell. 335/78-32-222 - Email: stephan.konder@sparkasse.it

Hugo-Daniel Stoffella Tel. 0471/23-13-08 - Cell. 335/75-55-370 - Email: hugo.daniel.stoffella@sparkasse.it

Da non diffondersi, pubblicarsi o distribuirsi, in tutto o in parte, direttamente o indirettamente negli Stati Uniti d'America, Australia, Canada, o Giappone.

Not for release, publication or distribution, in whole or in part, directly or indirectly in, into or from the United States of America, Canada, Australia and Japan.

IL PRESENTE DOCUMENTO NON DEVE ESSERE DIVULGATO, PUBBLICATO O DISTRIBUITO, IN TUTTO O IN PARTE, DIRETTAMENTE O INDIRECTAMENTE, IN QUALSIASI PAESE IN CUI LA SUA DIVULGAZIONE, PUBBLICAZIONE O DISTRIBUZIONE COSTITUISCA UNA VIOLAZIONE DELLE LEGGI O REGOLAMENTAZIONI APPLICABILI, TRA CUI STATI UNITI, IN AUSTRALIA, IN CANADA O IN GIAPPONE (E IN PAESI ESCLUSI, COME DI SEGUITO DEFINITI).

Le Offerte pubbliche di acquisto volontarie totalitarie di cui al presente comunicato saranno promosse da Cassa di Risparmio di Bolzano S.p.A. (l'“Offerente” o “Sparkasse”), rispettivamente, (i) sulla totalità delle azioni ordinarie di Banca di Cividale S.p.A. – Società Benefit (l'“Emittente” o “CiviBank”), dedotte le azioni ordinarie di CiviBank detenute da Sparkasse, nonché: (ii) sulla totalità dei warrant “Warrant Banca di Cividale S.p.A. – 2021-2024”, dedotti i warrant di CiviBank detenuti da Sparkasse.

Il presente comunicato non costituisce un'offerta di acquisto o di vendita delle azioni ordinarie di CiviBank e/o dei warrant di CiviBank.

Prima dell'inizio del Periodo di Adesione alle Offerte, come richiesto ai sensi della normativa applicabile, l'Offerente pubblicherà un Documento di Offerta che gli azionisti e i titolari dei warrant di CiviBank devono esaminare con attenzione.

Le Offerte saranno promosse esclusivamente in Italia e saranno rivolte, a parità di condizioni, a tutti i detentori di azioni ordinarie di CiviBank e dei warrant di CiviBank. Le Offerte saranno promosse esclusivamente in Italia in quanto le azioni ordinarie di CiviBank sono negoziate sul sistema multilaterale di negoziazione Hi-Mtf organizzato da Hi-Mtf SIM S.p.A. e la stessa è soggetta agli obblighi e ai requisiti procedurali previsti dalla legge italiana.

Le Offerte non sono e non saranno promosse né diffuse negli Stati Uniti d'America (ovvero rivolta ad U.S. Persons, come definite ai sensi dello *U.S. Securities Act* del 1933 e successive modificazioni), Canada, Giappone e Australia, nonché in qualsiasi altro Paese in cui tali Offerte non siano consentite in assenza di autorizzazione da parte delle competenti autorità o altri adempimenti da parte dell'Offerente (tali paesi, tra cui Stati Uniti d'America, Canada, Giappone e Australia, i “Paesi Esclusi”). né utilizzando strumenti di comunicazione o commercio nazionale o internazionale degli Altri Paesi (ivi inclusi, a titolo esemplificativo, la rete postale, il fax, il telex, la posta elettronica, il telefono e internet), né attraverso qualsivoglia struttura di alcuno degli intermediari finanziari degli Paesi Esclusi, né in alcun altro modo.

Copia parziale o integrale di qualsiasi documento che l'Offerente emetterà in relazione alle Offerte, non è e non dovrà essere inviata, né in qualsiasi modo trasmessa, o comunque distribuita, direttamente o indirettamente, nei Paesi Esclusi. Chiunque riceva i suddetti documenti non dovrà distribuirli, inviarli o spedirli (né a mezzo di posta né attraverso alcun altro mezzo o strumento di comunicazione o commercio) nei Paesi Esclusi.

Non saranno accettate eventuali adesioni all'Offerta conseguenti ad attività di sollecitazione poste in essere in violazione delle limitazioni di cui sopra.

Il presente comunicato, così come qualsiasi altro documento emesso dall'Offerente in relazione alle Offerte, non costituiscono né fanno parte di alcuna offerta di acquisto, né di alcuna sollecitazione di offerte per vendere, strumenti finanziari negli Stati Uniti d'America o in nessuno degli Altri Paesi. Nessuno strumento può essere offerto o compravenduto negli Altri Paesi in assenza di specifica autorizzazione in conformità alle applicabili disposizioni del diritto locale di detti paesi ovvero di deroga rispetto alle medesime disposizioni.

Questo comunicato è accessibile nel o dal Regno Unito esclusivamente (i) da persone che hanno esperienza professionale in materia di investimenti che rientrano nell'Articolo 19(5) del *Financial Services and Markets Act 2000* (Financial Promotion) Order 2005, come successivamente modificato (l'“Order”); o (ii) da società con patrimonio netto elevato e da altre persone alle quali il Comunicato può essere legittimamente trasmesso, in quanto rientranti nell'Articolo 49(2) commi da (a) a (d) dell'Order (tutti questi soggetti sono definiti congiuntamente come “Soggetti Rilevanti”). Gli strumenti finanziari di cui al presente Comunicato sono disponibili solamente ai Soggetti Rilevanti (e qualsiasi invito, offerta, accordo a sottoscrivere, acquistare o altrimenti acquisire tali strumenti finanziari sarà rivolta solo a questi ultimi).

Da non diffondersi, pubblicarsi o distribuirsi, in tutto o in parte, direttamente o indirettamente negli Stati Uniti d'America, Australia, Canada, o Giappone.

Not for release, publication or distribution, in whole or in part, directly or indirectly in, into or from the United States of America, Canada, Australia and Japan.

Qualsiasi soggetto che non sia un Soggetto Rilevante non dovrà agire o fare affidamento su questo documento o sui suoi contenuti.

L'adesione alle Offerte da parte di soggetti residenti in paesi diversi dall'Italia potrebbe essere soggetta a specifici obblighi o restrizioni previsti da disposizioni di legge o regolamentari. È esclusiva responsabilità dei destinatari delle Offerte conformarsi a tali norme e, pertanto, prima di aderire alle Offerte, verificarne l'esistenza e l'applicabilità, rivolgendosi ai propri consulenti. L'Offerente non potrà essere ritenuto responsabile della violazione da parte di qualsiasi soggetto di qualsiasi delle predette limitazioni.

THIS DOCUMENT MUST NOT BE DISCLOSED, PUBLISHED OR DISTRIBUTED, IN WHOLE OR IN PART, DIRECTLY OR INDIRECTLY, IN ANY COUNTRY WHERE THE DISCLOSURE, PUBLICATION OR DISTRIBUTION OF THIS NOTICE MAY CONSTITUTE A VIOLATION TO THE APPLICABLE LAWS OR REGULATIONS, INCLUDING UNITED STATES OF AMERICA, CANADA, AUSTRALIA AND JAPAN (AND EXCLUDED COUNTRIES, AS DEFINED BELOW).

The public global voluntary tender Offers described in this notice will be promoted by Cassa di Risparmio di Bolzano S.p.A. (the "Offeror" or "Sparkasse"), respectively, (i) over the totality of the ordinary shares of Banca di Cividale S.p.A. – Società Benefit (the "Issuer" or "CiviBank"), excluding the ordinary shares of CiviBank held by Sparkasse, and (ii) over the totality of the warrants named "Warrant Banca di Cividale S.p.A. – 2021-2024", excluding the warrants of CiviBank held by Sparkasse.

This notice does not constitute an offer to buy or sell the ordinary shares and/or the warrants of CiviBank.

Before the beginning of the Offer Period, as required by applicable regulations, the Offeror will publish the Offer Document which the shareholders and the warrant holders of CiviBank shall carefully examine.

The Offers will be promoted exclusively in Italy and will be addressed, on equal terms, to all holders of CiviBank's ordinary shares and warrants. The Offers will be promoted exclusively in Italy as CiviBank's ordinary shares are listed on the multilateral trading facility "Hi-Mtf" organised by Hi-Mtf SIM S.p.A. and are subject to the obligations and procedural requirements provided for by Italian law.

The Offers are not and will not be promoted or disseminated in the United States of America (*i.e.* addressed to *U.S. Persons*, as defined pursuant to the *U.S. Securities Act* of 1933, as amended), Canada, Japan and Australia, as well as in any other country where such Offers would not be allowed without the approval by competent authorities or without other requirements to be complied with by the Offeror (such countries, including the United States of America, Canada, Japan and Australia, jointly, the "Excluded Countries"), neither by using national or international instruments of communication or commerce of the Excluded Countries (including, for example, postal network, fax, telex, e-mail, telephone and internet), nor through any structure of any of the Excluded Countries' financial intermediaries or in any other way.

Copies of any document that the Offeror will issue in relation to the Offers, or portions thereof, are not and shall not be sent, nor in any way transmitted, or otherwise distributed, directly or indirectly, in the Excluded Countries. Anyone receiving such documents shall not distribute, forward or send them (neither by postal service nor by using national or international instruments of communication or commerce) in the Excluded Countries.

Any tender in the Offers resulting from solicitation carried out in violation of the above restrictions will not be accepted.

This notice, as well as any other document issued by the Offeror in relation to the Offers, does not constitute and is not part of an offer to buy, nor of a solicitation of offers to sell, financial instruments in the United States of America or any of

Da non diffondersi, pubblicarsi o distribuirsi, in tutto o in parte, direttamente o indirettamente negli Stati Uniti d'America, Australia, Canada, o Giappone.

Not for release, publication or distribution, in whole or in part, directly or indirectly in, into or from the United States of America, Canada, Australia and Japan.

the Excluded Countries. No financial instrument can be offered or transferred in the Excluded Countries without specific approval in compliance with the relevant applicable provisions of the local law of such countries or without exemption from such provisions.

This notice may be accessed in or from the United Kingdom exclusively: (i) by persons having professional experience in matters relating to investments falling within the scope of Article 19(5) of the Financial Services and Markets Act 2000 (*Financial Promotion*) Order 2005, as subsequently amended (the “**Order**”); or (ii) by companies having significant net equity and by persons to whom the Notice can be legitimately transmitted as they fall within the scope of Article 49(2), paragraphs from (a) to (d), of the Order (all these persons are jointly defined “**Relevant Persons**”). Financial instruments described in this Notice are made available only to Relevant Persons (and any solicitation, offer, agreement to subscribe, purchase or otherwise acquire such financial instruments will be addressed exclusively to such persons). Any person who is not a Relevant Person should not act or rely on this document nor on any of its contents.

Tendering in the Offers by persons residing in countries other than Italy may be subject to specific obligations or restrictions provided by applicable legal or regulatory provisions of such countries. Recipients of the Offer are solely responsible for complying with such laws and regulations and, therefore, before tendering in the Offers, they are responsible for determining whether such laws exist and are applicable by relying on their own advisors. The Offeror does not accept any liability for any violation by any person of any of the above restrictions.

Da non diffondersi, pubblicarsi o distribuirsi, in tutto o in parte, direttamente o indirettamente negli Stati Uniti d'America, Australia, Canada, o Giappone.

Not for release, publication or distribution, in whole or in part, directly or indirectly in, into or from the United States of America, Canada, Australia and Japan.