

RICHIESTA DI VENDITA

OBBLIGO DI ACQUISTO

ai sensi dell'articolo 108, comma 2, del D.Lgs. 24 febbraio 1998 n. 58 ("Obbligo di Acquisto")
da parte di Edizione S.r.l. ("Edizione" o "Offerente") su n. 9.319.067 azioni ordinarie di Benetton Group S.p.A. ("Emittente")

Spett. le _____

Il/la sottoscritto/a (nome, cognome o denominazione sociale) _____

Codice fiscale/partita IVA _____ nato/a _____

Il ____/____/____ (gg/mm/aaaa) - cittadinanza/nazionalità _____

residente/con sede legale in _____ provincia _____

Via _____ CAP _____ titolare di n. _____

azioni ordinarie ("Azioni") dell'Emittente, del valore nominale di Euro 1,30 ciascuna, godimento regolare e liberamente trasferibili, di cui garantisce la legittima e piena proprietà e disponibilità nonché l'assenza di oneri e vincoli di ogni genere e natura, reali, obbligatori o personali.

- **DICHIARA** di aver preso conoscenza di tutte le condizioni, termini e modalità dell'Obbligo di Acquisto in capo ad Edizione come da comunicato pubblicato dall'Offerente in data 26 aprile 2012 ("Comunicato") predisposto ai fini dello stesso e messo a disposizione del pubblico presso la sede legale dell'Emittente (Ponzone Veneto (TV), Villa Minelli n.1), dell'Offerente (Treviso, Calmaggione n.23), di Borsa Italiana S.p.A. (Milano, Piazza Affari n.6), presso le sedi degli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita ossia Banca IMI S.p.A. (Milano Largo Mattioli n.3), Mediobanca Banca di Credito Finanziario S.p.A. (Milano, Piazzetta Cuccia n.1) e UniCredit S.p.A. (Roma, Via A. Specchi n.16), presso le sedi degli Intermediari Incaricati (come definiti nel Comunicato), nonché reperibile sul sito internet dell'Emittente (www.benettongroup.com) e di Sodali S.p.A., global information agent dell'Obbligo di Acquisto (www.sodali.com).

- **ADERISCE IRREVOCABILMENTE** al presente Obbligo di Acquisto per n. _____ Azioni che:
 - risultano già depositate presso di Voi nel deposito titoli n. _____ intestato a: _____;
 - verranno immesse nel citato deposito a seguito della liquidazione di borsa;
 - vengono depositate presso di Voi, contestualmente alla sottoscrizione della presente richiesta di vendita ("Richiesta di Vendita");
 - verranno trasferite/depositate presso di Voi, in tempo utile, per incarico espressamente accettato in calce alla presente, dall'Intermediario Depositario delle stesse.

- **AUTORIZZA** l'immissione delle Azioni sopra indicate in deposito transitorio presso di Voi vincolato ai fini del presente Obbligo di Acquisto.
- **CONSENTE** sin d'ora il trasferimento all'Offerente delle Azioni immesse nel suddetto deposito transitorio, conferendoVi mandato irrevocabile ad eseguire o far eseguire in nome e per conto del/della sottoscritto/a, tutte le formalità necessarie per il trasferimento delle Azioni all'Offerente. Il tutto contro regolamento del Prezzo alla Data di Pagamento come definiti nel Comunicato e secondo quanto ivi meglio precisato.

- **DICHIARA** di accettare sin d'ora lo storno dell'operazione qualora venissero riscontrate irregolarità nei dati contenuti nella presente Richiesta di Vendita a seguito delle verifiche e dei controlli successivi alla consegna delle Azioni.

- **PRENDE ATTO**
 - 1) che la presente Richiesta di Vendita è irrevocabile;
 - 2) che il prezzo di acquisto di ciascuna Azione sarà pari ad Euro 4,60 ("Prezzo") e verrà pagato alla Data di Pagamento (come indicata nel Comunicato);
 - 3) che il Prezzo si intende al netto di bolli, spese, compensi, provvigioni che rimarranno a carico dell'Offerente, mentre l'imposta sostitutiva sulle eventuali plusvalenze, ove dovuta, resterà interamente a carico del richiedente;
 - 4) che resta ad esclusivo carico del richiedente il rischio che gli Intermediari Depositari non consegnino la presente Richiesta di Vendita e non depositino le Azioni presso un Intermediario Incaricato (come definito nel Comunicato) entro l'ultimo giorno valido del Periodo di Presentazione delle Richieste di Vendita (come definito nel Comunicato) o che gli Intermediari Depositari non provvedano a trasferire il Prezzo agli aventi diritto, o ne ritardino il trasferimento.

- **AUTORIZZA** codesto Spett.le Intermediario a regolare/far regolare mediante:
 - accredito sul c/c n. _____ IBAN _____ presso _____ intestato a _____;
 - assegno circolare non trasferibile intestato a _____ l'importo di Euro _____

rappresentante il Prezzo complessivo spettante per le Azioni conferite da inviare a _____

- **DICHIARA**
 - a) di non aver ricevuto e/o inviato copie o originali di questa Richiesta di Vendita, del Comunicato e/o di qualsiasi altro documento afferente all'Obbligo di Acquisto o alla precedente offerta pubblica di acquisto promossa dall'Offerente sulle azioni dell'Emittente dagli o negli Stati Uniti d'America, Canada, Giappone ed Australia e/o in o da qualsiasi altro stato (congiuntamente, gli "Altri Paesi") in cui l'Obbligo di Acquisto non sia consentito in assenza di autorizzazione da parte delle competenti autorità e di non aver altrimenti utilizzato in connessione all'Obbligo di Acquisto, direttamente o indirettamente, i servizi postali e/o qualsiasi altro mezzo o strumento (ivi incluso, a titolo esemplificativo e senza limitazione alcuna, la rete postale, il fax, il telex, la posta elettronica, il telefono ed Internet, e/o qualsiasi altro mezzo o supporto informatico) di commercio nazionale o internazionale, oppure i servizi di qualsiasi mercato regolamentato degli Altri Paesi; e
 - b) di trovarsi al di fuori degli Altri Paesi ove la procedura di Obbligo di Acquisto non è consentita in assenza di autorizzazione da parte delle competenti autorità quando questa Richiesta di Vendita è consegnata o firmata.

Ai sensi e per gli effetti dell'articolo 13 del D. Lgs. 30 giugno 2003, n. 196 ("Codice in materia di protezione dei dati personali", di seguito solo "Codice della Privacy") si rende noto che i dati personali forniti all'atto di sottoscrizione della presente Richiesta di Vendita saranno oggetto di trattamento, anche mediante l'utilizzo di procedure informatiche e telematiche, per le sole finalità direttamente connesse e strumentali all'Obbligo di Acquisto. Relativamente al suddetto trattamento, l'interessato potrà esercitare i diritti di cui all'art. 7 del Codice della Privacy. I dati personali saranno trattati, in qualità di separati ed autonomi titolari, ciascuno per le finalità connesse e strumentali al proprio ruolo nell'operazione, dagli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, dall'Offerente, dagli Intermediari Incaricati, dagli Intermediari Depositari e da società da questi individuate che svolgono attività funzionali o di supporto in quanto necessario all'operazione, alle quali i dati personali potranno essere comunicati e la cui precisa identità potrà essere conosciuta rivolgendosi direttamente agli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, agli Intermediari Incaricati, agli Intermediari Depositari e all'Offerente (ai quali pure potrà essere richiesto di conoscere l'identità degli eventuali rispettivi loro responsabili del trattamento).

_____, li _____
Il Richiedente _____ Timbro e firma dell'Intermediario Incaricato _____

L'INTERMEDIARIO DEPOSITARIO presso il quale è stata depositata la presente Richiesta di Vendita dichiara all'atto della presentazione da parte del richiedente e sotto la propria responsabilità:

- a) di essere depositario delle sopraindicate Azioni;
- b) di provvedere alle formalità necessarie al trasferimento delle Azioni presso gli Incaricati del Coordinamento della Raccolta delle Richieste di Vendita esclusivamente per il tramite di Monte Titoli S.p.A., entro e non oltre il termine ultimo del Periodo di Presentazione delle Richieste di Vendita.

_____ Timbro e firma dell'Intermediario Depositario

RICHIESTA DI VENDITA

OBBLIGO DI ACQUISTO

ai sensi dell'articolo 108, comma 2, del D.Lgs. 24 febbraio 1998 n. 58 ("Obbligo di Acquisto")
da parte di Edizione S.r.l. ("Edizione" o "Offerente") su n. 9.319.067 azioni ordinarie di Benetton Group S.p.A. ("Emittente")

Spett. le _____

Il/la sottoscritto/a (nome, cognome o denominazione sociale) _____

Codice fiscale/partita IVA _____ nato/a _____

Il ____/____/____ (gg/mm/aaaa) - cittadinanza/nazionalità _____

residente/con sede legale in _____ provincia _____

Via _____ CAP _____ titolare di n. _____

azioni ordinarie ("Azioni") dell'Emittente, del valore nominale di Euro 1,30 ciascuna, godimento regolare e liberamente trasferibili, di cui garantisce la legittima e piena proprietà e disponibilità nonché l'assenza di oneri e vincoli di ogni genere e natura, reali, obbligatori o personali.

- **DICHIARA** di aver preso conoscenza di tutte le condizioni, termini e modalità dell'Obbligo di Acquisto in capo ad Edizione come da comunicato pubblicato dall'Offerente in data 26 aprile 2012 ("Comunicato") predisposto ai fini dello stesso e messo a disposizione del pubblico presso la sede legale dell'Emittente (Ponzano Veneto (TV), Villa Minelli n.1), dell'Offerente (Treviso, Calmaggione n.23), di Borsa Italiana S.p.A. (Milano, Piazza Affari n.6), presso le sedi degli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita ossia Banca IMI S.p.A. (Milano Largo Mattioli n.3), Mediobanca Banca di Credito Finanziario S.p.A. (Milano, Piazzetta Cuccia n.1) e UniCredit S.p.A. (Roma, Via A. Specchi n.16), presso le sedi degli Intermediari Incaricati (come definiti nel Comunicato), nonché reperibile sul sito internet dell'Emittente (www.benettongroup.com) e di Sodali S.p.A., global information agent dell'Obbligo di Acquisto (www.sodali.com).

- **ADERISCE IRREVOCABILMENTE** al presente Obbligo di Acquisto per n. _____ Azioni che:
 - risultano già depositate presso di Voi nel deposito titoli n. _____ intestato a: _____;
 - verranno immesse nel citato deposito a seguito della liquidazione di borsa;
 - vengono depositate presso di Voi, contestualmente alla sottoscrizione della presente richiesta di vendita ("Richiesta di Vendita");
 - verranno trasferite/depositate presso di Voi, in tempo utile, per incarico espressamente accettato in calce alla presente, dall'Intermediario Depositario delle stesse.

- **AUTORIZZA** l'immissione delle Azioni sopra indicate in deposito transitorio presso di Voi vincolato ai fini del presente Obbligo di Acquisto.
- **CONSENTE** sin d'ora il trasferimento all'Offerente delle Azioni immesse nel suddetto deposito transitorio, conferendoVi mandato irrevocabile ad eseguire o far eseguire in nome e per conto del/della sottoscritto/a, tutte le formalità necessarie per il trasferimento delle Azioni all'Offerente. Il tutto contro regolamento del Prezzo alla Data di Pagamento come definiti nel Comunicato e secondo quanto ivi meglio precisato.

- **DICHIARA** di accettare sin d'ora lo storno dell'operazione qualora venissero riscontrate irregolarità nei dati contenuti nella presente Richiesta di Vendita a seguito delle verifiche e dei controlli successivi alla consegna delle Azioni.

- **PRENDE ATTO**
 - 1) che la presente Richiesta di Vendita è irrevocabile;
 - 2) che il prezzo di acquisto di ciascuna Azione sarà pari ad Euro 4,60 ("Prezzo") e verrà pagato alla Data di Pagamento (come indicata nel Comunicato);
 - 3) che il Prezzo si intende al netto di bolli, spese, compensi, provvigioni che rimarranno a carico dell'Offerente, mentre l'imposta sostitutiva sulle eventuali plusvalenze, ove dovuta, resterà interamente a carico del richiedente;
 - 4) che resta ad esclusivo carico del richiedente il rischio che gli Intermediari Depositari non consegnino la presente Richiesta di Vendita e non depositino le Azioni presso un Intermediario Incaricato (come definito nel Comunicato) entro l'ultimo giorno valido del Periodo di Presentazione delle Richieste di Vendita (come definito nel Comunicato) o che gli Intermediari Depositari non provvedano a trasferire il Prezzo agli aventi diritto, o ne ritardino il trasferimento.

- **AUTORIZZA** codesto Spett.le Intermediario a regolare/far regolare mediante:
 - accredito sul c/c n. _____ IBAN _____ presso _____ intestato a _____;
 - assegno circolare non trasferibile intestato a _____ l'importo di Euro _____

rappresentante il Prezzo complessivo spettante per le Azioni conferite da inviare a _____

- **DICHIARA**
 - a) di non aver ricevuto e/o inviato copie o originali di questa Richiesta di Vendita, del Comunicato e/o di qualsiasi altro documento afferente all'Obbligo di Acquisto o alla precedente offerta pubblica di acquisto promossa dall'Offerente sulle azioni dell'Emittente dagli o negli Stati Uniti d'America, Canada, Giappone ed Australia e/o in o da qualsiasi altro stato (congiuntamente, gli "Altri Paesi") in cui l'Obbligo di Acquisto non sia consentito in assenza di autorizzazione da parte delle competenti autorità e di non aver altrimenti utilizzato in connessione all'Obbligo di Acquisto, direttamente o indirettamente, i servizi postali e/o qualsiasi altro mezzo o strumento (ivi incluso, a titolo esemplificativo e senza limitazione alcuna, la rete postale, il fax, il telex, la posta elettronica, il telefono ed Internet, e/o qualsiasi altro mezzo o supporto informatico) di commercio nazionale o internazionale, oppure i servizi di qualsiasi mercato regolamentato degli Altri Paesi; e
 - b) di trovarsi al di fuori degli Altri Paesi ove la procedura di Obbligo di Acquisto non è consentita in assenza di autorizzazione da parte delle competenti autorità quando questa Richiesta di Vendita è consegnata o firmata.

Ai sensi e per gli effetti dell'articolo 13 del D. Lgs. 30 giugno 2003, n. 196 ("Codice in materia di protezione dei dati personali", di seguito solo "Codice della Privacy") si rende noto che i dati personali forniti all'atto di sottoscrizione della presente Richiesta di Vendita saranno oggetto di trattamento, anche mediante l'utilizzo di procedure informatiche e telematiche, per le sole finalità direttamente connesse e strumentali all'Obbligo di Acquisto. Relativamente al suddetto trattamento, l'interessato potrà esercitare i diritti di cui all'art. 7 del Codice della Privacy. I dati personali saranno trattati, in qualità di separati ed autonomi titolari, ciascuno per le finalità connesse e strumentali al proprio ruolo nell'operazione, dagli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, dall'Offerente, dagli Intermediari Incaricati, dagli Intermediari Depositari e da società da questi individuate che svolgono attività funzionali o di supporto in quanto necessario all'operazione, alle quali i dati personali potranno essere comunicati e la cui precisa identità potrà essere conosciuta rivolgendosi direttamente agli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, agli Intermediari Incaricati, agli Intermediari Depositari e all'Offerente (ai quali pure potrà essere richiesto di conoscere l'identità degli eventuali rispettivi loro responsabili del trattamento).

_____, li _____
Il Richiedente _____ Timbro e firma dell'Intermediario Incaricato _____

L'INTERMEDIARIO DEPOSITARIO presso il quale è stata depositata la presente Richiesta di Vendita dichiara all'atto della presentazione da parte del richiedente e sotto la propria responsabilità:

- a) di essere depositario delle sopraindicate Azioni;
- b) di provvedere alle formalità necessarie al trasferimento delle Azioni presso gli Incaricati del Coordinamento della Raccolta delle Richieste di Vendita esclusivamente per il tramite di Monte Titoli S.p.A., entro e non oltre il termine ultimo del Periodo di Presentazione delle Richieste di Vendita.

Timbro e firma dell'Intermediario Depositario

RICHIESTA DI VENDITA

OBBLIGO DI ACQUISTO

ai sensi dell'articolo 108, comma 2, del D.Lgs. 24 febbraio 1998 n. 58 ("Obbligo di Acquisto")
da parte di Edizione S.r.l. ("Edizione" o "Offerente") su n. 9.319.067 azioni ordinarie di Benetton Group S.p.A. ("Emittente")

Spett. le _____

Il/la sottoscritto/a (nome, cognome o denominazione sociale) _____

Codice fiscale/partita IVA _____ nato/a _____

Il ____/____/____ (gg/mm/aaaa) - cittadinanza/nazionalità _____

residente/con sede legale in _____ provincia _____

Via _____ CAP _____ titolare di n. _____

azioni ordinarie ("Azioni") dell'Emittente, del valore nominale di Euro 1,30 ciascuna, godimento regolare e liberamente trasferibili, di cui garantisce la legittima e piena proprietà e disponibilità nonché l'assenza di oneri e vincoli di ogni genere e natura, reali, obbligatori o personali.

- **DICHIARA** di aver preso conoscenza di tutte le condizioni, termini e modalità dell'Obbligo di Acquisto in capo ad Edizione come da comunicato pubblicato dall'Offerente in data 26 aprile 2012 ("Comunicato") predisposto ai fini dello stesso e messo a disposizione del pubblico presso la sede legale dell'Emittente (Ponzone Veneto (TV), Villa Minelli n.1), dell'Offerente (Treviso, Calmaggione n.23), di Borsa Italiana S.p.A. (Milano, Piazza Affari n.6), presso le sedi degli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita ossia Banca IMI S.p.A. (Milano Largo Mattioli n.3), Mediobanca Banca di Credito Finanziario S.p.A. (Milano, Piazzetta Cuccia n.1) e UniCredit S.p.A. (Roma, Via A. Specchi n.16), presso le sedi degli Intermediari Incaricati (come definiti nel Comunicato), nonché reperibile sul sito internet dell'Emittente (www.benettongroup.com) e di Sodali S.p.A., global information agent dell'Obbligo di Acquisto (www.sodali.com).

- **ADERISCE IRREVOCABILMENTE** al presente Obbligo di Acquisto per n. _____ Azioni che:
 - risultano già depositate presso di Voi nel deposito titoli n. _____ intestato a: _____;
 - verranno immesse nel citato deposito a seguito della liquidazione di borsa;
 - vengono depositate presso di Voi, contestualmente alla sottoscrizione della presente richiesta di vendita ("Richiesta di Vendita");
 - verranno trasferite/depositate presso di Voi, in tempo utile, per incarico espressamente accettato in calce alla presente, dall'Intermediario Depositario delle stesse.

- **AUTORIZZA** l'immissione delle Azioni sopra indicate in deposito transitorio presso di Voi vincolato ai fini del presente Obbligo di Acquisto.

- **CONSENTE** sin d'ora il trasferimento all'Offerente delle Azioni immesse nel suddetto deposito transitorio, conferendoVi mandato irrevocabile ad eseguire o far eseguire in nome e per conto del/della sottoscritto/a, tutte le formalità necessarie per il trasferimento delle Azioni all'Offerente. Il tutto contro regolamento del Prezzo alla Data di Pagamento come definiti nel Comunicato e secondo quanto ivi meglio precisato.

- **DICHIARA** di accettare sin d'ora lo storno dell'operazione qualora venissero riscontrate irregolarità nei dati contenuti nella presente Richiesta di Vendita a seguito delle verifiche e dei controlli successivi alla consegna delle Azioni.

- **PRENDE ATTO**
 - 1) che la presente Richiesta di Vendita è irrevocabile;
 - 2) che il prezzo di acquisto di ciascuna Azione sarà pari ad Euro 4,60 ("Prezzo") e verrà pagato alla Data di Pagamento (come indicata nel Comunicato);
 - 3) che il Prezzo si intende al netto di bolli, spese, compensi, provvigioni che rimarranno a carico dell'Offerente, mentre l'imposta sostitutiva sulle eventuali plusvalenze, ove dovuta, resterà interamente a carico del richiedente;
 - 4) che resta ad esclusivo carico del richiedente il rischio che gli Intermediari Depositari non consegnino la presente Richiesta di Vendita e non depositino le Azioni presso un Intermediario Incaricato (come definito nel Comunicato) entro l'ultimo giorno valido del Periodo di Presentazione delle Richieste di Vendita (come definito nel Comunicato) o che gli Intermediari Depositari non provvedano a trasferire il Prezzo agli aventi diritto, o ne ritardino il trasferimento.

- **AUTORIZZA** codesto Spett.le Intermediario a regolare/far regolare mediante:

accredito sul c/c n. _____ IBAN _____ presso _____ intestato a _____;

assegno circolare non trasferibile intestato a _____ l'importo di Euro _____

rappresentante il Prezzo complessivo spettante per le Azioni conferite da inviare a _____

- **DICHIARA**
 - a) di non aver ricevuto e/o inviato copie o originali di questa Richiesta di Vendita, del Comunicato e/o di qualsiasi altro documento afferente all'Obbligo di Acquisto o alla precedente offerta pubblica di acquisto promossa dall'Offerente sulle azioni dell'Emittente dagli o negli Stati Uniti d'America, Canada, Giappone ed Australia e/o in o da qualsiasi altro stato (congiuntamente, gli "Altri Paesi") in cui l'Obbligo di Acquisto non sia consentito in assenza di autorizzazione da parte delle competenti autorità e di non aver altrimenti utilizzato in connessione all'Obbligo di Acquisto, direttamente o indirettamente, i servizi postali e/o qualsiasi altro mezzo o strumento (ivi incluso, a titolo esemplificativo e senza limitazione alcuna, la rete postale, il fax, il telex, la posta elettronica, il telefono ed Internet, e/o qualsiasi altro mezzo o supporto informatico) di commercio nazionale o internazionale, oppure i servizi di qualsiasi mercato regolamentato degli Altri Paesi; e
 - b) di trovarsi al di fuori degli Altri Paesi ove la procedura di Obbligo di Acquisto non è consentita in assenza di autorizzazione da parte delle competenti autorità quando questa Richiesta di Vendita è consegnata o firmata.

Ai sensi e per gli effetti dell'articolo 13 del D. Lgs. 30 giugno 2003, n. 196 ("Codice in materia di protezione dei dati personali", di seguito solo "Codice della Privacy") si rende noto che i dati personali forniti all'atto di sottoscrizione della presente Richiesta di Vendita saranno oggetto di trattamento, anche mediante l'utilizzo di procedure informatiche e telematiche, per le sole finalità direttamente connesse e strumentali all'Obbligo di Acquisto. Relativamente al suddetto trattamento, l'interessato potrà esercitare i diritti di cui all'art. 7 del Codice della Privacy. I dati personali saranno trattati, in qualità di separati ed autonomi titolari, ciascuno per le finalità connesse e strumentali al proprio ruolo nell'operazione, dagli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, dall'Offerente, dagli Intermediari Incaricati, dagli Intermediari Depositari e da società da questi individuate che svolgono attività funzionali o di supporto in quanto necessario all'operazione, alle quali i dati personali potranno essere comunicati e la cui precisa identità potrà essere conosciuta rivolgendosi direttamente agli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, agli Intermediari Incaricati, agli Intermediari Depositari e all'Offerente (ai quali pure potrà essere richiesto di conoscere l'identità degli eventuali rispettivi loro responsabili del trattamento).

_____, li _____

Il Richiedente

Timbro e firma dell'Intermediario Incaricato

L'INTERMEDIARIO DEPOSITARIO presso il quale è stata depositata la presente Richiesta di Vendita dichiara all'atto della presentazione da parte del richiedente e sotto la propria responsabilità:

- a) di essere depositario delle sopraindicate Azioni;
- b) di provvedere alle formalità necessarie al trasferimento delle Azioni presso gli Incaricati del Coordinamento della Raccolta delle Richieste di Vendita esclusivamente per il tramite di Monte Titoli S.p.A., entro e non oltre il termine ultimo del Periodo di Presentazione delle Richieste di Vendita.

Timbro e firma dell'Intermediario Depositario

RICHIESTA DI VENDITA

OBBLIGO DI ACQUISTO

ai sensi dell'articolo 108, comma 2, del D.Lgs. 24 febbraio 1998 n. 58 ("Obbligo di Acquisto")
da parte di Edizione S.r.l. ("Edizione" o "Offerente") su n. 9.319.067 azioni ordinarie di Benetton Group S.p.A. ("Emittente")

Spett. le _____

Il/la sottoscritto/a (nome, cognome o denominazione sociale) _____

Codice fiscale/partita IVA _____ nato/a _____

Il ____/____/____ (gg/mm/aaaa) - cittadinanza/nazionalità _____

residente/con sede legale in _____ provincia _____

Via _____ CAP _____ titolare di n. _____

azioni ordinarie ("Azioni") dell'Emittente, del valore nominale di Euro 1,30 ciascuna, godimento regolare e liberamente trasferibili, di cui garantisce la legittima e piena proprietà e disponibilità nonché l'assenza di oneri e vincoli di ogni genere e natura, reali, obbligatori o personali.

- **DICHIARA** di aver preso conoscenza di tutte le condizioni, termini e modalità dell'Obbligo di Acquisto in capo ad Edizione come da comunicato pubblicato dall'Offerente in data 26 aprile 2012 ("Comunicato") predisposto ai fini dello stesso e messo a disposizione del pubblico presso la sede legale dell'Emittente (Ponzone Veneto (TV), Villa Minelli n.1), dell'Offerente (Treviso, Calmaggione n.23), di Borsa Italiana S.p.A. (Milano, Piazza Affari n.6), presso le sedi degli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita ossia Banca IMI S.p.A. (Milano Largo Mattioli n.3), Mediobanca Banca di Credito Finanziario S.p.A. (Milano, Piazzetta Cuccia n.1) e UniCredit S.p.A. (Roma, Via A. Specchi n.16), presso le sedi degli Intermediari Incaricati (come definiti nel Comunicato), nonché reperibile sul sito internet dell'Emittente (www.benettongroup.com) e di Sodali S.p.A., global information agent dell'Obbligo di Acquisto (www.sodali.com).

- **ADERISCE IRREVOCABILMENTE** al presente Obbligo di Acquisto per n. _____ Azioni che:
 - risultano già depositate presso di Voi nel deposito titoli n. _____ intestato a: _____;
 - verranno immesse nel citato deposito a seguito della liquidazione di borsa;
 - vengono depositate presso di Voi, contestualmente alla sottoscrizione della presente richiesta di vendita ("Richiesta di Vendita");
 - verranno trasferite/depositate presso di Voi, in tempo utile, per incarico espressamente accettato in calce alla presente, dall'Intermediario Depositario delle stesse.

- **AUTORIZZA** l'immissione delle Azioni sopra indicate in deposito transitorio presso di Voi vincolato ai fini del presente Obbligo di Acquisto.

- **CONSENTE** sin d'ora il trasferimento all'Offerente delle Azioni immesse nel suddetto deposito transitorio, conferendoVi mandato irrevocabile ad eseguire o far eseguire in nome e per conto del/della sottoscritto/a, tutte le formalità necessarie per il trasferimento delle Azioni all'Offerente. Il tutto contro regolamento del Prezzo alla Data di Pagamento come definiti nel Comunicato e secondo quanto ivi meglio precisato.

- **DICHIARA** di accettare sin d'ora lo storno dell'operazione qualora venissero riscontrate irregolarità nei dati contenuti nella presente Richiesta di Vendita a seguito delle verifiche e dei controlli successivi alla consegna delle Azioni.

- **PRENDE ATTO**
 - 1) che la presente Richiesta di Vendita è irrevocabile;
 - 2) che il prezzo di acquisto di ciascuna Azione sarà pari ad Euro 4,60 ("Prezzo") e verrà pagato alla Data di Pagamento (come indicata nel Comunicato);
 - 3) che il Prezzo si intende al netto di bolli, spese, compensi, provvigioni che rimarranno a carico dell'Offerente, mentre l'imposta sostitutiva sulle eventuali plusvalenze, ove dovuta, resterà interamente a carico del richiedente;
 - 4) che resta ad esclusivo carico del richiedente il rischio che gli Intermediari Depositari non consegnino la presente Richiesta di Vendita e non depositino le Azioni presso un Intermediario Incaricato (come definito nel Comunicato) entro l'ultimo giorno valido del Periodo di Presentazione delle Richieste di Vendita (come definito nel Comunicato) o che gli Intermediari Depositari non provvedano a trasferire il Prezzo agli aventi diritto, o ne ritardino il trasferimento.

- **AUTORIZZA** codesto Spett.le Intermediario a regolare/far regolare mediante:
 - accredito sul c/c n. _____ IBAN _____ presso _____ intestato a _____;
 - assegno circolare non trasferibile intestato a _____ l'importo di Euro _____

rappresentante il Prezzo complessivo spettante per le Azioni conferite da inviare a _____

- **DICHIARA**
 - a) di non aver ricevuto e/o inviato copie o originali di questa Richiesta di Vendita, del Comunicato e/o di qualsiasi altro documento afferente all'Obbligo di Acquisto o alla precedente offerta pubblica di acquisto promossa dall'Offerente sulle azioni dell'Emittente dagli o negli Stati Uniti d'America, Canada, Giappone ed Australia e/o in o da qualsiasi altro stato (congiuntamente, gli "Altri Paesi") in cui l'Obbligo di Acquisto non sia consentito in assenza di autorizzazione da parte delle competenti autorità e di non aver altrimenti utilizzato in connessione all'Obbligo di Acquisto, direttamente o indirettamente, i servizi postali e/o qualsiasi altro mezzo o strumento (ivi incluso, a titolo esemplificativo e senza limitazione alcuna, la rete postale, il fax, il telex, la posta elettronica, il telefono ed Internet, e/o qualsiasi altro mezzo o supporto informatico) di commercio nazionale o internazionale, oppure i servizi di qualsiasi mercato regolamentato degli Altri Paesi; e
 - b) di trovarsi al di fuori degli Altri Paesi ove la procedura di Obbligo di Acquisto non è consentita in assenza di autorizzazione da parte delle competenti autorità quando questa Richiesta di Vendita è consegnata o firmata.

Ai sensi e per gli effetti dell'articolo 13 del D. Lgs. 30 giugno 2003, n. 196 ("Codice in materia di protezione dei dati personali", di seguito solo "Codice della Privacy") si rende noto che i dati personali forniti all'atto di sottoscrizione della presente Richiesta di Vendita saranno oggetto di trattamento, anche mediante l'utilizzo di procedure informatiche e telematiche, per le sole finalità direttamente connesse e strumentali all'Obbligo di Acquisto. Relativamente al suddetto trattamento, l'interessato potrà esercitare i diritti di cui all'art. 7 del Codice della Privacy. I dati personali saranno trattati, in qualità di separati ed autonomi titolari, ciascuno per le finalità connesse e strumentali al proprio ruolo nell'operazione, dagli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, dall'Offerente, dagli Intermediari Incaricati, dagli Intermediari Depositari e da società da questi individuate che svolgono attività funzionali o di supporto in quanto necessario all'operazione, alle quali i dati personali potranno essere comunicati e la cui precisa identità potrà essere conosciuta rivolgendosi direttamente agli Intermediari Incaricati del Coordinamento della Raccolta delle Richieste di Vendita, agli Intermediari Incaricati, agli Intermediari Depositari e all'Offerente (ai quali pure potrà essere richiesto di conoscere l'identità degli eventuali rispettivi loro responsabili del trattamento).

_____, li _____ Il Richiedente _____ Timbro e firma dell'Intermediario Incaricato _____

L'INTERMEDIARIO DEPOSITARIO presso il quale è stata depositata la presente Richiesta di Vendita dichiara all'atto della presentazione da parte del richiedente e sotto la propria responsabilità:

- a) di essere depositario delle sopraindicate Azioni;
- b) di provvedere alle formalità necessarie al trasferimento delle Azioni presso gli Incaricati del Coordinamento della Raccolta delle Richieste di Vendita esclusivamente per il tramite di Monte Titoli S.p.A., entro e non oltre il termine ultimo del Periodo di Presentazione delle Richieste di Vendita.

_____ Timbro e firma dell'Intermediario Depositario _____

Decreto Legislativo 30 giugno 2003, n. 196,
recante “Codice in materia di protezione dei dati personali”

(...omissis...)

Art. 7 D.Lgs. N. 196/2003 - Diritto di accesso ai dati personali ed altri diritti

1. *L'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.*
2. *L'interessato ha diritto di ottenere l'indicazione:*
 - a) dell'origine dei dati personali;
 - b) delle finalità e modalità del trattamento;
 - c) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici;
 - d) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'articolo 5, comma 2;
 - e) dei soggetti o delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati.
3. *L'interessato ha diritto di ottenere:*
 - a) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati;
 - b) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;
 - c) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato.
4. *L'interessato ha diritto di opporsi, in tutto o in parte:*
 - a) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta;
 - b) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.

(...omissis...)