


comunicato stampa

Bologna, 11 ottobre 2016

Risultati definitivi dell'offerta di acquisto avente ad oggetto alcuni prestiti obbligazionari

Facendo seguito ai comunicati stampa datati rispettivamente 29 settembre e 6 ottobre 2016, si comunica che in data odierna BNP Paribas S.A. ha annunciato i risultati definitivi dell'offerta di acquisto per cassa promossa dalla medesima in qualità di offerente (l'"Offerente") in data 29 settembre 2016 ai sensi di accordi sottoscritti con Hera S.p.A. (la "Società"), rivolta ai portatori dei Titoli Esistenti (come di seguito definiti) che siano investitori qualificati ed avente ad oggetto (i) in via prioritaria, i titoli rappresentativi del prestito obbligazionario emesso dalla Società denominato "€500,000,000 4.5 per cent. Notes due 3 December 2019" e quotato sul mercato regolamentato della Borsa del Lussemburgo (Codice ISIN XS0471071133) (i "Titoli 2019") e (ii) in subordine, i titoli rappresentativi del prestito obbligazionario emesso dalla Società denominato "€500,000,000 3.25 per cent. Notes due 4 October 2021" e quotato sul mercato regolamentato della Borsa del Lussemburgo (Codice ISIN XS0976307040) (i "Titoli 2021" e, congiuntamente ai Titoli 2019, i "Titoli Esistenti") (l'"Offerta di Acquisto").

I Titoli Esistenti validamente portati in adesione dell'Offerta di Acquisto sono pari ad Euro 315.524.000, ripartiti come segue: Euro 105.373.000 in linea capitale di Titoli 2019 e Euro 210.151.000 in linea capitale di Titoli 2021.

L'Offerente ha comunicato di accettare tutti i Titoli Esistenti validamente portati in adesione dell'offerta, pari ad Euro 315.524.000; pertanto, per i Titoli 2021 non troverà applicazione alcun coefficiente di riparto.

In data odierna sono stati regolati i pagamenti dovuti ai sensi dell'Offerta di Acquisto.

www.gruppohera.it

Direttore Relazioni Esterne
Hera S.p.A.
Giuseppe Gagliano
tel. 051.287138
e.mail: giuseppe.gagliano@gruppohera.it

Responsabile Rapporti con i Media
Hera S.p.A.
Cecilia Bondioli
tel. 051.287138 – 320.4790622
e.mail: cecilia.bondioli@gruppohera.it