

IL PRESENTE COMUNICATO NON È DESTINATO ALLA PUBBLICAZIONE, DISTRIBUZIONE O CIRCOLAZIONE,

DIRETTA O INDIRETTA, NEGLI STATI UNITI D’AMERICA, CANADA, AUSTRALIA O GIAPPONE O IN

QUALSIASI ALTRO PAESE NEL QUALE L’OFFERTA O LA VENDITA SIANO VIETATE IN CONFORMITÀ ALLE

LEGGI APPLICABILI O AI SOGGETTI IVI RESIDENTI

NOT FOR PUBLICATION OR DISTRIBUTION, DIRECTLY OR INDIRECTLY, IN, OR INTO, THE UNITED STATES,

CANADA, JAPAN, AUSTRALIA, OR IN THE OTHER COUNTRIES WHERE THE OFFERS OR SALES OF

SECURITIES WOULD BE FORBIDDEN UNDER APPLICABLE LAWS OR TO RESIDENTS THEREOF

PRESS RELEASE COMUNICATO STAMPA

CONCLUSO CON PIENO SUCCESSO L’AUMENTO DI CAPITALE,

SOTTOSCRITTO INTERAMENTE PER UN AMMONTARE DI EURO 799.288.853,40

Genova, 11 luglio 2014 – Banca CARIGE S.p.A. - Cassa di Risparmio di Genova e Imperia (“Banca Carige”)
comunica che si è conclusa in data odierna, con l’integrale sottoscrizione, l’offerta delle massime n.
7.992.888.534 azioni ordinarie Banca Carige di nuova emissione, derivanti dall’aumento di capitale in
opzione deliberato dal Consiglio di Amministrazione nelle sedute del 27 marzo 2014 e 12 giugno 2014 in
esecuzione della delega conferitagli, ai sensi dell’articolo 2443 del Codice Civile, dall’Assemblea
Straordinaria del 29 aprile 2013 (rispettivamente le “Nuove Azioni” e l’“Offerta”).

Durante il periodo di offerta in opzione, iniziato il 16 giugno 2014 e conclusosi il 4 luglio 2014 (il “Periodo di
Offerta”), sono stati esercitati n. 2.145.619.350 diritti di opzione per la sottoscrizione di n. 7.981.703.982
Nuove Azioni, pari al 99,9% del totale delle Nuove Azioni offerte, per un controvalore complessivo di Euro
798.170.398,20.

Ai sensi dell’articolo 2441, comma 3, del Codice Civile, Banca Carige, tramite Istituto Centrale delle Banche
Popolari Italiane S.p.A., ha offerto in Borsa (l’“Offerta in Borsa”) i n. 3.006.600 diritti di opzione non
esercitati al termine del Periodo di Offerta (i “Diritti”). I Diritti sono stati interamente venduti in data 8 luglio
2014, prima seduta dell’Offerta in Borsa e sono stati successivamente integralmente esercitati entro la data
odierna con la sottoscrizione delle complessive n. 11.184.552 Nuove Azioni rivenienti dall’esercizio dei Diritti
stessi, per un controvalore complessivo di Euro 1.118.455,20.

L’Offerta si è pertanto conclusa con l’integrale sottoscrizione delle massime n. 7.992.888.534 Nuove Azioni,
per un controvalore totale di Euro 799.288.853,40 e, quindi, non si è reso necessario l’intervento del
consorzio di garanzia.

In conformità a quanto previsto dall’articolo 2444 del Codice Civile, l’attestazione dell’avvenuta integrale
sottoscrizione dell’aumento di capitale verrà depositata per l’iscrizione presso il Registro delle Imprese di
Genova nei termini di legge.

INVESTOR RELATIONS

Pietro Ripa
Roberta Famà
tel. +39 010 579 4877
fax +39 010 579 2443
e-mail: investor.relations@carige.it

AD HOC COMMUNICATION ADVISORS

Giorgio Zambeletti
Sara Balzarotti
tel. + 39 02 760 6741
cell. + 39 335 141 5584
e-mail: giorgio.zambeletti@ahca.it
 sara.balzarotti@ahca.it

COMUNICAZIONE

Antonello Amato
Alfredo Majo
tel. +39 010 579 2697
fax +39 010 579 2731
e-mail: relazioni.esterne@carige.it

This press release is not an offer of securities for sale in the United States. Securities may not be offered or sold in the
United States unless they are registered or are exempt from registration. The Company does not intend to register any
portion of this Offering in the United States or to conduct a public offering in the United States. Any public offering of
securities to be made in the United States will be made by means of a prospectus that will contain detailed information
about the Company and its management, as well as financial statements. Copies of this press release are not being, and
should not be, distributed in or sent into the United States.

It may be unlawful to distribute these materials in certain jurisdictions. These materials are not for distribution in Canada,
Japan or Australia, or in any other country where the offers or sales of securities would be forbidden under applicable law
(the “Other Countries”) or to residents thereof. The information in these materials does not constitute an offer of securities
for sale in Canada, Japan, Australia, or in the Other Countries.

This press release is for distribution only to persons who (i) have professional experience in matters relating to investments
falling within Article 19(5) of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 (as amended,
the “Financial Promotion Order”), (ii) are persons falling within Article 49(2)(a) to (d) (“high net worth companies,
unincorporated associations etc.”) of the Financial Promotion Order, (iii) are outside the United Kingdom, or (iv) are 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”). This
press release is directed only at relevant persons and must not be acted on or relied on by persons who are not relevant
persons. Any investment or investment activity to which this press release relates is available only to relevant persons and
will be engaged in only with relevant persons.

Il presente comunicato non costituisce un’offerta di vendita di strumenti finanziari negli Stati Uniti d’America. Gli strumenti
finanziari non potranno essere offerti o venduti negli Stati Uniti d’America in assenza di registrazione o di un’apposita
esenzione dalla registrazione. Non è intenzione della Società registrare, né in tutto né in parte, l’Offerta di strumenti
finanziari negli Stati Uniti d’America o effettuare un’offerta al pubblico di strumenti finanziari negli Stati Uniti d’America.
Qualsiasi offerta di strumenti finanziari negli Stati Uniti d’America dovrà essere effettuata per mezzo di un prospetto
informativo contenente informazioni dettagliate in merito alla Società, al suo management e agli strumenti finanziari.
Copie del presente comunicato non sono e non possono essere distribuite o inviate negli Stati Uniti d’America.

La distribuzione di questi materiali in alcuni paesi potrebbe essere contraria alla normativa applicabile in tali paesi. Questi
materiali non sono destinati alla distribuzione in Canada, Giappone, o Australia o in qualsiasi altro paese nel quale l’offerta
o la vendita siano vietate in conformità alle leggi applicabili (gli “Altri Paesi”) o ai soggetti ivi residenti. Le informazioni
contenute in questi materiali non costituiscono un’offerta di vendita di strumenti finanziari in Canada, Giappone, o
Australia o negli Altri Paesi.

Il presente comunicato è distribuito esclusivamente a soggetti: (i) aventi esperienza professionale in materie relative a
investimenti finanziari ai sensi dell'articolo 19(5) del Financial Services and Markets Act 2000 (Financial Promotion) Order
2005 (come modificato, il “Financial Promotion Order”), (ii) rientranti nella definizione di cui all'articolo 49, secondo
comma, lettere dalla (a) alla (d) (“high net worth companies, unincorporated associations etc.”) del Financial Promotion
Order, (iii) che non si trovino nel Regno Unito, (iv) ai quali può essere altrimenti comunicata, o fatto sì che sia comunicata,
nel rispetto della normativa applicabile, una proposta di, o una sollecitazione a, effettuare un investimento (secondo il
significato di cui alla Section 21 del Financial Services and Markets Act 2000) in relazione all’emissione o alla vendita di
qualsiasi strumento finanziario (collettivamente, i “Soggetti Rilevanti”). Il presente comunicato è diretto solo a Soggetti
Rilevanti e non può essere utilizzato, o sullo stesso non può essere fatto affidamento, da parte di soggetti che non siano
Soggetti Rilevanti. Ogni investimento o attività di investimento cui il presente comunicato si riferisce è a disposizione solo di
Soggetti Rilevanti e sarà intrapresa esclusivamente con Soggetti Rilevanti.

