

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

This announcement does not contain or constitute an offer of, or the solicitation of an offer to buy, securities.

The ordinary shares referred to herein may not be offered or sold in the United States unless registered under the US Securities Act of 1933 (the "Securities Act") or offered in a transaction exempt from, or not subject to, the registration requirements of the Securities Act. The ordinary shares referred to herein have not been and will not be registered under the Securities Act or under the applicable securities laws of Australia, Canada or Japan. There will be no public offer of the ordinary shares in the United States, Australia, Canada or Japan.

COMUNICATO STAMPA

Cerved Information Solutions SpA: presentata la domanda di ammissione a quotazione delle azioni ordinarie sul Mercato Telematico Azionario di Borsa Italiana.

Cerved Information Solutions S.p.A., holding direzionale al vertice del Gruppo Cerved, *leader* in Italia nel settore del *credit information*, ha presentato a **Borsa Italiana la domanda di ammissione a quotazione delle proprie azioni ordinarie sul Mercato Telematico Azionario** organizzato e gestito da Borsa Italiana S.p.A e **richiesto l'approvazione e via libera da parte di Consob alla pubblicazione del Prospetto Informativo relativo all'Offerta Pubblica di Sottoscrizione e Vendita (OPVS) volta alla quotazione in Borsa.**

I Coordinatori Globali dell'offerta di vendita e sottoscrizione sono Banca IMI, JP Morgan, Mediobanca e Unicredit. Bookrunners dell'operazione sono BNP, Deutsche Bank e HSBC. UniCredit sarà inoltre Responsabile del Collocamento per l'Offerta Pubblica, Banca IMI agirà anche come Sponsor e Lazard sarà l'advisor.

I consulenti legali incaricati sono lo Studio Gattai Minoli & Partners e Latham & Watkins per Cerved, Chiomenti e White & Case per i Global Coordinators, PwC è la società di revisione incaricata, e gli aspetti fiscali sono stati curati da Pirola Pennuto Zei & Associati e Facchini Rossi & Soci.

"Cerved è stata protagonista in questi anni di un importante percorso di crescita, di estensione e completamento della gamma offerta e di integrazione con diverse note realtà del settore - commenta Gianandrea De Bernardis, Amministratore Delegato di Cerved – rafforzando così la leadership riconosciuta da istituzioni finanziarie, aziende, professionisti e Pubblica Amministrazione".

"La nostra società è diventata un riferimento istituzionale delle informazioni economiche e commerciali per il sistema Paese, supportando imprese e banche nell'erogazione e monitoraggio di circa 1.500 miliardi di euro di credito e fidi per il 2013. La quotazione in Borsa rappresenta pertanto una tappa naturale – aggiunge De Bernardis – e un passaggio importante in vista degli ulteriori obiettivi di crescita per gli anni a venire, durante i quali la società continuerà a beneficiare del supporto dell'azionista di riferimento CVC Capital Partners che, attraverso Chopin Holdings S.à r.l., manterrà la maggioranza del capitale sociale di Cerved Information Solutions S.p.A.".

Cerved

Cerved è leader in Italia nel settore del credit information. Offre la più completa gamma di prodotti e servizi di cui si avvalgono circa 34 mila imprese e istituti finanziari per valutare la solvibilità e il merito creditizio dei propri interlocutori, monitorare e gestire il rischio di credito durante tutte le sue fasi, e definire con accuratezza le strategie di marketing. Inoltre, attraverso Cerved Credit Management e Finservice, Cerved offre servizi relativi alla valutazione e gestione di posizioni creditizie in sofferenza.

“Si comunica che Cerved Information Solutions S.p.A. aderisce al regime di semplificazione previsto dagli artt. 70, comma 8 e 71, comma 1-bis, del Regolamento CONSOB in materia di emittenti n. 11971/1999, avvalendosi pertanto della facoltà di derogare agli obblighi di pubblicazione dei documenti informativi previsti dagli artt. 70, comma 6 e 71, comma 1 del citato Regolamento in occasione di operazioni significative di fusione, scissione, aumenti di capitale mediante conferimento di beni in natura, acquisizioni e cessioni.”

Contatti: Barabino & Partners
Ferdinando de Bellis
Adela Leka
Tel. +39 02 72 02 35 35

Milano, 2 aprile 2014