

1
BANZAI – www.banzai.it

COMUNICATO STAMPA

INFORMATIVA SULL’ACQUISTO DI AZIONI PROPRIE

Milano, 18 luglio 2016 – Banzai S.p.A. annuncia di aver acquistato nel periodo compreso tra l’11

luglio e il 13 luglio 2016 n. 41.705 azioni proprie per un controvalore complessivo di 113.993,55 euro,

nell’ambito dell’autorizzazione deliberata dall’Assemblea di Banzai del 14 aprile 2016, già oggetto di

informativa ai sensi dell’art. 144-bis del Regolamento Consob n. 11971/1999. Di seguito il dettaglio

delle operazioni di acquisto di azioni proprie sul Mercato Telematico Azionario su base giornaliera:

Data Numero azioni

ordinarie acquistate

Prezzo medio (euro) Controvalore (euro)

11/07/2016 13.900 2,5550 35.514,50

12/07/2016 12.905 2,7227 35.136,44

13/07/2016 14.900 2,9089 43.342,61

Totale 41.705 2,7333 113.993,55

A seguito degli acquisti comunicati oggi Banzai detiene n. 540.641 azioni proprie pari all’1,3174%

del capitale sociale.

Comunicati stampa correlati: 14 aprile 2016

Il comunicato stampa è disponibile sui siti www.banzai.it e www.1info.it

Banzai è l'azienda leader dell'e-Commerce italiano. Fondata da Paolo Ainio e quotata dal 2015 sul segmento STAR di Borsa Italiana, è

una delle più importanti Internet Company del Paese, con ricavi pari a 235 milioni di euro e GMV1 (Gross Merchandise Volume) pari a

260 milioni di euro nel 2015, in crescita del 29% nel primo trimestre 2016. ePRICE è uno dei principali negozi online italiani, specializzato

nella vendita di prodotti high-tech (elettronica) e leader nel segmento dei grandi elettrodomestici venduti online. Con oltre due milioni di

clienti registrati, SaldiPrivati è uno dei più importanti outlet online di abbigliamento, calzature, accessori e prodotti per la casa e la famiglia.

I due brand condividono un network di oltre 106 Pick&Pay distribuiti in 93 città, punti di ritiro e di pagamento che uniscono i vantaggi di

acquistare online con la comodità e la sicurezza del negozio sotto casa.

Per maggiori informazioni:

Banzai S.p.A.
Micaela Ferruta
Head of Investor Relations and Strategic
Planning
investor.relations@banzai.it

IR Top
Maria Antonietta Pireddu
Investor Relations
Tel. +39 02 45473884
m.pireddu@irtop.com

Community Strategic Communication Advisers
Marco Rubino di Musebbi
Media Relations
Tel. +39 0289404231
marco@communitygroup.it

1 Gross Merchandise Volume degli ultimi 12 mesi. Il GMV include i ricavi e-Commerce dei prodotti, delle spedizioni e i volumi generati dal 3PMarketplace,

al netto dei resi e IVA inclusa. Non comprende i ricavi del Vertical Content.

http://www.banzai.it/
http://www.1info.it/
mailto:investor.relations@banzai.it
mailto:m.pireddu@irtop.com
mailto:marco@communitygroup.it

2
BANZAI – www.banzai.it

PRESS RELEASE

REPORT ON THE PURCHASE OF TREASURY SHARES

Milan, July 18, 2016 – During the period from July 11 to July 13, 2016, Banzai S.p.A. acquired no.

41,705 treasury shares for a total consideration of 113,993.55 Euro, as authorized by the Ordinary

General Meeting on 14 April 2016, and then disclosed pursuant to Art. 144-bis of Consob Regulation

no. 11971/1999.

Details of the daily transactions on the Mercato Telematico Azionario are as follows:

Date Number of ordinary
shares purchased

Average price (Euro) Consideration

(Euro)

11/07/2016 13,900 2.5550 35,514.50

12/07/2016 12,905 2.7227 35,136.44

13/07/2016 14,900 2.9089 43,342.61

Total 41,705 2.7333 113,993.55

Following the above purchases, Banzai holds 540,641 treasury shares as of July 18, 2016, equal to

1.3174% of the issued share capital.

Related press releases: 14 April 2016

The press release is available on the websites www.banzai.it and www.1info.it

Banzai is the leading e-Commerce platform in Italy. Founded by Paolo Ainio and listed on the STAR segment of the Italian Stock Exchange

since 2015, Banzai is one of the leading Internet companies in Italy with revenues of Euro 235 million and a GMV2 (Gross Merchandise

Volume) of Euro 260 million in 2015, up 29%YoY in the first quarter 2016. ePRICE is one of the main online stores in Italy specialized in

high-tech products (electronic goods) and is the Italian e-Commerce leader in the segment of large domestic appliances. With over two

million registered users, SaldiPrivati is one of the most important online outlets selling clothing, footwear, accessories and household

products. The two brands share a network of 106 Pick&Pay locations in 93 cities, which combine the advantages of buying online and the

convenience and security of a proximity shop.

For additional information:

Banzai S.p.A.
Micaela Ferruta
Head of Investor Relations and Strategic
Planning
investor.relations@banzai.it

IR Top
Maria Antonietta Pireddu
Investor Relations
Tel. +39 02 45473884
m.pireddu@irtop.com

Community Strategic Communication Advisers
Marco Rubino di Musebbi
Media Relations
Tel. +39 0289404231
marco@communitygroup.it

2 Gross Merchandise Volume: it includes revenues from the sale of products, deliveries and the volume generated by the 3PMarketplace, net of returns and

VAT included. It does not include the Vertical Content.

http://www.banzai.it/
http://www.1info.it/
mailto:m.pireddu@irtop.com
mailto:marco@communitygroup.it

