

COMUNICATO STAMPA

CONSIGLIO DI AMMINISTRAZIONE DI PIERREL S.P.A.

- ✓ **Deliberata la sottoscrizione per Euro 655 mila (pari a circa CHF 790 mila) dell'aumento di capitale per massimi circa Euro 3,3 milioni (pari a circa CHF 4 milioni), oltre sovrapprezzo, della controllata THERAMetrics holding AG**
- ✓ **Verificata la sussistenza dei requisiti di indipendenza degli amministratori indipendenti**

Capua, 4 settembre 2014 – Con riferimento all'aumento di capitale in opzione deliberato dalla propria controllata THERAMetrics holding AG (“**THERAMetrics**”), holding della Divisione TCRDO del Gruppo Pierrel, per massimi nominali CHF 4 milioni (pari a circa Euro 3,3 milioni), oltre sovrapprezzo, mediante emissione di massimo n. 399.344.635 azioni ad un prezzo di CHF 0,08 cadauna (pari a circa Euro 0,07), di cui CHF 0,07 (pari a circa Euro 0,06) a titolo di sovrapprezzo, il Consiglio di Amministrazione di **Pierrel S.p.A.** (la “**Società**” o “**Pierrel**”) riunitosi in data odierna, ha deliberato di sottoscrivere tale aumento di capitale per un importo complessivo di Euro 655 mila e, pertanto, esercitando soltanto n. 9.878.391 diritti di sottoscrizione dei n. 219.489.968 diritti ad essa complessivamente spettanti. Il prezzo di sottoscrizione delle azioni di nuova emissione ad essa spettanti sarà pagato dalla Società in parte mediante compensazione del credito vantato nei confronti della propria controllata per un importo pari a circa Euro 573 mila e, per la parte residua di Euro 82 mila (corrispondente al valore nominale delle azioni THERAMetrics sottoscritte), mediante versamento in danaro da eseguirsi su un conto corrente vincolato.

La decisione del Consiglio di Amministrazione è stata assunta, in linea con l'indirizzo strategico riflesso nel Piano Industriale 2014-2016 da ultimo modificato in data 29 agosto 2014, al fine di destinare tutte le risorse finanziarie della Società al sostegno della propria gestione ordinaria e, in particolare, a sostegno della Divisione *Contract Manufacturing* e alla Divisione *Pharma* del Gruppo Pierrel.

Sebbene la rinuncia della Società all'esercizio di parte dei diritti di sottoscrizione ad essa spettanti con riferimento all'aumento di capitale di THERAMetrics non determini alcun “trasferimento di risorse” rilevante ai fini del Regolamento Operazioni con Parti Correlate adottato dalla Consob con delibera 17221 del 12 marzo 2010 (il “**Regolamento OPC**”) e della procedura inerente la disciplina delle operazioni con parti correlate adottata dalla Società (la “**Procedura**”), in via prudenziale la relativa delibera è stata assunta dal Consiglio di Amministrazione della Società nel rispetto dei presidi previsti dal Regolamento OPC e dalla Procedura per le Operazioni con parti Correlate di Maggiore Rilevanza. Ciò in quanto:

- (i) in conformità con quanto deliberato dall'assemblea di THERAMetrics del 18 giugno 2014, i diritti di sottoscrizione non esercitati dagli azionisti (e, pertanto, anche dalla Società) saranno offerti dal consiglio di amministrazione di THERAMetrics a Fin Posillipo S.p.A., parte correlata della Società in considerazione del fatto che l'Amministratore Delegato della Società dott. Raffaele Petrone è anche amministratore delegato e azionista rilevante di Fin Posillipo S.p.A., azionista della Società con una partecipazione pari a circa il 36% nel relativo capitale sociale; e
- (ii) il controvalore complessivo dei diritti di sottoscrizione che potrebbero essere sottoscritti da Fin Posillipo S.p.A. per effetto della parziale rinuncia della Società (pari a circa CHF 16,3 milioni, corrispondenti a circa Euro 13,5 milioni) supera le soglie di rilevanza previste dal Regolamento e dalla Procedura.

Il documento informativo riassuntivo dei termini della delibera adottata dal Consiglio di Amministrazione sarà messo a disposizione del pubblico nei tempi e nei modi previsti dalla normativa applicabile.

* * *

Il Consiglio di Amministrazione di Pierrel, sulla base delle informazioni disponibili e delle dichiarazioni rese dagli interessati e sulla base delle informazioni in possesso della Società, ha infine preso atto della confermata sussistenza dei requisiti di indipendenza previsti dalla normativa vigente in capo agli amministratori indipendenti della Società on. Paolo Cirino Pomicino, dott. Cesare Zetti e avv. Mauro Fierro.

Nel corso della medesima seduta del Consiglio di Amministrazione è stata quindi confermata la composizione del Comitato Parti Correlate, ai sensi del Regolamento Consob n. 17221 del 12 marzo 2010, nelle persone dei consiglieri prof. avv. Fierro, dell'on. Cirino Pomicino e del dott. Zetti.

* * *

Pierrel S.p.A., *provider* globale nell'industria farmaceutica, biofarmaceutica e nel *life science*, è specializzata nella scoperta di MPCs (“*Medicinal Product Candidates*”) e nel *repositioning* di farmaci pre-esistenti in nuove indicazioni terapeutiche e nella ricerca clinica (*Divisione TCRDO*), nella produzione farmaceutica (*Divisione Contract Manufacturing*), e nello sviluppo, registrazione e *licensing* di nuovi farmaci e dispositivi medici (*Divisione Pharma*).

Il Gruppo Pierrel - quotato al mercato MTA organizzato e gestito da Borsa Italiana - vanta un'esperienza di oltre 60 anni nel settore farmaceutico ed è uno dei principali produttori europei di anestetici locali e dentali. La sua *Divisione TCRDO*, che opera con oltre 20 società controllate sia in Europa sia negli Stati Uniti, fornisce consulenza e servizi integrati per la ricerca e sviluppo di nuove molecole e medicinali. In particolare, la capogruppo della *Divisione TCRDO*, **THERAMetrics holding AG** (società quotata sulla Six Swiss Exchange) detiene l'innovativa piattaforma interattiva **DRR2.0** che pone la sua efficacia sul censimento di 23 milioni di pubblicazioni scientifiche (ovvero la quasi totalità attualmente accessibile in letteratura biomedica), di più di 4900 farmaci, di 9400 malattie. Su questi dati - mai sin qui raccolti in un unico ragionato insieme e stoccati in un *cloud* - indaga l'algoritmo *Search&Match*, per consegnare al ricercatore non solo il candidato farmaco ma anche una *road map* dettagliata con le indicazioni per l'eventuale *second medical use*. La piattaforma può essere interrogata sia a partire dalla molecola, sia a partire dalla patologia.

Pierrel detiene altresì uno stabilimento produttivo a Capua, nei pressi di Napoli (Italia), che ha ricevuto l'autorizzazione da parte dell'EMA (“*European Medicines Agency*”) e della FDA (“*Food and Drug Administration*”) per la produzione in asepsi di farmaci ad uso iniettabile. La controllata Pierrel Pharma S.r.l. ha registrato e distribuisce l'anestetico dentale Orabloc® in Canada, USA, Russia ed Europa. La sede legale di Pierrel S.p.A. è a Capua (CE), Italia.

Per ulteriori informazioni:

Pierrel S.p.A.

Investor Relator

dott. Raffaele Petrone

e-mail: investor.relations@pierrelgroup.com

tel. +39 02 36695100

fax +39 02 36695129

Global Consult S.r.l.

Media Relations

Rossana Del Forno

e-mail: areacomunicazione@globalconsultsrl.com

tel. +39 333 6178665