

COMUNICATO STAMPA

Aggiornamento sulle operazioni di aumento di capitale sociale ed emissione di un prestito obbligazionario convertibile

Gubbio, 1° febbraio 2016 – GO internet S.p.A. rende noto che il Consiglio di Amministrazione, riunitosi in data 29 gennaio 2016, dopo aver preso atto, tra l'altro, delle condizioni dei mercati finanziari, caratterizzati dal persistere di una situazione di incertezza e di elevata volatilità, ha ritenuto di non dare avvio nel mese di gennaio alle operazioni straordinarie di aumento del capitale sociale e di emissione di un prestito obbligazionario convertibile deliberate dall'Assemblea del 9 dicembre 2015 ("l'Operazione").

Pertanto, nonostante l'interesse e l'apprezzamento manifestati da primari investitori, con riferimento a quanto comunicato in data 25 ottobre 2015 sulla tempistica dell'Operazione, il Consiglio di Amministrazione ritiene opportuno attendere una maggiore stabilità dei mercati prima di definire la data di avvio dell'offerta dell'aumento di capitale e del prestito obbligazionario convertibile e le relative condizioni.

Franco Colaiacovo Gold S.r.l. si riserva di riconsiderare la propria manifestazione di interesse, dichiarata in data 27 novembre u.s., alla sottoscrizione dell'aumento di capitale quando ne saranno definite le condizioni definitive.

Inoltre, la Società, a integrazione del comunicato stampa del 9 dicembre 2015, informa che l'Assemblea Straordinaria – aderendo alla proposta formulata dal Consiglio di Amministrazione con la relazione illustrativa del 23 ottobre 2015 (disponibile sul sito *internet* della Società www.gointernet.it nella sezione "Investor Relations/Assemblee") – ha deliberato, tra l'altro, le seguenti caratteristiche del predetto prestito obbligazionario convertibile:

- i) **tasso di interesse:** cedola fissa annua lorda del 6%;
- ii) **rapporto di conversione:** n. 1.000 azioni ordinarie GO internet per ogni obbligazione presentata in conversione;
- iii) **valore nominale delle obbligazioni:** determinato sulla base della formula $PEX + PEX * 20% * RC$, dove PEX rappresenta il prezzo teorico ex diritto delle azioni ordinarie della Società al momento dello stacco del diritto e RC il rapporto di conversione;
- iv) **durata del prestito obbligazionario:** 5 anni a partire dalla data di emissione.

Si ricorda, infine, che il verbale della predetta Assemblea Straordinaria degli Azionisti è disponibile sul sito *internet* della Società, www.gointernet.it nella sezione "Investor Relation/Assemblee".

GO internet S.p.A.

GO internet S.p.A. è una società italiana attiva nel settore dell'Internet Mobile. Dal 2011 opera principalmente nel mercato delle telecomunicazioni mobile e internet in banda larga attraverso l'utilizzo della tecnologia Broadband Wireless Access (BWA) e offre a famiglie e imprese servizi di connessione internet e voce utilizzando tecnologie wireless di quarta generazione (4G) mediante i protocolli Wimax e LTE. Il mercato di riferimento a oggi è rappresentato da Marche ed Emilia Romagna, dove GO internet S.p.A. è titolare dei diritti d'uso delle frequenze per i sistemi Broadband Wireless Access nella banda 3,5 GHz.

Codice ISIN Azioni GO internet: IT0005038002. Ticker: "GO".

GO internet S.p.A.

Chiara Migliarini

Tel: +39 075 7829119

Mob: +39 348 6431609

Email: c.migliarini@gointernet.it

Nomad

Banca Popolare di Vicenza S.p.A.

Tel: +39 051 4850990

Email: gointernet@popvi.it