

Salvatore Ferragamo

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

Salvatore Ferragamo S.p.A.: Conclusa con successo l'Offerta Globale di Vendita

- **La Domanda ha superato di 3,6 volte l'Offerta;**
- **Prezzo definitivo fissato in Euro 9,00 per Azione;**
- **Inizio delle negoziazioni previsto per mercoledì 29 giugno 2011.**

Firenze, 23 giugno 2011 – **Salvatore Ferragamo S.p.A.** (la "**Società**"), società a capo del Gruppo Salvatore Ferragamo, uno dei principali operatori mondiali del settore del lusso, comunica che si è **conclusa con successo**, in data odierna, l'**Offerta Globale di Vendita** delle proprie azioni ordinarie finalizzata alla quotazione sul Mercato Telematico Azionario (MTA), organizzato e gestito da Borsa Italiana S.p.A., con una **domanda** complessiva che, nell'ambito dell'intervallo di prezzo, ha **superato** di circa **3,6 volte** il **quantitativo di azioni offerte**.

La domanda istituzionale è pervenuta da primari investitori italiani ed esteri con un'ampia diversificazione geografica che comprende Europa Continentale, Regno Unito, Stati Uniti ed Asia.

Il **Prezzo d'Offerta** delle azioni ordinarie Salvatore Ferragamo S.p.A. è stato fissato in **Euro 9,00 per Azione**.

La **data di inizio delle negoziazioni** delle azioni ordinarie della Società è prevista per **mercoledì 29 giugno 2011**. Per lo stesso giorno è fissato il pagamento delle Azioni.

Mediobanca – Banca di Credito Finanziario S.p.A., J.P. Morgan e Banca IMI S.p.A. operano quali **Coordinatori dell'Offerta Globale di Vendita e Joint Bookrunner**. **Mediobanca** opera inoltre in qualità di **Responsabile del Collocamento per l'Offerta Pubblica e Sponsor**, mentre **Banca IMI** in qualità di **Joint Lead Manager** per l'Offerta Pubblica.

I consulenti incaricati sono: **Caretti & Associati S.p.A.** in qualità di **Advisor** Finanziario della Società, gli studi legali **Gianni Origoni Grippo & Partners** e **Latham & Watkins** quali **Advisor** legali per la Società, lo studio **Linklaters** quale **Advisor** Legale delle Banche, **Reconta Ernst & Young S.p.A.** quale Società di Revisione e lo **Studio Tributario e Societario Deloitte** in qualità di consulente fiscale della Società.

Salvatore Ferragamo

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.

* * *

La Società comunica inoltre che in data odierna Ferragamo Finanziaria S.p.A. - azionista di controllo della Società - ha esercitato l'opzione di acquisto alla stessa concessa da Essegi S.r.l., Giquattro S.a.s., Effesette S.a.s., Finvis S.a.s., Nautor Holding S.r.l. e Leonardo Ferragamo, avente ad oggetto azioni ordinarie della Società in misura complessiva pari al 25% del capitale sociale della stessa, alle condizioni stabilite nel contratto stipulato tra le parti in data 11 aprile 2011, come descritto nel Paragrafo 18.4, Capitolo 18 della Sezione Prima del Prospetto Informativo.

L'esercizio del diritto di opzione in parola, descritto nel predetto Paragrafo 18.4 e riportato nel Paragrafo 7.2 del Capitolo 7 della Sezione Seconda del Prospetto Informativo, è funzionale al mantenimento da parte di Ferragamo Finanziaria S.p.A. del controllo di diritto della Società e all'ammissione a quotazione delle azioni della Società sul MTA.

Salvatore Ferragamo S.p.A.

Salvatore Ferragamo S.p.A. è la capogruppo del Gruppo Salvatore Ferragamo, uno dei principali player del settore del lusso le cui origini possono farsi risalire al 1927. Il Gruppo è attivo nella creazione, produzione e vendita di calzature, pelletteria, abbigliamento, prodotti in seta e altri accessori, nonché profumi per uomo e donna.

La gamma dei prodotti si completa, inoltre, con occhiali e orologi, realizzati su licenza da terzi. Attenzione all'unicità e all'esclusività, realizzate coniugando stile, creatività e innovazione con la qualità e l'artigianalità tipiche del Made in Italy, sono le caratteristiche che contraddistinguono da sempre i prodotti del Gruppo.

Con oltre 2.800 dipendenti e una rete capillare di 578 punti vendita monomarca al 31 dicembre 2010, il Gruppo Ferragamo è presente in Italia e nel mondo attraverso società che consentono di presidiare il mercato europeo, americano e asiatico.

Per ulteriori informazioni:

ImageBuilding

Giuliana Paoletti, Mara Baldessari,

Alfredo Mele

Tel. 02/89011300

ferragamo@imagebuilding.it

Salvatore Ferragamo

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.

This announcement is not for publication or distribution, directly or indirectly, in or into the United States of America, Canada, Japan or Australia. The distribution of this announcement may be restricted by law in certain jurisdictions and persons into whose possession any document or other information referred to herein comes should inform themselves about and observe any such restriction. Any failure to comply with these restrictions may constitute a violation of the securities laws of any such jurisdiction.