


COMUNICATO STAMPA

AGGIORNAMENTO SULLA NEGOZIAZIONE ESCLUSIVA CON RAMSAY E CRÉDIT AGRICOLE ASSURANCES PER LA CESSIONE DELLA PARTECIPAZIONE IN GENERALE DE SANTE'

Milano, 9 giugno 2014 - In merito al periodo di esclusività concesso fino al 6 giugno 2014 a Ramsay Health Care, Crédit Agricole Assurances e Ramsay Santé al fine di presentare un'offerta vincolante per l'acquisizione di Generale de Santé e di trovare un accordo sulle condizioni della transazione, DeA Capital comunica che il periodo stesso è stato prorogato fino al 10 giugno 2014 e che verrà data immediata comunicazione al mercato dell'esito delle negoziazioni.

Per ulteriori informazioni si prega di contattare:

DeA Capital S.p.A. - Investor Relations
Paolo Perrella - Anna Majocchi
Tel. +39 02 6249951
ir@deacapital.it

Ufficio Stampa De Agostini S.p.A
Elena Dalle Rive
Tel. + 39 02 62499592 / 335 7835912
elena.dallerive@deagostini.it

DeA Capital (www.deacapital.it). Con un Portafoglio Investimenti di circa 750 milioni di Euro e asset under management per 10,5 miliardi di Euro, DeA Capital S.p.A. è attualmente uno dei principali operatori italiani dell' "alternative investment". La Società, attiva nel Private Equity Investment e nell'Alternative Asset Management, è la capofila del Gruppo De Agostini relativamente a questi settori, ed è quotata nel segmento STAR del Mercato MTA di Borsa Italiana.