

NOT FOR PUBLICATION, DISTRIBUTION OR RELEASE IN OR INTO THE UNITED STATES OF AMERICA, CANADA, JAPAN OR AUSTRALIA

This announcement is an advertisement and not a prospectus and 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

BRUNELLO CUCINELLI: Deciso l'intervallo di prezzo per l'Offerta Pubblica di Vendita e Sottoscrizione di azioni Brunello Cucinelli S.p.A..

Intervallo di valorizzazione indicativa compreso tra un prezzo minimo di 6,75 Euro ed un prezzo massimo vincolante di 7,75 Euro per azione.

L'Offerta Pubblica e il Collocamento Istituzionale di n. 20.400.000 azioni inizieranno lunedì 16 aprile e termineranno venerdì 27 aprile 2012.

Nei giorni scorsi la Commissione Nazionale per le Società e la Borsa (CONSOB) ha approvato il Prospetto Informativo relativo all'Offerta Pubblica di Vendita e Sottoscrizione (OPVS) di azioni Brunello Cucinelli S.p.A. e Borsa Italiana ha deliberato l'ammissione alla quotazione sul Mercato Telematico Azionario (MTA) delle azioni Brunello Cucinelli S.p.A..

L' Offerta Pubblica e il Collocamento Istituzionale hanno per oggetto un massimo di n. 20.400.000 azioni ordinarie, corrispondenti al 30% del capitale sociale della società al termine dell'operazione (33% in caso di esercizio dell'opzione *Greenshoe*).

I proponenti, Brunello Cucinelli S.p.A., Fedone S.r.l. e Fundita S.r.l., d'intesa con i Coordinatori dell'Offerta Globale, al fine esclusivo di consentire la raccolta delle manifestazioni di interesse da parte degli Investitori Istituzionali, hanno individuato un intervallo di valorizzazione indicativa compreso tra un minimo, non vincolante ai fini della determinazione del Prezzo di Offerta, di Euro 6,75 per azione ed un massimo, vincolante ai fini della determinazione del Prezzo di Offerta, di Euro 7,75 per azione (Prezzo Massimo).

L'Offerta Pubblica di Vendita e Sottoscrizione di azioni Brunello Cucinelli S.p.A. avrà inizio il prossimo lunedì 16 aprile e terminerà venerdì 27 aprile 2012.

In tale periodo sarà possibile presentare le domande di adesione all'Offerta Pubblica per un quantitativo minimo di n. 500 azioni (Lotto Minimo di adesione) o suoi multipli, con un controvalore massimo di Euro 3.875,00 per Lotto Minimo, oppure per un quantitativo minimo di n. 5.000 azioni (Lotto Minimo maggiorato) o suoi multipli, con un controvalore massimo di Euro 38.750,00 per Lotto Minimo maggiorato.

Il prospetto informativo è disponibile presso la sede della società in Corciano (PG), fraz. Solomeo, Via dell'Industria n. 5, presso il Responsabile del Collocamento e i Collocatori, nonché sul sito internet della società (www.brunellocucinelli.com), dei Collocatori e di Borsa Italiana.


Global Coordinators dell'operazione sono BofA Merrill Lynch e Mediobanca - Banca di Credito Finanziario S.p.A.. Mediobanca - Banca di Credito Finanziario S.p.A. agisce anche in qualità di Responsabile del Collocamento per l'Offerta Pubblica e di Sponsor. I consulenti incaricati sono NCTM Studio Legale Associato e Skadden, Arps, Slate, Meagher & Flom per Brunello Cucinelli S.p.A. e gli azionisti venditori e Shearman & Sterling Studio Legale per i *Global Coordinators* mentre Ernst & Young è la società di revisione.

Brunello Cucinelli S.p.A. è l'azienda di moda italiana operante nel settore dei beni di lusso, specializzata nel *cashmere* e divenuta nel tempo uno dei *brand* più esclusivi nel settore della moda *informal luxury* a livello mondiale.

La Brunello Cucinelli, fondata nel 1978 dall'omonimo stilista e imprenditore, conta oggi oltre 700 addetti e ricavi netti nel 2011 pari a 243 milioni di Euro (+19% rispetto all'anno precedente), di cui circa il 70% fatturato all'estero, e un EBITDA di 40 milioni di Euro (in crescita del 68% rispetto all'anno precedente).

Il Gruppo è attivo a livello internazionale in oltre 50 Paesi attraverso 60 boutique monomarca nelle principali capitali mondiali (Milano, Parigi, Londra, New York, Los Angeles, Miami, Mosca, Tokyo, Hong Kong, Shanghai) e nelle più esclusive località resort (ad es. Capri, St. Tropez, Porto Cervo, Cannes, Cortina, St. Moritz, Sylt, East Hampton), con una presenza significativa presso oltre 1.000 selezionati clienti multimarca, compresi i principali *department stores* del lusso.

Il successo della Brunello Cucinelli S.p.A. affonda le sue radici in una cultura del "made in Italy" fatta di grande qualità, artigianalità, contemporaneità ed esclusività dei prodotti. La vita dell'impresa si svolge da sempre nel borgo medievale di Solomeo, alle porte di Perugia.

I valori imprenditoriali Brunello Cucinelli, gli obiettivi strategici dell'azienda e i dettagli dell'operazione di quotazione in Borsa saranno presentati nel corso di una conferenza stampa che avrà luogo lunedì 16 aprile alle ore 11.00 presso il Museo Diocesano di C.so di Porta Ticinese 95 a Milano.

Contact: Ferdinando de Bellis
Barabino & Partners
Tel. 02/72.02.35.35
Cell. 339.187.22.66

Vittoria Mezzanotte
Brunello Cucinelli S.p.A.
Tel. 02/34.93.34.78
Cell. 348/286.07.41

Solomeo (PG), 13 aprile 2012

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. The contents of this announcement have been prepared by and are the sole responsibility of Brunello Cucinelli S.p.A. (the "Company"). The information contained in this announcement is for background purposes only and does not purport to be full or complete. No reliance may be placed for any purpose on the information contained in this announcement or its accuracy or completeness.


Each of Merrill Lynch International and Mediobanca - Banca di Credito Finanziario and their respective affiliates are acting exclusively for the Company and no-one else in connection with the offering described herein. They will not regard any other person as their respective clients in relation to the offering described herein and will not be responsible to anyone other than the Company for providing the protections afforded to their respective clients, nor for providing advice in relation to the offering described herein, the contents of this announcement or any transaction, arrangement or other matter referred to herein.

None of Merrill Lynch International and Mediobanca - Banca di Credito Finanziario or any of their respective directors officers, employees, advisers or agents accepts any responsibility or liability whatsoever for/or makes any representation or warranty, express or implied, as to the truth, accuracy or completeness of the information in this announcement (or whether any information has been omitted from the announcement) or any other information relating to Brunello Cucinelli S.p.A., its subsidiaries or associated companies, whether written, oral or in a visual or electronic form, and howsoever transmitted or made available or for any loss howsoever arising from any use of this announcement or its contents or otherwise arising in connection therewith.

The information in this announcement is subject to change. Each of Brunello Cucinelli S.p.A., Merrill Lynch International, Mediobanca – Banca di Credito Finanziario and their respective affiliates expressly disclaims any obligation or undertaking to update, review or revise any information contained in this announcement whether as a result of new information, future developments or otherwise. Any purchase of ordinary shares in the proposed offering should be made solely on the basis of the information contained in the final prospectus to be issued by the Company in connection with such offering.

In connection with the proposed offering, Merrill Lynch International, Mediobanca – Banca di Credito Finanziario and any of their affiliates, acting as investors for their own accounts, may subscribe for or purchase ordinary shares and in that capacity may retain, purchase, sell, offer to sell or otherwise deal for their own accounts in such ordinary shares and other securities of the Company or related investments in connection with the offering or otherwise. Accordingly, references in the prospectus, once published, to the ordinary shares being issued, offered, subscribed, acquired, placed or otherwise dealt in should be read as including any issue or offer to, or subscription, acquisition, placing or dealing by, Merrill Lynch International, Mediobanca – Banca di Credito Finanziario and any of their affiliates acting as investors for their own accounts. Merrill Lynch International and Mediobanca – Banca di Credito Finanziario do not intend to disclose the extent of any such investment or transactions otherwise than in accordance with any legal or regulatory obligations to do so.