

Bit Market Services

Informazione Regolamentata n. 0149-70-2015	Data/Ora Ricezione 06 Luglio 2015 18:09:49	MTA
--	--	-----

Societa' : EXOR

Identificativo : 60585

Informazione
Regolamentata

Nome utilizzatore : EXORN02 - Mariani

Tipologia : IROS 01

Data/Ora Ricezione : 06 Luglio 2015 18:09:49

Data/Ora Inizio : 06 Luglio 2015 18:24:50

Diffusione presunta

Oggetto : EXOR invia una lettera aperta ai dipendenti
di PartnerRe

Testo del comunicato

Vedi allegato.

COMUNICATO STAMPA**EXOR invia una lettera aperta ai dipendenti di PartnerRe**

EXOR S.p.A. (“EXOR”; EXO.IM), una delle più importanti società di investimento quotate europee nonché il più grande azionista di PartnerRe Ltd. (“PartnerRe”; NYSE:PRE), ha inviato oggi una lettera aperta a tutti i dipendenti di PartnerRe che sono azionisti, esortandoli a votare la scheda di delega Oro contro l’accordo di fusione con AXIS.

Nella lettera, EXOR esprime la propria gratitudine a tutti i dipendenti per il sostegno mostrato e per aver riconosciuto il valore superiore e la certezza che la proposta per PartnerRe offre a tutti gli stakeholder di PartnerRe, compresi gli azionisti, i clienti, i broker e specialmente i dipendenti.

EXOR ricorda che la sua proposta offre:

- *Un futuro migliore e più solido come riassicuratore indipendente*
- *Continuità del brand di PartnerRe, della cultura aziendale e della strategia di business*
- *Nessun rischio di integrazione per i dipendenti e nessun rischio di interruzione di business per clienti e broker*

Di seguito il testo integrale della lettera.

Dear PartnerRe employees,

We are grateful for the strong support we have received to date from PartnerRe employees around the world. You, like we, recognize the superior value and certainty that our proposal offers for all stakeholders of PartnerRe including shareholders, clients, brokers, and especially employees. It is clear from your strong show of support that our messages about the continuity of the PartnerRe business, under the superior financial strength of EXOR, have resonated with you.

As we’ve said previously, for PartnerRe employees, EXOR offers:

- *A better, stronger future as a standalone reinsurer*
 - PartnerRe to remain independently operated, backed by a stronger group with a confirmed investment grade rating, substantial cash resources and a net asset value of approximately \$15 billion.
- *Continuity of the PartnerRe brand, corporate culture and business strategy*

- EXOR values PartnerRe’s deep underwriting expertise, world-class brand and talented employees and management team, and has no plans to change them.
- The corporate culture, business model and underwriting philosophy of PartnerRe differs significantly from that of AXIS, and will likely be lost in a transaction with AXIS. EXOR believes these are critical elements to PartnerRe’s success that should be preserved.
- *No integration risk for employees and no risk of business disruption for clients and brokers*
 - The complex integration risk under the AXIS transaction – that simply does not exist with EXOR – may lead to client and underwriting talent losses.
 - In addition, there will likely be significant job and other redundancies under an AXIS/PartnerRe combination. As highlighted in its most recent FAQ, your company expects to achieve the majority of its \$200 million of expense synergies through staff layoffs, which would affect many of you.

We appreciate the strong support of PartnerRe’s employees and want to ensure you that if you hold shares through a broker, you can vote your shares without PartnerRe Board of Directors knowing how you are voting. By voting EXOR’s **GOLD** proxy card there is no fear of retaliation for voting your shares against the AXIS transaction in pursuit of EXOR’s superior offer that aligns with employees’ best interests.

Remember, the critical first step to EXOR’s offer being successful is for PartnerRe shareholders, including employee shareholders, to **vote down** the AXIS transaction. As you know, even if you hold only PartnerRe preferred shares, you are eligible to vote. And every vote is important, regardless of the number of shares you own.

We have set up international toll-free phone numbers below for any PartnerRe employee shareholder, in any country, who wants more information or who needs help in getting a ballot and voting their shares at the upcoming Shareholder Meeting on July 24th. Please contact Okapi Partners, our proxy solicitors, at any of the numbers below.

Toll-free Bermuda:	0844 229 7492
Toll-free France:	0805 081 024
Toll-free Ireland:	1 800 817 339
Toll-free UK:	0800 088 5168
Toll-free Switzerland:	0800 895 047

EXOR urges all of PartnerRe’s shareholders, including employees, to vote the **GOLD** proxy card **AGAINST** all three proposals related to the AXIS transaction and asks shareholders not to sign or return any WHITE proxy cards they receive from PartnerRe. This is an essential vote for the PartnerRe Board of Directors to be able to accept EXOR’s superior offer for the Company. Shareholders who have already returned a WHITE proxy card, can change their vote by simply returning the **GOLD** proxy card.

EXOR

EXOR è una delle principali società d'investimento europee, controllata dalla Famiglia Agnelli. Quotata sul MTA gestito da Borsa Italiana, EXOR ha una capitalizzazione di circa US\$ 12 miliardi e un Net Asset Value pari a circa US\$ 15 miliardi. Da oltre un secolo EXOR realizza investimenti di successo, come nel caso dell'acquisizione di Chrysler da parte di Fiat, che ha creato il settimo più grande gruppo automobilistico al mondo, con una capitalizzazione pari a US\$ 20 miliardi.

EXOR realizza investimenti in società globali, prevalentemente in Europa e negli Stati Uniti, con un orizzonte temporale di lungo termine, che beneficiano della sua forte e permanente base patrimoniale. Oltre a FCA, i principali investimenti di EXOR includono anche CNH Industrial, la quarta società più grande al mondo nei capital goods (con una capitalizzazione di US\$ 12 miliardi), e Cushman & Wakefield, la più grande società non quotata al mondo nel campo dei servizi per il settore immobiliare.

PER ULTERIORI INFORMAZIONI

Investitori:

EXOR Investor Relations
Fabiola Portoso
+39 011 509 0345
ir@exor.com

Okapi Partners LLC collabora con EXOR per la sollecitazione delle deleghe di voto. Gli azionisti di PartnerRe possono rivolgere domande su come votare chiamando Okapi Partners LLC, telefono +1 877 796-5274 (le banche e le società di intermediazione possono chiamare il numero +1 212 297 0720).

Okapi Partners
Bruce H. Goldfarb / Pat McHugh / Jon Einsidler / Lydia Mulyk
info@okapipartners.com

Media:

EXOR Media Relations Andrea Griva
+39 011 509 0320
media@exor.com

StockWell Communications:
Philip Gawith / Richard Holloway / Laura Gilbert
+44 20 7240 2486
exor@stockwellgroup.com

Abernathy MacGregor
Tom Johnson / Mike Pascale / Allyson Vento
+1 212 371-5999
exor@ABMAC.com

Community
Auro Palomba / Marco Rubino
+39 02 8940 4231
milano@communitygroup.it

DICHIARAZIONI PREVISIONALI

Talune dichiarazioni ed informazioni contenute nel presente comunicato stampa, ove non siano dichiarazioni od informazioni circa fatti storici, costituiscono dichiarazioni previsionali, anche qualora tali dichiarazioni non siano specificamente identificate come tali. Tali dichiarazioni possono includere termini quali “può”, “intende”, “prevede”, “progetta”, “confida”, “dovrebbe”, “si impegna”, “stima”, “si aspetta”, “ritiene”, “rimane”, “progetto”, “fine”, “obiettivo”, “scopo”, “previsione”, “proiezione”, “prospettive”, “piano”, o espressioni simili, inclusi a titolo esemplificativo e non esaustivo, i piani, le intenzioni e le aspettative concernenti la proposta di acquisto di PartnerRe, il finanziamento della potenziale operazione, nonché i risultati, i benefici, le sinergie, la redditività, i costi, le tempistiche ed altre aspettative che ci si attende da una potenziale operazione.

Le dichiarazioni previsionali si riferiscono ad eventi futuri, non storici, e non costituiscono garanzia della performance futura. Tali dichiarazioni si basano sulle aspettative attuali e sui progetti circa eventi futuri e, per loro natura, si riferiscono a questioni che sono, in misura diversa, incerte e soggette a rischi intrinseci ed incertezze. Tali dichiarazioni si riferiscono ad eventi e dipendono da circostanze che potrebbero o non potrebbero verificarsi o esistere nel futuro, e, come tali, su di esse non dovrebbe essere riposto alcun affidamento. I risultati effettivi potrebbero differire in modo sostanziale da quelli espressi in tali affermazioni quale conseguenza di una varietà di fattori, inclusi cambiamenti nelle generali condizioni economiche, finanziarie e di mercato e altri cambiamenti nelle condizioni di business, variazioni nei prezzi delle materie prime, mutamenti del livello della domanda, mutamenti della performance finanziaria delle principali industrie clienti delle società partecipate da EXOR, mutamenti nel quadro normativo e istituzionale (in Italia o all'estero), e molti altri fattori, la maggior parte dei quali è fuori dal controllo di EXOR. EXOR espressamente declina e non assume alcuna responsabilità per errori e/o imprecisioni in relazione a una qualunque di tali dichiarazioni previsionali e/o con riferimento a qualsivoglia utilizzo da parte di qualsiasi soggetto di tali dichiarazioni previsionali. Ogni informazione previsionale contenuta in questo comunicato stampa si riferisce alla data dello stesso.

EXOR non assume alcun obbligo di aggiornare, rivedere o correggere le proprie previsioni o dichiarazioni previsionali in conseguenza degli eventi sopravvenuti o per altre cause. Nomi, organizzazioni e denominazioni sociali quivi contenuti potrebbero essere i marchi dei rispettivi titolari. Il presente comunicato non costituisce consulenza all'investimento, offerta, sollecitazione, raccomandazione o invito all'acquisto o alla vendita di prodotti finanziari e/o alla prestazione di ogni tipo di servizi finanziari come disciplinati nelle varie giurisdizioni.

INFORMAZIONI IMPORTANTI PER INVESTITORI E AZIONISTI

Il presente comunicato non costituisce offerta d'acquisto o di vendita, né sollecitazione all'offerta di acquisto o vendita di prodotti finanziari né sollecitazione di deleghe di voto o approvazioni. EXOR ha depositato presso la SEC un prospetto per la sollecitazione di deleghe di voto (il "Prospetto") in connessione con la prossima assemblea degli azionisti di PartnerRe nella quale gli azionisti di PartnerRe saranno chiamati a esprimersi in merito ad alcune proposte relative alla proposta operazione con AXIS (le "Proposte Assembleari").

Le informazioni di cui al presente comunicato stampa non sono sostitutive delle informazioni contenute nel Prospetto che EXOR ha depositato con la SEC o delle informazioni contenute in altri documenti che EXOR potrebbe inviare ai suoi azionisti o agli azionisti di PartnerRe in connessione con la proposta operazione.

INVESTITORI E DEPOSITARI DI TITOLI SONO INVITATI A LEGGERE ATTENTAMENTE IL PROSPETTO E OGNI ALTRO DOCUMENTO RILEVANTE NEL MOMENTO IN CUI ESSI VERRANNO MESSI A DISPOSIZIONE, IN QUANTO TALI DOCUMENTI CONTERRANNO INFORMAZIONI IMPORTANTI RIGUARDO ALLA PROSPETTATA OPERAZIONE. Tutti i suddetti documenti, dal momento del deposito e pubblicazione, saranno disponibili senza alcun costo sul sito internet della SEC (www.sec.gov) oppure inviando una richiesta direttamente a EXOR attraverso il servizio di investor relations ai contatti indicati nel presente comunicato stampa.

PARTECIPANTI ALLA SOLLECITAZIONE

EXOR, i suoi amministratori, dirigenti e altri dipendenti in genere potranno essere considerati quali partecipanti all'attività di sollecitazione di deleghe di voto nei confronti di azionisti in connessione con le Proposte Assembleari. Informazioni relative agli amministratori e dirigenti di EXOR sono disponibili tramite le comunicazioni effettuate da EXOR in ottemperanza alla regolamentazione di SEC, Consob e Borsa Italiana nonché tramite il sito di EXOR (www.exor.com). Altre informazioni concernenti i partecipanti alla sollecitazione di deleghe di voto e una descrizione dei loro interessi nell'operazione, per la detenzione di prodotti finanziari o altrimenti, sono rese note nel Prospetto.

Fine Comunicato n.0149-70

Numero di Pagine: 7