

BTP Italia

Seventh Issuance - Term Sheet

Issuer	Republic of Italy
Issuer ratings	Baa2 / BBB / BBB+ / A- (Moody's / S&P's / Fitch / DBRS)
Issuance announcement	October 17 th 2014, with an Issuance Decree and a Press Release of the Ministero dell'Economia e delle Finanze (MEF) where the characteristics of the bond are described as well as the guaranteed minimum annual (real) coupon rate.
Guaranteed minimum annual (real) coupon rate	It is indicative and it released in the Issuance announcement to facilitate the investment choices of investors. The definitive annual (real) coupon rate is set at the end of the placement ¹ period on the MOT and it cannot be below that level.
Maturity	6 years (October 27 th , 2020)
Structure	Bond indexed to Italian inflation (Indice dei prezzi al consumo per le famiglie di operai e impiegati - FOI, senza tabacchi, FOI extobacco index)
- Coupon: calculation methodology and payment	Semi-annual, indexed to the FOI ex-tobacco index of the semester, paid in arrears, and calculated by multiplying the real fixed semi-annual coupon rate (definitive annual real coupon rate/2) for the revalued principal.
	In case of deflation in a semester, the coupon for the same semester is calculated by multiplying the fixed semi-annual coupon rate for the nominal principal amount (<i>floor</i> on the coupon), thereby guaranteeing for the same semester a minimum return given by the semi-annual real coupon rate. In case of inflation during the following semesters, the revaluation of the principal will take place only if the index goes above the maximum level reached in the previous semesters.
- Principal revaluation: calculation methodology and payment	Paid semi-annually, on the basis of the FOI ex-tobacco index, applied to the nominal principal purchased; it is paid together with the semi-annual coupon.
	In case of deflation in a semester, there is no payment due on the part of the investor at the end of the same semester. In case of inflation during the following semesters, the revaluation of the principal will take place only if the index goes above the maximum level reached in the previous semesters.
- Nominal principal redemption	The nominal principal is reimbursed in a bullet format at maturity, at the nominal (face) value (therefore non-revalued)
Issue price	100 (at par)
MOT placement period	4 business day of the Borsa Italiana calendar, from October 20^{th} to October 23^{rd} 2014

¹ "Placement" is henceforth used according to the meaning adopted in the "<u>Decree for transparency in government bond placement transactions of 12.02.2004 as amended on 19.10.2009</u>" available on the *Laws and regulations* section on the website of the Public Debt Directorate of the Department of the Treasury (<u>www.publicdebt.it</u>).


First phase of the placement period	From October 20 th to October 22 nd 2014, unless early closing
Persons ² admitted	Individual investors and other persons similarly classified
Closing of the First Phase	At 5.30 p.m. of October 22 nd , 2014, unless early closing. The early closing may take place not earlier than 5.30 p.m. of the second day of placement (October 21 st). In the third day of placement (October 22 nd), the early closing will be decided at the discretion of the MEF, and it will take place not before 2.00 p.m. The irrevocable offers to purchase entered into the MOT within the date and time of the effectiveness of the closing, or of the early closing, will be met for the full amount of the contracts concluded on the MOT.
Communication of the possible early closing	In the event of early closing in the second day of placement (October 21 st), the communication will be given at the end of the first trading day (October 20 th) or by 1.00 p.m. of the same second day. In the event of early closing in the third day of placement (October 22 nd), the communication will be given at the end of the previous trading day (October 21 st). The relative press release, which will be given the broadest diffusion, will be issued simultaneously together by MEF and Borsa Italiana and it will be published in accordance with standard practices.
Second Phase of the placement period	October 23 rd , 2014, from 9 a.m. to 11 a.m.
Persons ² admitted	Institutional investors
Closing of the Second Phase	At 11 a.m. of October 23 rd , 2014. At the closing, the purchase proposals will be satisfied entirely or, in the event that their amount will be in excess of that the MEF plans to offer, Borsa Italiana will proceed to apply a fair proportional mechanism of allocation.
Placement on the MOT	Directly at par price on the MOT, the Borsa Italiana's screen-based market for securities and government bonds, through two market Dealers, selected by the MEF among Specialists in government bonds.
How to purchase the bond by individual investors during the First Phase	Through the bank (whether it is a direct MOT participant or not) where the investor has her/his securities account, addressing the bank desk, via home banking (normally with <i>trading</i> function available), or at post office.
Minimum lot purchasable during the First Phase	Euro 1,000
Minimum lot purchasable during the Second Phase	Euro 100,000
Minimum lots	Euro 1,000
First accrual and settlement day	October 27 th , 2014

For a complete description of persons who can participate in the First and in the Second Phases of the placement period, see the annex attached to this term sheet.


Information available to the market during the placement period	Issue price (par) and the guaranteed minimum annual (real) coupon rate. The definitive annual (real) coupon rate is set by a Special Decree to be issued at the end of the final day of the placement period (October 23 rd , 2014).
Mechanism for setting the definitive annual (real) coupon rate	Based on market conditions of the day October 23 rd , 2014, at a level not less than the guaranteed minimum annual (real) coupon rate announced on October 17 th , 2014.
Fees to be paid by investors for participating to the placement	There are no fees to be borne by investors
Fees to be paid by MEF only during the First Phase of placement	0.3 per cent on the non-revalued nominal total amount issued paid by MEF to intermediaries who provide investment services to the final investors in proportion to the amount of bids collected during the First Phase of the placement period and on the basis of the technical procedures set out in the Issuance Decree.
Dealers selected by the MEF among the Specialists in government bonds	BNP Paribas (Banca Nazionale del Lavoro S.p.A.) Monte dei Paschi di Siena Capital Services Banca per le Imprese S.p.A.
Co-Dealers selected by the MEF among participants in the MOT Market	Aletti & C. Banca d'Investimento Mobiliare S.p.A. Banca Akros S.p.A.
Fees to be paid by MEF to Dealers and Co-Dealers	0.05 per cent paid by the MEF on the non-revalued nominal total issued amount on the basis of the technical procedures set out in the Issuance Decree
Final bonus ³	0.4 per cent paid at maturity by the MEF on a pre-tax basis on the non-revalued principal nominal amount to investors who purchased the bond during the First Phase of the placement period and hold it until the final maturity (October 27 th , 2020)
Quotation	MOT (Borsa Italiana)
Liquidity on the secondary market	From the first accrual and settlement day, the bond will be tradable on the MOT and the liquidity will be guaranteed through the commitment of the Dealers and two Co-Dealers, selected by the MEF among the most active participants in the MOT on the segment of Italian government bonds.
MOT trading fees starting from October 27 th , 2014	Set discretionally by the banks operating on the MOT
Taxation treatment	12.5 per cent, as for all government securities
Information about the issuance	The press releases concerning the issue and its results, together with all technical documentation, will be available on the website of the MEF (www.tesoro.it) and on the website of the Public Debt Directorate of the Department of the Treasury (www.publicdebt.it , www.debitopubblico.it)

³The detailed information about the final bonus for investors is available in the FAQs of BTP Italia on the website of the MEF (www.tesoro.it) and on the website of the Public Debt Directorate of the Department of the Treasury (www.publicdebt.it).


Timing for the seventh issuance

Date	Event
Friday, October 17 th , 2014	MEF's drafting and publication of a Press Release and publication of the Issuance Decree which sets out the characteristics of the bond, announces the guaranteed minimum annual (real) coupon rate and the ISIN code of the bond for the First Phase of the placement period.
Monday, October 20 th , 2014	At 9.00 a.m Starting of the First Phase of the placement period on the MOT for 3 business days, unless early closing.
Tuesday, October 21 st , 2014	Last guaranteed day of the placement, even with early closing. The decision of the MEF to exercise the faculty of early closing in the second day of placement will be given the broadest diffusion by both the MEF and Borsa Italiana with simultaneous press releases that will be issued around the closing time of the trading day before or by 1.00 p.m. of the same trading day.
Wednesday, October 22 ^{sd} , 2014	At 5.30 p.m Closing of the placement period, unless early closing. The decision of the MEF to exercise the faculty of early closing in the third day of placement (at 2.00 p.m.) will be given the broadest diffusion by both the MEF and Borsa Italiana with simultaneous press releases that will be issued around the closing time of the trading day before. The MEF announces the ISIN code of the bond for the Second Phase of the placement period.
Thursday, October 23 rd , 2014	At 9.00 a.m Starting of the Second Phase of the placement period on the MOT that lasts 2 hours. At 11 a.m Closing of the Second Phase of placement period. At the closing, the purchase proposals will be satisfied entirely or, in the event that their amount will be in excess of that the MEF plans to offer, Borsa Italiana will proceed to apply a fair proportional mechanism of allocation and will announce to market operators the indicative total offer of the Second Phase and the percentage of allotment. Then, the MEF issues a Special Decree setting the definitive annual (real) coupon rate and the final nominal amount issued during the First and in the Second Phase.
Monday, October 27 th , 2014	First accrual date/settlement ⁴ First day of trading on the MOT ⁵

The information contained herein is not for publication or distribution, directly or indirectly, in or into the United States of America. The materials do not constitute an offer of securities for sale in the United States. The securities discussed herein have not been and will not be registered under the U.S. Securities Act of 1933, as amended (the "US Securities Act") and the securities may not be offered or sold in the United States of America absent registration or an exemption from registration as provided in the U.S. Securities Act, and the rules and regulations thereunder. No public offering of securities is being or will be made in the United States of America. Accordingly, the securities are being offered, sold or delivered only to persons outside the United States in offshore transactions in reliance on Regulation S under the US Securities Act.

⁴The settlement and first accrual dates coincide so as to prevent the subscriber from having to pay accrued interest/inflation in addition to the clean price.

⁵The settlement of the trades on the MOT secondary market is carried out two days after the trade date.


ANNEX

Tables with the list of the types of investors that can participate

to the two Phases of the Period of Placement

PERSONS ADMITTED TO

FIRST PHASE OF THE PERIOD OF PLACEMENT

(20-21-22 October 2014, unless early closing)

- A) Natural persons, anyhow classified
- B) Retail clients, with the exclusion of qualified counterparties and investors qualified as professional clients by law (referred to in Annex 3 of Regulation CONSOB n. 16190/2007, as amended). Retail clients treated as professional customers on request (referred to num. II in Annex 3 of Regulation CONSOB n. 16190/2007, as amended) are included herein, but they should be identified as retail clients in connection with the distribution of BTP Italia by the intermediary sending or submitting the purchase order or in any case prove their status as retail clients to the intermediary.
- C) Asset management companies authorised to provide portfolio management services on behalf of investors under points A) and B) above.
- D) Intermediaries authorised to provide individual portfolio management services on behalf of investors under points A) and B) above.
- E) Trust companies that provide portfolio management services, also through fiduciary registration, exclusively on behalf of investors under points A) and B) above.


PERSONS ADMITTED TO

SECOND PHASE OF THE PERIOD OF PLACEMENT

(23 October 2014)

- F) Qualified counterparties, not being natural persons, even if treated as retail or professional clients on request, referred to in Annex 3 of Regulation CONSOB n. 16190/2007*
- G) Investors, not being natural persons, qualified as professional clients by law, even if treated as retail customers on request, referred to in Annex 3 of Regulation CONSOB n. 16190/2007*
- H) Authorities and bodies included in the Public Administrations

* A list of investors included in points F) e G) above is set out below:

Persons authorised and regulated to operate in Italian and foreign financial markets

Investment firms

Banks

Insurance companies

Collective investment undertakings

Asset management companies not admitted to the first phase of distribution

Harmonised asset management companies

Pension funds and management companies for such funds

Financial intermediaries registered in the lists pursuant to Articles 106, 107 and 113 of the Italian

Financial companies subject to mutual recognition

E-money institutions

Consolidated Law on Banking

Banking foundations

National governments and their offices, including public bodies established to manage public debt

Central Banks

International public organisations

Persons whose main business consists of dealing on own account in commodities and commodity derivatives


Persons whose exclusive business consists of dealing on own account on derivative financial instrument markets and, merely for hedging purposes, on spot markets, providing such persons are guaranteed by members of the central counterparties of the relevant markets, when the responsibility for the settlement of the contracts entered into by such persons falls under the competence of members of the central counterparties of the relevant markets.

Investors corresponding to those of previous paragraphs for persons in non-EU countries

Other authorized or regulated financial institutions

Persons dealing exclusively on their own account on financial instruments markets with indirect membership of clearing and settlement services and the local clearing and guarantee system

Other institutional investors, including companies dedicated to the securitization of assets or other financial transactions

Foreign institutional investors

Large undertakings meeting two of the following size requirements on a company basis:

- balance sheet total: 20,000,000 euro,

- net revenues: 40,000,000 euro,

- own funds: 2,000,000 euro.