

CAMPARI GROUP

Comunicazione acquisto azioni proprie

Sesto San Giovanni, 27 aprile 2020 - Davide Campari-Milano S.p.A., codice LEI 213800ED5AN2J56N6Z02, nell'ambito della vigente autorizzazione all'acquisto di azioni proprie da destinare al servizio dei piani stock option, deliberata dall'Assemblea degli Azionisti del 27 marzo 2020, comunica di aver acquistato, sul Mercato Telematico Azionario gestito da Borsa Italiana, dal 20 aprile 2020 al 24 aprile 2020 n. 574.708 azioni proprie al prezzo medio di € 6,6440 per azione per un controvalore complessivo di € 3.818.368,83.

Gli acquisti sono stati effettuati per il tramite dell'intermediario UBS Europe SE, Codice LEI W22LROWP2IHZNBB6K528.

Di seguito il dettaglio degli acquisti effettuati sulle azioni ordinarie Campari, codice ISIN IT0005252207, su base giornaliera e in allegato, in forma dettagliata, le operazioni compiute nell'anzidetto periodo:

	Data	N. azioni acquistate	Prezzo medio €	Controvalore €
	22/03/2020	72.445	6,6720	483.353,04
	23/04/2020	333.789	6,6380	2.215.691,38
	24/04/2020	168.474	6,6439	1.119.324,41

ULTERIORI INFORMAZIONI

Investor Relations

Tel. +39 02 6225 832

Email: investor.relations@campari.com

<http://www.camparigroup.com/en/investor>

<http://www.camparigroup.com/en>

segue allegato

CAMPARI GROUP

DATA OPERAZIONE	Ora	A/V	Valuta	PREZZO	QUANTITA'
22/04/2020	16:27:37	A	EUR	6,6640	1459
22/04/2020	16:27:32	A	EUR	6,6700	1587
22/04/2020	16:27:31	A	EUR	6,6700	1456
22/04/2020	16:27:31	A	EUR	6,6700	1647
22/04/2020	16:27:31	A	EUR	6,6700	1658
22/04/2020	16:27:31	A	EUR	6,6700	1603
22/04/2020	16:27:31	A	EUR	6,6700	1833
22/04/2020	16:27:31	A	EUR	6,6700	1453
22/04/2020	16:27:31	A	EUR	6,6700	1489
22/04/2020	16:24:41	A	EUR	6,6700	621
22/04/2020	16:24:41	A	EUR	6,6700	191
22/04/2020	16:24:11	A	EUR	6,6700	680
22/04/2020	16:24:11	A	EUR	6,6700	6
22/04/2020	16:24:11	A	EUR	6,6700	624
22/04/2020	16:24:11	A	EUR	6,6700	810
22/04/2020	16:23:48	A	EUR	6,6700	840
22/04/2020	16:23:48	A	EUR	6,6700	591
22/04/2020	16:23:20	A	EUR	6,6700	412
22/04/2020	16:22:50	A	EUR	6,6700	625
22/04/2020	16:22:50	A	EUR	6,6700	817
22/04/2020	16:22:50	A	EUR	6,6700	47
22/04/2020	16:22:50	A	EUR	6,6700	1202
22/04/2020	16:22:03	A	EUR	6,6700	1710
22/04/2020	16:22:03	A	EUR	6,6700	2431
22/04/2020	16:22:03	A	EUR	6,6700	2417
22/04/2020	16:21:02	A	EUR	6,6660	167
22/04/2020	16:20:21	A	EUR	6,6600	1651
22/04/2020	16:20:19	A	EUR	6,6640	1434
22/04/2020	16:20:19	A	EUR	6,6640	1730
22/04/2020	16:20:18	A	EUR	6,6640	1822
22/04/2020	16:19:02	A	EUR	6,6700	191
22/04/2020	16:19:02	A	EUR	6,6700	26
22/04/2020	16:18:55	A	EUR	6,6700	1248

CAMPARI GROUP

22/04/2020	16:18:55	A	EUR	6,6700	1514
22/04/2020	16:18:55	A	EUR	6,6700	1665
22/04/2020	16:17:07	A	EUR	6,6700	32
22/04/2020	16:16:32	A	EUR	6,6680	1572
22/04/2020	16:16:32	A	EUR	6,6680	1576
22/04/2020	16:16:18	A	EUR	6,6680	1576
22/04/2020	16:16:18	A	EUR	6,6680	2628
22/04/2020	16:14:54	A	EUR	6,6600	793
22/04/2020	16:14:54	A	EUR	6,6600	1838
22/04/2020	16:14:54	A	EUR	6,6620	313
22/04/2020	16:14:54	A	EUR	6,6620	1250
22/04/2020	16:14:54	A	EUR	6,6620	101
22/04/2020	15:44:39	A	EUR	6,6920	1568
22/04/2020	15:33:17	A	EUR	6,6780	1191
22/04/2020	15:33:17	A	EUR	6,6780	316
22/04/2020	15:25:50	A	EUR	6,6820	1089
22/04/2020	15:25:50	A	EUR	6,6820	584
22/04/2020	15:07:46	A	EUR	6,6940	1250
22/04/2020	15:07:46	A	EUR	6,6920	1510
22/04/2020	15:03:12	A	EUR	6,6800	1714
22/04/2020	15:02:10	A	EUR	6,6800	1514
22/04/2020	15:00:44	A	EUR	6,6740	1373
22/04/2020	14:59:41	A	EUR	6,6660	1250
22/04/2020	14:59:05	A	EUR	6,6640	190
22/04/2020	14:59:05	A	EUR	6,6640	1192
22/04/2020	14:55:42	A	EUR	6,6480	198
22/04/2020	14:45:02	A	EUR	6,6600	1595
22/04/2020	14:44:46	A	EUR	6,6600	1
22/04/2020	14:14:32	A	EUR	6,6920	1661
22/04/2020	13:42:44	A	EUR	6,7000	944
22/04/2020	13:42:44	A	EUR	6,7000	540
22/04/2020	13:02:41	A	EUR	6,7000	1429
23/04/2020	16:29:30	A	EUR	6,6400	1015
23/04/2020	16:29:29	A	EUR	6,6400	219

CAMPARI GROUP

23/04/2020	16:28:50	A	EUR	6,6320	205
23/04/2020	16:28:38	A	EUR	6,6320	200
23/04/2020	16:28:30	A	EUR	6,6320	255
23/04/2020	16:27:50	A	EUR	6,6340	496
23/04/2020	16:27:50	A	EUR	6,6340	850
23/04/2020	16:27:36	A	EUR	6,6320	1050
23/04/2020	16:27:36	A	EUR	6,6320	221
23/04/2020	16:27:27	A	EUR	6,6320	244
23/04/2020	16:26:27	A	EUR	6,6380	376
23/04/2020	16:26:27	A	EUR	6,6400	1130
23/04/2020	16:26:25	A	EUR	6,6400	317
23/04/2020	16:26:24	A	EUR	6,6400	5
23/04/2020	16:26:24	A	EUR	6,6400	1406
23/04/2020	16:26:22	A	EUR	6,6400	1524
23/04/2020	16:25:55	A	EUR	6,6380	1074
23/04/2020	16:25:36	A	EUR	6,6280	379
23/04/2020	16:25:35	A	EUR	6,6280	1422
23/04/2020	16:25:28	A	EUR	6,6300	1
23/04/2020	16:25:28	A	EUR	6,6280	3
23/04/2020	16:25:28	A	EUR	6,6280	1
23/04/2020	16:25:22	A	EUR	6,6280	1459
23/04/2020	16:25:21	A	EUR	6,6300	250
23/04/2020	16:24:44	A	EUR	6,6280	1361
23/04/2020	16:23:44	A	EUR	6,6260	1287
23/04/2020	16:23:44	A	EUR	6,6260	251
23/04/2020	16:23:32	A	EUR	6,6260	1371
23/04/2020	16:22:35	A	EUR	6,6300	1133
23/04/2020	16:22:35	A	EUR	6,6300	275
23/04/2020	16:22:11	A	EUR	6,6340	1611
23/04/2020	16:22:11	A	EUR	6,6340	1460
23/04/2020	16:22:10	A	EUR	6,6400	1250
23/04/2020	16:21:31	A	EUR	6,6320	1357
23/04/2020	16:20:18	A	EUR	6,6340	603
23/04/2020	16:20:06	A	EUR	6,6320	1087

CAMPARI GROUP

23/04/2020	16:20:06	A	EUR	6,6320	297
23/04/2020	16:20:05	A	EUR	6,6320	1447
23/04/2020	16:19:20	A	EUR	6,6380	804
23/04/2020	16:19:20	A	EUR	6,6380	347
23/04/2020	16:19:20	A	EUR	6,6340	10
23/04/2020	16:19:15	A	EUR	6,6380	804
23/04/2020	16:17:05	A	EUR	6,6360	1960
23/04/2020	16:15:50	A	EUR	6,6320	1678
23/04/2020	16:15:22	A	EUR	6,6360	842
23/04/2020	16:15:20	A	EUR	6,6360	842
23/04/2020	16:15:19	A	EUR	6,6360	563
23/04/2020	16:14:41	A	EUR	6,6340	608
23/04/2020	16:14:41	A	EUR	6,6340	668
23/04/2020	16:12:55	A	EUR	6,6320	349
23/04/2020	16:12:55	A	EUR	6,6320	238
23/04/2020	16:11:58	A	EUR	6,6280	73
23/04/2020	16:11:58	A	EUR	6,6280	1513
23/04/2020	16:10:36	A	EUR	6,6340	155
23/04/2020	16:10:36	A	EUR	6,6340	1250
23/04/2020	16:09:05	A	EUR	6,6320	427
23/04/2020	16:09:05	A	EUR	6,6320	774
23/04/2020	16:08:15	A	EUR	6,6320	1630
23/04/2020	16:08:15	A	EUR	6,6320	1250
23/04/2020	16:08:15	A	EUR	6,6340	1431
23/04/2020	16:08:12	A	EUR	6,6380	507
23/04/2020	16:08:12	A	EUR	6,6380	651
23/04/2020	16:08:12	A	EUR	6,6380	450
23/04/2020	16:06:51	A	EUR	6,6280	489
23/04/2020	16:06:51	A	EUR	6,6280	529
23/04/2020	16:06:43	A	EUR	6,6240	266
23/04/2020	15:21:53	A	EUR	6,6560	865
23/04/2020	15:21:53	A	EUR	6,6560	231
23/04/2020	15:20:26	A	EUR	6,6560	1313
23/04/2020	15:19:24	A	EUR	6,6520	348

CAMPARI GROUP

23/04/2020	15:19:24	A	EUR	6,6520	372
23/04/2020	15:19:24	A	EUR	6,6520	214
23/04/2020	15:19:24	A	EUR	6,6520	25
23/04/2020	15:16:53	A	EUR	6,6500	16
23/04/2020	15:16:52	A	EUR	6,6500	1467
23/04/2020	15:16:52	A	EUR	6,6500	758
23/04/2020	15:16:51	A	EUR	6,6500	537
23/04/2020	15:16:51	A	EUR	6,6500	855
23/04/2020	15:16:44	A	EUR	6,6500	876
23/04/2020	15:16:44	A	EUR	6,6500	47
23/04/2020	15:16:44	A	EUR	6,6500	173
23/04/2020	15:15:51	A	EUR	6,6500	1407
23/04/2020	15:15:50	A	EUR	6,6500	765
23/04/2020	15:15:50	A	EUR	6,6500	761
23/04/2020	15:15:50	A	EUR	6,6500	1625
23/04/2020	15:15:50	A	EUR	6,6500	1470
23/04/2020	15:15:50	A	EUR	6,6500	1461
23/04/2020	15:15:50	A	EUR	6,6500	1379
23/04/2020	15:15:50	A	EUR	6,6500	1478
23/04/2020	15:15:50	A	EUR	6,6500	1086
23/04/2020	15:15:50	A	EUR	6,6500	1566
23/04/2020	15:15:50	A	EUR	6,6500	1599
23/04/2020	15:15:50	A	EUR	6,6500	1578
23/04/2020	15:15:50	A	EUR	6,6500	1410
23/04/2020	15:15:39	A	EUR	6,6580	586
23/04/2020	15:15:39	A	EUR	6,6580	417
23/04/2020	15:14:35	A	EUR	6,6600	1416
23/04/2020	15:11:00	A	EUR	6,6580	1660
23/04/2020	15:08:42	A	EUR	6,6600	263
23/04/2020	15:08:42	A	EUR	6,6600	390
23/04/2020	15:07:24	A	EUR	6,6580	1058
23/04/2020	15:07:24	A	EUR	6,6580	286
23/04/2020	15:07:24	A	EUR	6,6580	14
23/04/2020	15:05:22	A	EUR	6,6580	1619

CAMPARI GROUP

23/04/2020	15:03:39	A	EUR	6,6540	93
23/04/2020	15:02:14	A	EUR	6,6620	1537
23/04/2020	15:00:24	A	EUR	6,6680	1623
23/04/2020	15:00:14	A	EUR	6,6700	466
23/04/2020	14:54:45	A	EUR	6,6560	1250
23/04/2020	14:53:53	A	EUR	6,6560	1414
23/04/2020	14:51:01	A	EUR	6,6560	1595
23/04/2020	14:49:39	A	EUR	6,6500	100
23/04/2020	14:48:19	A	EUR	6,6540	505
23/04/2020	14:47:26	A	EUR	6,6560	1250
23/04/2020	14:45:34	A	EUR	6,6540	1352
23/04/2020	14:45:34	A	EUR	6,6540	149
23/04/2020	14:42:02	A	EUR	6,6540	1250
23/04/2020	14:39:57	A	EUR	6,6500	222
23/04/2020	14:39:31	A	EUR	6,6660	1250
23/04/2020	14:39:11	A	EUR	6,6760	640
23/04/2020	14:38:10	A	EUR	6,6760	447
23/04/2020	14:38:10	A	EUR	6,6760	364
23/04/2020	14:38:07	A	EUR	6,6760	1097
23/04/2020	14:38:07	A	EUR	6,6760	409
23/04/2020	14:33:37	A	EUR	6,6760	1492
23/04/2020	14:30:04	A	EUR	6,6660	3655
23/04/2020	14:25:46	A	EUR	6,6520	323
23/04/2020	14:25:46	A	EUR	6,6520	1279
23/04/2020	14:25:00	A	EUR	6,6440	387
23/04/2020	14:25:00	A	EUR	6,6440	331
23/04/2020	14:24:05	A	EUR	6,6340	1250
23/04/2020	14:19:46	A	EUR	6,6140	529
23/04/2020	14:19:46	A	EUR	6,6140	560
23/04/2020	14:13:16	A	EUR	6,5980	1253
23/04/2020	14:13:16	A	EUR	6,5980	411
23/04/2020	14:13:16	A	EUR	6,5980	1389
23/04/2020	14:06:50	A	EUR	6,6000	4
23/04/2020	14:06:50	A	EUR	6,6000	1673

CAMPARI GROUP

23/04/2020	14:04:30	A	EUR	6,6000	1394
23/04/2020	14:01:16	A	EUR	6,6140	79
23/04/2020	14:00:45	A	EUR	6,6140	1441
23/04/2020	14:00:45	A	EUR	6,6140	154
23/04/2020	14:00:45	A	EUR	6,6140	1441
23/04/2020	14:00:45	A	EUR	6,6140	476
23/04/2020	14:00:45	A	EUR	6,6140	932
23/04/2020	14:00:45	A	EUR	6,6140	868
23/04/2020	14:00:45	A	EUR	6,6140	611
23/04/2020	14:00:45	A	EUR	6,6140	91
23/04/2020	14:00:45	A	EUR	6,6140	1486
23/04/2020	13:57:09	A	EUR	6,6140	447
23/04/2020	13:57:01	A	EUR	6,6140	373
23/04/2020	13:57:01	A	EUR	6,6140	447
23/04/2020	13:57:01	A	EUR	6,6140	206
23/04/2020	13:52:03	A	EUR	6,5940	77
23/04/2020	13:51:46	A	EUR	6,5920	19
23/04/2020	13:51:38	A	EUR	6,5920	64
23/04/2020	13:48:08	A	EUR	6,5920	140
23/04/2020	13:47:15	A	EUR	6,5920	1426
23/04/2020	13:44:41	A	EUR	6,5980	1597
23/04/2020	13:44:41	A	EUR	6,5980	1249
23/04/2020	13:44:41	A	EUR	6,5980	1401
23/04/2020	13:44:32	A	EUR	6,5980	356
23/04/2020	13:44:13	A	EUR	6,6020	268
23/04/2020	13:43:16	A	EUR	6,6060	589
23/04/2020	13:43:16	A	EUR	6,6060	1072
23/04/2020	13:38:43	A	EUR	6,6060	1472
23/04/2020	13:38:43	A	EUR	6,6060	1659
23/04/2020	13:36:04	A	EUR	6,6080	1399
23/04/2020	13:34:28	A	EUR	6,6140	1601
23/04/2020	13:31:55	A	EUR	6,6120	528
23/04/2020	13:31:55	A	EUR	6,6120	1250
23/04/2020	13:31:55	A	EUR	6,6080	1432

CAMPARI GROUP

23/04/2020	13:31:55	A	EUR	6,6080	1368
23/04/2020	13:22:23	A	EUR	6,6080	1250
23/04/2020	13:22:23	A	EUR	6,6060	1616
23/04/2020	13:19:04	A	EUR	6,6200	1404
23/04/2020	13:19:04	A	EUR	6,6200	1607
23/04/2020	13:15:56	A	EUR	6,6220	383
23/04/2020	13:15:56	A	EUR	6,6220	1421
23/04/2020	13:15:04	A	EUR	6,6240	431
23/04/2020	13:15:04	A	EUR	6,6240	1493
23/04/2020	13:15:04	A	EUR	6,6240	1068
23/04/2020	13:15:04	A	EUR	6,6240	600
23/04/2020	13:13:44	A	EUR	6,6300	499
23/04/2020	13:13:44	A	EUR	6,6300	336
23/04/2020	13:10:13	A	EUR	6,6340	1499
23/04/2020	13:09:47	A	EUR	6,6400	726
23/04/2020	13:07:25	A	EUR	6,6300	1250
23/04/2020	13:04:44	A	EUR	6,6440	1250
23/04/2020	13:04:44	A	EUR	6,6460	1389
23/04/2020	13:00:11	A	EUR	6,6500	1395
23/04/2020	12:57:37	A	EUR	6,6540	327
23/04/2020	12:57:37	A	EUR	6,6540	1250
23/04/2020	12:57:37	A	EUR	6,6500	1412
23/04/2020	12:57:26	A	EUR	6,6560	1486
23/04/2020	12:51:06	A	EUR	6,6460	455
23/04/2020	12:51:06	A	EUR	6,6460	1250
23/04/2020	12:42:01	A	EUR	6,6500	1474
23/04/2020	12:42:01	A	EUR	6,6520	1394
23/04/2020	12:42:01	A	EUR	6,6500	1393
23/04/2020	12:42:01	A	EUR	6,6520	1268
23/04/2020	12:40:03	A	EUR	6,6520	376
23/04/2020	12:40:03	A	EUR	6,6540	1152
23/04/2020	12:40:03	A	EUR	6,6540	1441
23/04/2020	12:39:45	A	EUR	6,6540	281
23/04/2020	12:30:04	A	EUR	6,6280	381

CAMPARI GROUP

23/04/2020	12:28:03	A	EUR	6,6240	794
23/04/2020	12:27:34	A	EUR	6,6280	1962
23/04/2020	12:14:45	A	EUR	6,6240	346
23/04/2020	12:14:45	A	EUR	6,6240	1250
23/04/2020	12:14:45	A	EUR	6,6240	1398
23/04/2020	12:11:51	A	EUR	6,6360	298
23/04/2020	12:11:51	A	EUR	6,6360	1250
23/04/2020	12:07:31	A	EUR	6,6340	504
23/04/2020	12:07:31	A	EUR	6,6340	841
23/04/2020	12:07:31	A	EUR	6,6340	1467
23/04/2020	12:03:22	A	EUR	6,6300	1659
23/04/2020	12:00:34	A	EUR	6,6240	390
23/04/2020	11:59:02	A	EUR	6,6240	1425
23/04/2020	11:59:01	A	EUR	6,6240	1588
23/04/2020	11:59:01	A	EUR	6,6240	1491
23/04/2020	11:59:01	A	EUR	6,6240	1536
23/04/2020	11:58:09	A	EUR	6,6280	1250
23/04/2020	11:57:36	A	EUR	6,6320	1346
23/04/2020	11:52:49	A	EUR	6,6360	347
23/04/2020	11:52:49	A	EUR	6,6360	1250
23/04/2020	11:52:49	A	EUR	6,6360	369
23/04/2020	11:52:49	A	EUR	6,6360	829
23/04/2020	11:52:49	A	EUR	6,6360	444
23/04/2020	11:52:49	A	EUR	6,6360	1356
23/04/2020	11:46:34	A	EUR	6,6340	1481
23/04/2020	11:46:34	A	EUR	6,6340	1493
23/04/2020	11:40:25	A	EUR	6,6340	195
23/04/2020	11:38:56	A	EUR	6,6360	365
23/04/2020	11:33:09	A	EUR	6,6320	642
23/04/2020	11:33:09	A	EUR	6,6320	1033
23/04/2020	11:30:35	A	EUR	6,6400	733
23/04/2020	11:30:35	A	EUR	6,6400	183
23/04/2020	11:30:35	A	EUR	6,6400	500
23/04/2020	11:23:03	A	EUR	6,6500	1293

CAMPARI GROUP

23/04/2020	11:20:33	A	EUR	6,6500	248
23/04/2020	11:20:33	A	EUR	6,6540	1250
23/04/2020	11:16:48	A	EUR	6,6500	1348
23/04/2020	11:16:44	A	EUR	6,6560	1475
23/04/2020	11:16:41	A	EUR	6,6600	1112
23/04/2020	11:16:41	A	EUR	6,6600	336
23/04/2020	11:16:39	A	EUR	6,6620	1616
23/04/2020	11:04:11	A	EUR	6,6300	30
23/04/2020	11:03:05	A	EUR	6,6300	1250
23/04/2020	11:01:52	A	EUR	6,6320	801
23/04/2020	11:01:52	A	EUR	6,6320	801
23/04/2020	11:01:52	A	EUR	6,6320	1363
23/04/2020	11:01:34	A	EUR	6,6340	334
23/04/2020	10:54:32	A	EUR	6,6280	432
23/04/2020	10:52:14	A	EUR	6,6280	957
23/04/2020	10:52:00	A	EUR	6,6300	1250
23/04/2020	10:48:05	A	EUR	6,6240	794
23/04/2020	10:47:49	A	EUR	6,6260	1521
23/04/2020	10:47:49	A	EUR	6,6260	384
23/04/2020	10:47:49	A	EUR	6,6260	382
23/04/2020	10:47:49	A	EUR	6,6260	692
23/04/2020	10:39:19	A	EUR	6,6240	1477
23/04/2020	10:39:19	A	EUR	6,6240	1013
23/04/2020	10:39:19	A	EUR	6,6240	636
23/04/2020	10:39:19	A	EUR	6,6240	1466
23/04/2020	10:37:22	A	EUR	6,6360	1294
23/04/2020	10:37:22	A	EUR	6,6360	194
23/04/2020	10:37:22	A	EUR	6,6360	1456
23/04/2020	10:36:43	A	EUR	6,6380	1206
23/04/2020	10:36:43	A	EUR	6,6380	196
23/04/2020	10:30:39	A	EUR	6,6500	1565
23/04/2020	10:30:39	A	EUR	6,6500	1321
23/04/2020	10:30:39	A	EUR	6,6500	270
23/04/2020	10:30:32	A	EUR	6,6560	1565

CAMPARI GROUP

23/04/2020	10:30:32	A	EUR	6,6560	1673
23/04/2020	10:23:50	A	EUR	6,6440	138
23/04/2020	10:16:49	A	EUR	6,6500	1553
23/04/2020	10:16:49	A	EUR	6,6500	1458
23/04/2020	10:16:49	A	EUR	6,6500	82
23/04/2020	10:16:42	A	EUR	6,6520	1635
23/04/2020	10:10:29	A	EUR	6,6440	823
23/04/2020	10:10:28	A	EUR	6,6440	568
23/04/2020	10:10:28	A	EUR	6,6500	1668
23/04/2020	10:09:22	A	EUR	6,6540	1250
23/04/2020	10:09:22	A	EUR	6,6540	736
23/04/2020	10:09:22	A	EUR	6,6540	703
23/04/2020	10:06:10	A	EUR	6,6560	508
23/04/2020	10:06:10	A	EUR	6,6560	759
23/04/2020	10:06:10	A	EUR	6,6580	334
23/04/2020	10:06:10	A	EUR	6,6580	1348
23/04/2020	09:59:08	A	EUR	6,6440	545
23/04/2020	09:59:08	A	EUR	6,6440	1026
23/04/2020	09:59:08	A	EUR	6,6440	1578
23/04/2020	09:59:08	A	EUR	6,6440	1578
23/04/2020	09:59:08	A	EUR	6,6440	32
23/04/2020	09:59:08	A	EUR	6,6440	190
23/04/2020	09:59:08	A	EUR	6,6440	1485
23/04/2020	09:54:33	A	EUR	6,6360	271
23/04/2020	09:51:16	A	EUR	6,6320	627
23/04/2020	09:51:16	A	EUR	6,6280	196
23/04/2020	09:42:31	A	EUR	6,6400	1433
23/04/2020	09:42:24	A	EUR	6,6420	6
23/04/2020	09:39:49	A	EUR	6,6340	1529
23/04/2020	09:39:49	A	EUR	6,6340	1676
23/04/2020	09:37:38	A	EUR	6,6360	668
23/04/2020	09:37:38	A	EUR	6,6360	731
23/04/2020	09:27:02	A	EUR	6,6260	399
23/04/2020	09:27:02	A	EUR	6,6240	1250

CAMPARI GROUP

23/04/2020	09:27:02	A	EUR	6,6260	1615
23/04/2020	09:27:02	A	EUR	6,6260	261
23/04/2020	09:27:02	A	EUR	6,6240	1250
23/04/2020	09:27:02	A	EUR	6,6240	1375
23/04/2020	09:27:02	A	EUR	6,6240	1254
23/04/2020	09:27:02	A	EUR	6,6240	256
23/04/2020	09:25:12	A	EUR	6,6280	1830
23/04/2020	09:20:37	A	EUR	6,6240	846
23/04/2020	09:20:36	A	EUR	6,6240	1384
23/04/2020	09:20:36	A	EUR	6,6240	1500
23/04/2020	09:20:36	A	EUR	6,6260	1381
23/04/2020	09:14:22	A	EUR	6,6220	14
23/04/2020	09:06:30	A	EUR	6,6280	1488
23/04/2020	09:06:30	A	EUR	6,6280	1188
23/04/2020	09:06:30	A	EUR	6,6280	254
23/04/2020	09:04:05	A	EUR	6,6320	1399
23/04/2020	09:04:05	A	EUR	6,6340	1424
23/04/2020	09:02:03	A	EUR	6,6340	1521
23/04/2020	09:02:03	A	EUR	6,6340	1259
23/04/2020	09:02:03	A	EUR	6,6340	281
23/04/2020	09:02:03	A	EUR	6,6340	539
23/04/2020	09:02:03	A	EUR	6,6340	820
23/04/2020	09:00:37	A	EUR	6,6380	173
23/04/2020	09:00:37	A	EUR	6,6380	1395
23/04/2020	08:45:47	A	EUR	6,6240	1572
23/04/2020	08:45:34	A	EUR	6,6320	704
23/04/2020	08:45:34	A	EUR	6,6320	1363
23/04/2020	08:45:34	A	EUR	6,6320	732
23/04/2020	08:39:43	A	EUR	6,6340	507
23/04/2020	08:39:40	A	EUR	6,6340	900
23/04/2020	08:36:53	A	EUR	6,6380	15
23/04/2020	08:36:53	A	EUR	6,6380	1645
23/04/2020	08:33:36	A	EUR	6,6440	1644
23/04/2020	08:33:36	A	EUR	6,6400	1514

CAMPARI GROUP

23/04/2020	08:33:36	A	EUR	6,6440	1638
23/04/2020	08:24:48	A	EUR	6,6300	1000
23/04/2020	08:24:48	A	EUR	6,6300	513
23/04/2020	08:21:21	A	EUR	6,6480	1639
23/04/2020	08:21:21	A	EUR	6,6540	169
23/04/2020	08:21:21	A	EUR	6,6540	313
23/04/2020	08:21:21	A	EUR	6,6540	804
23/04/2020	08:21:21	A	EUR	6,6540	1287
23/04/2020	08:21:21	A	EUR	6,6540	434
23/04/2020	08:19:50	A	EUR	6,6540	15
23/04/2020	08:17:24	A	EUR	6,6580	1874
23/04/2020	08:15:45	A	EUR	6,6520	1031
23/04/2020	08:15:45	A	EUR	6,6520	447
23/04/2020	08:14:54	A	EUR	6,6540	1429
23/04/2020	08:14:26	A	EUR	6,6640	1250
23/04/2020	08:14:26	A	EUR	6,6660	1
23/04/2020	08:14:26	A	EUR	6,6640	400
23/04/2020	08:14:26	A	EUR	6,6660	1494
23/04/2020	08:14:24	A	EUR	6,6760	1550
23/04/2020	08:12:18	A	EUR	6,6680	1488
23/04/2020	08:12:18	A	EUR	6,6680	5
23/04/2020	08:12:09	A	EUR	6,6760	1515
23/04/2020	08:11:45	A	EUR	6,6800	1223
23/04/2020	08:11:45	A	EUR	6,6800	1578
23/04/2020	08:11:45	A	EUR	6,6800	280
24/04/2020	16:25:51	A	EUR	6,6800	513
24/04/2020	16:25:51	A	EUR	6,6800	269
24/04/2020	16:25:51	A	EUR	6,6800	1602
24/04/2020	16:25:51	A	EUR	6,6800	1853
24/04/2020	16:25:51	A	EUR	6,6800	2285
24/04/2020	16:25:51	A	EUR	6,6800	1233
24/04/2020	16:23:12	A	EUR	6,6800	520
24/04/2020	16:23:12	A	EUR	6,6800	796
24/04/2020	16:20:18	A	EUR	6,6800	272

CAMPARI GROUP

24/04/2020	16:19:30	A	EUR	6,6800	1343
24/04/2020	16:16:34	A	EUR	6,6800	456
24/04/2020	16:16:34	A	EUR	6,6800	1518
24/04/2020	16:16:34	A	EUR	6,6800	778
24/04/2020	16:16:34	A	EUR	6,6800	1250
24/04/2020	16:16:34	A	EUR	6,6800	1296
24/04/2020	16:16:34	A	EUR	6,6800	920
24/04/2020	16:15:59	A	EUR	6,6740	316
24/04/2020	16:15:59	A	EUR	6,6740	97
24/04/2020	16:15:45	A	EUR	6,6700	1599
24/04/2020	16:15:18	A	EUR	6,6700	220
24/04/2020	16:15:11	A	EUR	6,6660	382
24/04/2020	16:12:51	A	EUR	6,6620	453
24/04/2020	16:12:51	A	EUR	6,6620	1595
24/04/2020	16:12:16	A	EUR	6,6580	423
24/04/2020	16:12:16	A	EUR	6,6580	568
24/04/2020	16:11:27	A	EUR	6,6580	2
24/04/2020	16:11:27	A	EUR	6,6580	432
24/04/2020	16:10:34	A	EUR	6,6640	358
24/04/2020	16:10:34	A	EUR	6,6640	1250
24/04/2020	16:10:34	A	EUR	6,6660	1403
24/04/2020	16:10:08	A	EUR	6,6700	1250
24/04/2020	16:10:00	A	EUR	6,6700	1508
24/04/2020	16:10:00	A	EUR	6,6700	1508
24/04/2020	16:10:00	A	EUR	6,6700	1250
24/04/2020	16:10:00	A	EUR	6,6700	5414
24/04/2020	16:09:33	A	EUR	6,6700	49
24/04/2020	16:09:33	A	EUR	6,6700	430
24/04/2020	16:06:03	A	EUR	6,6500	200
24/04/2020	16:05:03	A	EUR	6,6500	1332
24/04/2020	16:04:42	A	EUR	6,6540	1309
24/04/2020	16:04:42	A	EUR	6,6540	646
24/04/2020	16:04:42	A	EUR	6,6540	814
24/04/2020	16:02:45	A	EUR	6,6540	1338

CAMPARI GROUP

24/04/2020	16:02:45	A	EUR	6,6540	1250
24/04/2020	16:01:21	A	EUR	6,6580	1646
24/04/2020	16:00:59	A	EUR	6,6640	1952
24/04/2020	16:00:59	A	EUR	6,6640	1250
24/04/2020	15:59:59	A	EUR	6,6640	1423
24/04/2020	15:58:54	A	EUR	6,6640	1533
24/04/2020	13:14:24	A	EUR	6,7020	1370
24/04/2020	13:05:28	A	EUR	6,6920	1515
24/04/2020	13:02:29	A	EUR	6,6880	358
24/04/2020	13:02:29	A	EUR	6,6880	1109
24/04/2020	12:59:19	A	EUR	6,6920	441
24/04/2020	12:59:19	A	EUR	6,6920	459
24/04/2020	12:55:02	A	EUR	6,6940	1617
24/04/2020	12:49:54	A	EUR	6,6940	381
24/04/2020	12:49:54	A	EUR	6,6940	630
24/04/2020	12:49:54	A	EUR	6,6940	629
24/04/2020	12:47:06	A	EUR	6,6900	1250
24/04/2020	12:42:19	A	EUR	6,6940	630
24/04/2020	12:42:19	A	EUR	6,6940	566
24/04/2020	12:42:19	A	EUR	6,6940	227
24/04/2020	12:38:28	A	EUR	6,6820	446
24/04/2020	12:31:46	A	EUR	6,6980	380
24/04/2020	12:31:46	A	EUR	6,6960	1236
24/04/2020	12:30:19	A	EUR	6,7000	1362
24/04/2020	12:30:19	A	EUR	6,7000	905
24/04/2020	12:30:19	A	EUR	6,7000	642
24/04/2020	12:19:23	A	EUR	6,7000	1000
24/04/2020	12:19:23	A	EUR	6,7000	420
24/04/2020	12:19:23	A	EUR	6,7000	813
24/04/2020	12:13:54	A	EUR	6,6960	630
24/04/2020	12:13:54	A	EUR	6,6960	619
24/04/2020	12:13:54	A	EUR	6,6960	163
24/04/2020	12:11:39	A	EUR	6,6940	331
24/04/2020	12:05:59	A	EUR	6,6940	211

CAMPARI GROUP

24/04/2020	12:05:59	A	EUR	6,6940	19
24/04/2020	12:05:59	A	EUR	6,6940	1269
24/04/2020	12:02:37	A	EUR	6,6840	1604
24/04/2020	11:55:21	A	EUR	6,6700	39
24/04/2020	11:55:21	A	EUR	6,6700	1488
24/04/2020	11:55:21	A	EUR	6,6700	381
24/04/2020	11:54:31	A	EUR	6,6660	18
24/04/2020	11:50:10	A	EUR	6,6660	174
24/04/2020	11:50:10	A	EUR	6,6660	1332
24/04/2020	11:46:41	A	EUR	6,6660	138
24/04/2020	11:46:41	A	EUR	6,6660	1340
24/04/2020	11:46:15	A	EUR	6,6680	426
24/04/2020	11:46:15	A	EUR	6,6680	1207
24/04/2020	11:46:06	A	EUR	6,6680	2287
24/04/2020	11:44:23	A	EUR	6,6640	228
24/04/2020	11:40:38	A	EUR	6,6660	262
24/04/2020	11:40:38	A	EUR	6,6660	1250
24/04/2020	11:40:10	A	EUR	6,6680	1163
24/04/2020	11:37:47	A	EUR	6,6680	174
24/04/2020	11:27:53	A	EUR	6,6660	1033
24/04/2020	11:27:53	A	EUR	6,6660	347
24/04/2020	11:23:15	A	EUR	6,6660	250
24/04/2020	11:23:15	A	EUR	6,6660	1096
24/04/2020	11:16:14	A	EUR	6,6520	139
24/04/2020	11:16:14	A	EUR	6,6520	630
24/04/2020	11:16:14	A	EUR	6,6520	630
24/04/2020	11:13:16	A	EUR	6,6560	622
24/04/2020	11:13:05	A	EUR	6,6560	790
24/04/2020	11:12:10	A	EUR	6,6560	293
24/04/2020	11:10:16	A	EUR	6,6520	1536
24/04/2020	11:03:15	A	EUR	6,6560	1526
24/04/2020	10:57:13	A	EUR	6,6520	1038
24/04/2020	10:57:12	A	EUR	6,6520	319
24/04/2020	10:57:12	A	EUR	6,6520	285

CAMPARI GROUP

24/04/2020	10:57:00	A	EUR	6,6520	1302
24/04/2020	10:52:37	A	EUR	6,6480	1477
24/04/2020	10:34:33	A	EUR	6,6400	1250
24/04/2020	10:32:21	A	EUR	6,6440	227
24/04/2020	10:32:21	A	EUR	6,6440	684
24/04/2020	10:32:15	A	EUR	6,6440	499
24/04/2020	10:31:44	A	EUR	6,6440	1216
24/04/2020	10:29:03	A	EUR	6,6380	1073
24/04/2020	10:29:03	A	EUR	6,6380	421
24/04/2020	10:23:34	A	EUR	6,6360	1359
24/04/2020	10:20:09	A	EUR	6,6400	138
24/04/2020	10:20:09	A	EUR	6,6400	560
24/04/2020	10:20:09	A	EUR	6,6400	629
24/04/2020	10:17:59	A	EUR	6,6500	702
24/04/2020	10:17:59	A	EUR	6,6500	894
24/04/2020	10:10:38	A	EUR	6,6460	9
24/04/2020	10:10:38	A	EUR	6,6460	422
24/04/2020	10:10:38	A	EUR	6,6460	1170
24/04/2020	10:10:38	A	EUR	6,6440	422
24/04/2020	10:06:39	A	EUR	6,6460	1250
24/04/2020	10:05:23	A	EUR	6,6500	352
24/04/2020	10:05:23	A	EUR	6,6500	1250
24/04/2020	10:05:23	A	EUR	6,6500	168
24/04/2020	10:05:23	A	EUR	6,6500	1250
24/04/2020	10:05:23	A	EUR	6,6500	62
24/04/2020	10:05:23	A	EUR	6,6500	3854
24/04/2020	10:05:23	A	EUR	6,6500	1415
24/04/2020	09:58:07	A	EUR	6,6480	752
24/04/2020	09:58:07	A	EUR	6,6480	10
24/04/2020	09:55:57	A	EUR	6,6480	1250
24/04/2020	09:55:57	A	EUR	6,6480	503
24/04/2020	09:55:57	A	EUR	6,6500	711
24/04/2020	09:55:57	A	EUR	6,6500	2777
24/04/2020	09:55:57	A	EUR	6,6500	1524

CAMPARI GROUP

24/04/2020	09:49:16	A	EUR	6,6060	1155
24/04/2020	09:46:31	A	EUR	6,6040	1072
24/04/2020	09:46:31	A	EUR	6,6040	10
24/04/2020	09:43:02	A	EUR	6,6020	1250
24/04/2020	09:42:24	A	EUR	6,6020	1250
24/04/2020	09:40:05	A	EUR	6,6000	587
24/04/2020	09:39:42	A	EUR	6,6000	620
24/04/2020	09:39:05	A	EUR	6,6000	384
24/04/2020	09:29:23	A	EUR	6,6080	1250
24/04/2020	09:29:23	A	EUR	6,6080	375
24/04/2020	09:29:23	A	EUR	6,6080	1258
24/04/2020	09:28:29	A	EUR	6,6080	168
24/04/2020	09:24:13	A	EUR	6,6020	1476
24/04/2020	09:24:13	A	EUR	6,6020	1632
24/04/2020	09:17:35	A	EUR	6,6040	182
24/04/2020	09:17:35	A	EUR	6,6040	1281
24/04/2020	09:17:35	A	EUR	6,6040	1006
24/04/2020	09:17:35	A	EUR	6,6040	397
24/04/2020	09:14:39	A	EUR	6,6040	1652
24/04/2020	09:12:22	A	EUR	6,6060	154
24/04/2020	09:12:22	A	EUR	6,6060	377
24/04/2020	09:11:09	A	EUR	6,6060	200
24/04/2020	08:47:20	A	EUR	6,5580	800
24/04/2020	08:46:15	A	EUR	6,5580	1555
24/04/2020	08:46:07	A	EUR	6,5600	1482
24/04/2020	08:43:38	A	EUR	6,5640	1489
24/04/2020	08:40:51	A	EUR	6,5560	1000
24/04/2020	08:40:02	A	EUR	6,5560	951
24/04/2020	08:40:02	A	EUR	6,5560	321
24/04/2020	08:40:02	A	EUR	6,5560	225
24/04/2020	08:40:02	A	EUR	6,5560	771
24/04/2020	08:40:02	A	EUR	6,5560	1121
24/04/2020	08:35:20	A	EUR	6,5300	1461
24/04/2020	08:35:15	A	EUR	6,5300	498

CAMPARI GROUP

24/04/2020	08:28:16	A	EUR	6,5180	258
24/04/2020	08:28:16	A	EUR	6,5180	1351
24/04/2020	08:28:16	A	EUR	6,5180	1470
24/04/2020	08:26:30	A	EUR	6,5180	773
24/04/2020	08:26:30	A	EUR	6,5160	926
24/04/2020	08:26:30	A	EUR	6,5160	630
24/04/2020	08:26:30	A	EUR	6,5180	1456
24/04/2020	08:26:30	A	EUR	6,5180	1416
24/04/2020	08:26:30	A	EUR	6,5180	1425