

CAMPARI GROUP

Comunicazione acquisto azioni proprie

Sesto San Giovanni, 03 Agosto 2020 - Davide Campari-Milano N.V., 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 27 luglio 2020 al 31 luglio 2020 n. 392.685 azioni proprie al prezzo medio di € 8,1297 per azione per un controvalore complessivo di € 3.192.419,78.

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 NL0015435975, su base giornaliera e in allegato, in forma dettagliata, le operazioni compiute nell'anzidetto periodo:

	Data	N. azioni acquistate	Prezzo medio €	Controvalore €
	27/07/2020	367.672	8,1279	2.988.401,25
	28/07/2020	25.013	8,1565	204.018,53

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	Valua	Prezzo	Quantità
27/07/2020	16:18:13	A	EUR	8,1380	363
27/07/2020	16:18:13	A	EUR	8,1380	283
27/07/2020	16:18:13	A	EUR	8,1380	304
27/07/2020	16:18:13	A	EUR	8,1380	388
27/07/2020	16:18:13	A	EUR	8,1380	25
27/07/2020	16:17:27	A	EUR	8,1300	633
27/07/2020	16:14:12	A	EUR	8,1320	216
27/07/2020	16:14:12	A	EUR	8,1320	92
27/07/2020	16:14:12	A	EUR	8,1310	488
27/07/2020	16:14:12	A	EUR	8,1310	969
27/07/2020	16:14:12	A	EUR	8,1310	395
27/07/2020	16:14:12	A	EUR	8,1310	556
27/07/2020	16:14:12	A	EUR	8,1310	782
27/07/2020	16:13:13	A	EUR	8,1310	43
27/07/2020	16:12:40	A	EUR	8,1300	1185
27/07/2020	16:12:40	A	EUR	8,1300	672
27/07/2020	16:12:12	A	EUR	8,1290	1665
27/07/2020	16:11:18	A	EUR	8,1310	34
27/07/2020	16:11:18	A	EUR	8,1310	800
27/07/2020	16:11:14	A	EUR	8,1310	24
27/07/2020	16:08:45	A	EUR	8,1260	619
27/07/2020	16:08:45	A	EUR	8,1260	431
27/07/2020	16:08:38	A	EUR	8,1260	982
27/07/2020	16:07:38	A	EUR	8,1260	170
27/07/2020	16:07:38	A	EUR	8,1260	308
27/07/2020	16:06:10	A	EUR	8,1200	786
27/07/2020	16:06:10	A	EUR	8,1200	1356
27/07/2020	16:05:35	A	EUR	8,1190	845
27/07/2020	16:05:32	A	EUR	8,1190	126
27/07/2020	16:05:32	A	EUR	8,1190	460
27/07/2020	16:04:15	A	EUR	8,1200	897
27/07/2020	16:04:15	A	EUR	8,1200	567
27/07/2020	16:03:30	A	EUR	8,1200	1308
27/07/2020	16:03:30	A	EUR	8,1200	159
27/07/2020	16:03:30	A	EUR	8,1210	1282
27/07/2020	16:01:42	A	EUR	8,1050	1362
27/07/2020	16:01:42	A	EUR	8,1050	1203
27/07/2020	16:01:42	A	EUR	8,1050	1414
27/07/2020	16:01:41	A	EUR	8,1050	214
27/07/2020	16:00:00	A	EUR	8,1140	313
27/07/2020	16:00:00	A	EUR	8,1140	900
27/07/2020	16:00:00	A	EUR	8,1140	735
27/07/2020	16:00:00	A	EUR	8,1140	417
27/07/2020	16:00:00	A	EUR	8,1140	232

CAMPARI GROUP

27/07/2020	15:59:30	A	EUR	8,1160	547
27/07/2020	15:59:30	A	EUR	8,1160	900
27/07/2020	15:59:30	A	EUR	8,1160	1175
27/07/2020	15:59:30	A	EUR	8,1160	42
27/07/2020	15:58:33	A	EUR	8,1200	406
27/07/2020	15:58:33	A	EUR	8,1200	900
27/07/2020	15:58:33	A	EUR	8,1210	651
27/07/2020	15:58:33	A	EUR	8,1210	800
27/07/2020	15:58:33	A	EUR	8,1200	1443
27/07/2020	15:58:33	A	EUR	8,1200	1431
27/07/2020	15:58:12	A	EUR	8,1210	332
27/07/2020	15:58:12	A	EUR	8,1210	900
27/07/2020	15:57:57	A	EUR	8,1220	167
27/07/2020	15:57:57	A	EUR	8,1220	1021
27/07/2020	15:57:57	A	EUR	8,1220	267
27/07/2020	15:57:57	A	EUR	8,1220	687
27/07/2020	15:57:57	A	EUR	8,1220	298
27/07/2020	15:57:40	A	EUR	8,1200	362
27/07/2020	15:56:04	A	EUR	8,1180	541
27/07/2020	15:56:04	A	EUR	8,1180	413
27/07/2020	15:56:04	A	EUR	8,1180	798
27/07/2020	15:56:04	A	EUR	8,1180	35
27/07/2020	15:56:04	A	EUR	8,1180	19
27/07/2020	15:56:04	A	EUR	8,1180	264
27/07/2020	15:54:00	A	EUR	8,1160	900
27/07/2020	15:53:59	A	EUR	8,1160	900
27/07/2020	15:53:59	A	EUR	8,1170	1292
27/07/2020	15:53:59	A	EUR	8,1170	1402
27/07/2020	15:53:27	A	EUR	8,1160	950
27/07/2020	15:53:27	A	EUR	8,1170	435
27/07/2020	15:53:27	A	EUR	8,1170	1694
27/07/2020	15:53:27	A	EUR	8,1200	900
27/07/2020	15:53:00	A	EUR	8,1200	16
27/07/2020	15:53:00	A	EUR	8,1200	1400
27/07/2020	15:52:45	A	EUR	8,1200	900
27/07/2020	15:52:45	A	EUR	8,1200	1440
27/07/2020	15:52:45	A	EUR	8,1200	1480
27/07/2020	15:52:45	A	EUR	8,1200	1464
27/07/2020	15:52:45	A	EUR	8,1200	1252
27/07/2020	15:52:45	A	EUR	8,1200	822
27/07/2020	15:52:45	A	EUR	8,1200	645
27/07/2020	15:50:45	A	EUR	8,1200	28
27/07/2020	15:50:40	A	EUR	8,1200	130
27/07/2020	15:50:40	A	EUR	8,1200	439
27/07/2020	15:50:40	A	EUR	8,1200	29

CAMPARI GROUP

27/07/2020	15:48:21	A	EUR	8,1090	965
27/07/2020	15:48:21	A	EUR	8,1090	414
27/07/2020	15:47:59	A	EUR	8,1090	442
27/07/2020	15:47:59	A	EUR	8,1090	824
27/07/2020	15:46:31	A	EUR	8,1030	1373
27/07/2020	15:46:31	A	EUR	8,1030	1300
27/07/2020	15:46:31	A	EUR	8,1030	357
27/07/2020	15:46:31	A	EUR	8,1030	126
27/07/2020	15:46:31	A	EUR	8,1030	960
27/07/2020	15:46:31	A	EUR	8,1040	1357
27/07/2020	15:46:31	A	EUR	8,1040	1311
27/07/2020	15:46:31	A	EUR	8,1040	1266
27/07/2020	15:44:55	A	EUR	8,1060	863
27/07/2020	15:44:55	A	EUR	8,1060	464
27/07/2020	15:44:14	A	EUR	8,1070	63
27/07/2020	15:44:14	A	EUR	8,1070	348
27/07/2020	15:43:07	A	EUR	8,1080	1350
27/07/2020	15:42:34	A	EUR	8,1080	468
27/07/2020	15:42:34	A	EUR	8,1080	1377
27/07/2020	15:42:34	A	EUR	8,1070	900
27/07/2020	15:42:34	A	EUR	8,1080	1298
27/07/2020	15:41:40	A	EUR	8,1030	134
27/07/2020	15:41:40	A	EUR	8,1030	425
27/07/2020	15:41:40	A	EUR	8,1030	319
27/07/2020	15:41:40	A	EUR	8,1020	367
27/07/2020	15:41:40	A	EUR	8,1020	1326
27/07/2020	15:41:40	A	EUR	8,1020	28
27/07/2020	15:41:40	A	EUR	8,1020	988
27/07/2020	15:41:40	A	EUR	8,1020	1231
27/07/2020	15:41:40	A	EUR	8,1020	1
27/07/2020	15:41:40	A	EUR	8,1020	1457
27/07/2020	15:41:40	A	EUR	8,1020	238
27/07/2020	15:41:40	A	EUR	8,1020	455
27/07/2020	15:41:40	A	EUR	8,1020	768
27/07/2020	15:41:20	A	EUR	8,1020	55
27/07/2020	15:41:20	A	EUR	8,1020	1400
27/07/2020	15:40:18	A	EUR	8,1010	591
27/07/2020	15:40:00	A	EUR	8,1000	450
27/07/2020	15:39:40	A	EUR	8,0990	864
27/07/2020	15:38:49	A	EUR	8,0990	900
27/07/2020	15:38:38	A	EUR	8,0980	1330
27/07/2020	15:38:38	A	EUR	8,0980	1242
27/07/2020	15:38:38	A	EUR	8,0980	1317
27/07/2020	15:38:38	A	EUR	8,0980	1251
27/07/2020	15:37:25	A	EUR	8,0900	303

CAMPARI GROUP

27/07/2020	15:37:25	A	EUR	8,0900	441
27/07/2020	15:37:25	A	EUR	8,0900	927
27/07/2020	15:37:25	A	EUR	8,0900	296
27/07/2020	15:37:25	A	EUR	8,0900	402
27/07/2020	15:36:08	A	EUR	8,0880	283
27/07/2020	15:34:46	A	EUR	8,0950	1328
27/07/2020	15:33:58	A	EUR	8,1000	494
27/07/2020	15:33:58	A	EUR	8,1000	900
27/07/2020	15:33:57	A	EUR	8,1020	1361
27/07/2020	15:33:57	A	EUR	8,1020	1205
27/07/2020	15:32:20	A	EUR	8,1030	1
27/07/2020	15:32:20	A	EUR	8,1040	678
27/07/2020	15:32:20	A	EUR	8,1040	282
27/07/2020	15:31:56	A	EUR	8,1020	900
27/07/2020	15:31:56	A	EUR	8,1020	1354
27/07/2020	15:31:56	A	EUR	8,1020	1292
27/07/2020	15:31:56	A	EUR	8,1020	1350
27/07/2020	15:31:56	A	EUR	8,1020	1382
27/07/2020	15:31:53	A	EUR	8,1030	1213
27/07/2020	15:31:53	A	EUR	8,1030	1170
27/07/2020	15:31:53	A	EUR	8,1030	172
27/07/2020	15:30:09	A	EUR	8,1030	671
27/07/2020	15:30:09	A	EUR	8,1030	900
27/07/2020	15:30:09	A	EUR	8,1030	819
27/07/2020	15:30:09	A	EUR	8,1030	620
27/07/2020	15:29:25	A	EUR	8,1040	938
27/07/2020	15:29:25	A	EUR	8,1040	1370
27/07/2020	15:29:25	A	EUR	8,1040	1373
27/07/2020	15:29:25	A	EUR	8,1040	294
27/07/2020	15:28:25	A	EUR	8,1040	900
27/07/2020	15:28:25	A	EUR	8,1040	1173
27/07/2020	15:28:25	A	EUR	8,1040	113
27/07/2020	15:27:40	A	EUR	8,1060	1396
27/07/2020	15:27:40	A	EUR	8,1060	547
27/07/2020	15:27:40	A	EUR	8,1060	871
27/07/2020	15:27:40	A	EUR	8,1060	129
27/07/2020	15:27:40	A	EUR	8,1060	1190
27/07/2020	15:27:10	A	EUR	8,1040	1332
27/07/2020	15:27:10	A	EUR	8,1040	1470
27/07/2020	15:26:47	A	EUR	8,1020	900
27/07/2020	15:26:47	A	EUR	8,1020	1180
27/07/2020	15:25:52	A	EUR	8,1040	569
27/07/2020	15:25:52	A	EUR	8,1040	900
27/07/2020	15:25:52	A	EUR	8,1050	800
27/07/2020	15:25:33	A	EUR	8,1070	111

CAMPARI GROUP

27/07/2020	15:25:33	A	EUR	8,1070	879
27/07/2020	15:25:07	A	EUR	8,1050	1197
27/07/2020	15:25:07	A	EUR	8,1050	292
27/07/2020	15:25:07	A	EUR	8,1050	1000
27/07/2020	15:25:07	A	EUR	8,1050	80
27/07/2020	15:25:07	A	EUR	8,1050	1319
27/07/2020	15:24:50	A	EUR	8,1060	1248
27/07/2020	15:24:01	A	EUR	8,1040	1246
27/07/2020	15:23:55	A	EUR	8,1050	1408
27/07/2020	15:23:55	A	EUR	8,1050	217
27/07/2020	15:22:01	A	EUR	8,0950	1219
27/07/2020	15:22:01	A	EUR	8,0940	388
27/07/2020	15:22:01	A	EUR	8,0940	900
27/07/2020	15:22:01	A	EUR	8,0950	153
27/07/2020	15:22:01	A	EUR	8,0950	1100
27/07/2020	15:22:01	A	EUR	8,0930	105
27/07/2020	15:22:01	A	EUR	8,0930	1146
27/07/2020	15:20:10	A	EUR	8,0960	392
27/07/2020	15:20:10	A	EUR	8,0960	900
27/07/2020	15:19:59	A	EUR	8,0960	900
27/07/2020	15:19:59	A	EUR	8,0960	65
27/07/2020	15:19:59	A	EUR	8,0960	1286
27/07/2020	15:18:42	A	EUR	8,0970	864
27/07/2020	15:16:30	A	EUR	8,0970	1179
27/07/2020	15:15:12	A	EUR	8,1000	1000
27/07/2020	15:15:12	A	EUR	8,1010	43
27/07/2020	15:15:12	A	EUR	8,1010	1399
27/07/2020	15:15:00	A	EUR	8,1020	264
27/07/2020	15:15:00	A	EUR	8,1020	489
27/07/2020	15:15:00	A	EUR	8,1020	286
27/07/2020	15:14:14	A	EUR	8,1060	1245
27/07/2020	15:14:10	A	EUR	8,1070	1440
27/07/2020	15:11:10	A	EUR	8,1060	433
27/07/2020	15:11:10	A	EUR	8,1060	900
27/07/2020	15:11:10	A	EUR	8,1060	900
27/07/2020	15:11:10	A	EUR	8,1050	1355
27/07/2020	15:11:10	A	EUR	8,1050	1241
27/07/2020	15:11:10	A	EUR	8,1050	1334
27/07/2020	15:08:06	A	EUR	8,0970	99
27/07/2020	15:08:06	A	EUR	8,1000	1343
27/07/2020	15:08:06	A	EUR	8,1000	134
27/07/2020	15:08:06	A	EUR	8,1000	1270
27/07/2020	15:06:34	A	EUR	8,1050	1339
27/07/2020	15:06:29	A	EUR	8,1060	1193
27/07/2020	15:06:29	A	EUR	8,1060	266

CAMPARI GROUP

27/07/2020	15:06:29	A	EUR	8,1060	1397
27/07/2020	15:05:03	A	EUR	8,1040	1389
27/07/2020	15:05:03	A	EUR	8,1040	1275
27/07/2020	15:03:15	A	EUR	8,1030	366
27/07/2020	15:03:15	A	EUR	8,1030	1100
27/07/2020	15:03:11	A	EUR	8,1050	900
27/07/2020	15:03:10	A	EUR	8,1050	900
27/07/2020	15:03:10	A	EUR	8,1050	840
27/07/2020	15:03:10	A	EUR	8,1050	344
27/07/2020	15:02:12	A	EUR	8,1070	800
27/07/2020	15:02:12	A	EUR	8,1070	900
27/07/2020	15:00:37	A	EUR	8,1080	439
27/07/2020	15:00:37	A	EUR	8,1080	900
27/07/2020	15:00:14	A	EUR	8,1100	353
27/07/2020	15:00:14	A	EUR	8,1100	1082
27/07/2020	15:00:14	A	EUR	8,1100	1100
27/07/2020	15:00:14	A	EUR	8,1100	309
27/07/2020	15:00:14	A	EUR	8,1100	1015
27/07/2020	14:57:18	A	EUR	8,1180	850
27/07/2020	14:57:18	A	EUR	8,1170	480
27/07/2020	14:57:18	A	EUR	8,1170	900
27/07/2020	14:54:35	A	EUR	8,1220	1100
27/07/2020	14:54:35	A	EUR	8,1220	39
27/07/2020	14:54:35	A	EUR	8,1220	1332
27/07/2020	14:54:35	A	EUR	8,1230	1377
27/07/2020	14:54:35	A	EUR	8,1230	1277
27/07/2020	14:54:35	A	EUR	8,1230	23
27/07/2020	14:54:02	A	EUR	8,1250	598
27/07/2020	14:54:02	A	EUR	8,1250	914
27/07/2020	14:53:31	A	EUR	8,1270	1325
27/07/2020	14:53:31	A	EUR	8,1270	1304
27/07/2020	14:53:31	A	EUR	8,1270	1272
27/07/2020	14:53:30	A	EUR	8,1270	82
27/07/2020	14:53:30	A	EUR	8,1280	1191
27/07/2020	14:51:18	A	EUR	8,1290	866
27/07/2020	14:51:13	A	EUR	8,1300	1422
27/07/2020	14:51:13	A	EUR	8,1300	1395
27/07/2020	14:51:13	A	EUR	8,1300	990
27/07/2020	14:51:13	A	EUR	8,1300	1214
27/07/2020	14:51:13	A	EUR	8,1300	43
27/07/2020	14:51:13	A	EUR	8,1300	275
27/07/2020	14:51:03	A	EUR	8,1320	900
27/07/2020	14:50:37	A	EUR	8,1320	1242
27/07/2020	14:50:37	A	EUR	8,1320	108
27/07/2020	14:50:37	A	EUR	8,1320	1192

CAMPARI GROUP

27/07/2020	14:49:00	A	EUR	8,1330	1217
27/07/2020	14:47:24	A	EUR	8,1350	900
27/07/2020	14:47:24	A	EUR	8,1350	1000
27/07/2020	14:46:20	A	EUR	8,1300	560
27/07/2020	14:46:20	A	EUR	8,1300	462
27/07/2020	14:46:05	A	EUR	8,1300	1213
27/07/2020	14:46:05	A	EUR	8,1300	1294
27/07/2020	14:46:05	A	EUR	8,1300	1213
27/07/2020	14:46:05	A	EUR	8,1300	1466
27/07/2020	14:46:05	A	EUR	8,1300	1240
27/07/2020	14:46:05	A	EUR	8,1300	1333
27/07/2020	14:46:05	A	EUR	8,1300	1314
27/07/2020	14:46:05	A	EUR	8,1300	1258
27/07/2020	14:46:05	A	EUR	8,1300	1233
27/07/2020	14:46:00	A	EUR	8,1320	1000
27/07/2020	14:46:00	A	EUR	8,1330	1287
27/07/2020	14:46:00	A	EUR	8,1330	1269
27/07/2020	14:46:00	A	EUR	8,1330	98
27/07/2020	14:43:30	A	EUR	8,1320	127
27/07/2020	14:43:30	A	EUR	8,1320	689
27/07/2020	14:42:30	A	EUR	8,1340	535
27/07/2020	14:42:30	A	EUR	8,1340	887
27/07/2020	14:41:34	A	EUR	8,1360	1309
27/07/2020	14:40:45	A	EUR	8,1380	750
27/07/2020	14:40:45	A	EUR	8,1380	1444
27/07/2020	14:39:32	A	EUR	8,1400	1000
27/07/2020	14:39:30	A	EUR	8,1410	307
27/07/2020	14:39:30	A	EUR	8,1410	917
27/07/2020	14:36:37	A	EUR	8,1330	140
27/07/2020	14:36:37	A	EUR	8,1330	1200
27/07/2020	14:35:49	A	EUR	8,1360	237
27/07/2020	14:35:49	A	EUR	8,1360	651
27/07/2020	14:35:49	A	EUR	8,1360	260
27/07/2020	14:33:03	A	EUR	8,1390	281
27/07/2020	14:33:03	A	EUR	8,1390	281
27/07/2020	14:33:03	A	EUR	8,1390	1087
27/07/2020	14:33:03	A	EUR	8,1390	1266
27/07/2020	14:31:18	A	EUR	8,1310	1256
27/07/2020	14:31:18	A	EUR	8,1310	587
27/07/2020	14:31:06	A	EUR	8,1310	725
27/07/2020	14:30:58	A	EUR	8,1360	1383
27/07/2020	14:30:00	A	EUR	8,1420	597
27/07/2020	14:30:00	A	EUR	8,1430	1318
27/07/2020	14:30:00	A	EUR	8,1430	435
27/07/2020	14:30:00	A	EUR	8,1420	435

CAMPARI GROUP

27/07/2020	14:30:00	A	EUR	8,1400	1348
27/07/2020	14:30:00	A	EUR	8,1400	1368
27/07/2020	14:30:00	A	EUR	8,1420	842
27/07/2020	14:30:00	A	EUR	8,1420	45
27/07/2020	14:30:00	A	EUR	8,1420	304
27/07/2020	14:30:00	A	EUR	8,1430	341
27/07/2020	14:30:00	A	EUR	8,1430	894
27/07/2020	14:22:15	A	EUR	8,1430	630
27/07/2020	14:22:15	A	EUR	8,1430	789
27/07/2020	14:20:18	A	EUR	8,1450	332
27/07/2020	14:20:18	A	EUR	8,1440	850
27/07/2020	14:19:53	A	EUR	8,1480	867
27/07/2020	14:19:53	A	EUR	8,1480	429
27/07/2020	14:19:01	A	EUR	8,1460	64
27/07/2020	14:19:01	A	EUR	8,1460	1183
27/07/2020	14:16:33	A	EUR	8,1400	1100
27/07/2020	14:16:33	A	EUR	8,1400	904
27/07/2020	14:16:33	A	EUR	8,1400	461
27/07/2020	14:16:33	A	EUR	8,1400	319
27/07/2020	14:16:31	A	EUR	8,1430	1211
27/07/2020	14:16:30	A	EUR	8,1450	1123
27/07/2020	14:16:30	A	EUR	8,1450	198
27/07/2020	14:10:02	A	EUR	8,1430	853
27/07/2020	14:10:02	A	EUR	8,1430	343
27/07/2020	14:09:25	A	EUR	8,1400	188
27/07/2020	14:09:15	A	EUR	8,1400	850
27/07/2020	14:09:15	A	EUR	8,1400	950
27/07/2020	14:09:15	A	EUR	8,1400	370
27/07/2020	14:09:15	A	EUR	8,1400	815
27/07/2020	14:09:15	A	EUR	8,1400	585
27/07/2020	14:09:15	A	EUR	8,1400	1000
27/07/2020	14:08:41	A	EUR	8,1410	1000
27/07/2020	14:08:39	A	EUR	8,1480	224
27/07/2020	14:08:39	A	EUR	8,1470	1000
27/07/2020	14:08:39	A	EUR	8,1480	48
27/07/2020	14:08:39	A	EUR	8,1470	279
27/07/2020	14:08:39	A	EUR	8,1480	900
27/07/2020	14:08:39	A	EUR	8,1480	232
27/07/2020	14:08:39	A	EUR	8,1470	1348
27/07/2020	14:03:40	A	EUR	8,1470	294
27/07/2020	14:03:40	A	EUR	8,1440	878
27/07/2020	14:03:40	A	EUR	8,1440	384
27/07/2020	14:03:40	A	EUR	8,1470	415
27/07/2020	14:03:40	A	EUR	8,1470	900
27/07/2020	14:03:40	A	EUR	8,1460	488

CAMPARI GROUP

27/07/2020	14:03:40	A	EUR	8,1460	923
27/07/2020	14:03:40	A	EUR	8,1470	488
27/07/2020	14:03:40	A	EUR	8,1470	800
27/07/2020	14:03:40	A	EUR	8,1470	1633
27/07/2020	13:58:55	A	EUR	8,1280	400
27/07/2020	13:58:55	A	EUR	8,1280	900
27/07/2020	13:58:55	A	EUR	8,1260	850
27/07/2020	13:58:55	A	EUR	8,1270	566
27/07/2020	13:58:55	A	EUR	8,1280	239
27/07/2020	13:58:55	A	EUR	8,1280	1215
27/07/2020	13:58:55	A	EUR	8,1290	1224
27/07/2020	13:58:55	A	EUR	8,1290	947
27/07/2020	13:58:55	A	EUR	8,1290	256
27/07/2020	13:58:55	A	EUR	8,1290	1440
27/07/2020	13:55:34	A	EUR	8,1140	1424
27/07/2020	13:52:01	A	EUR	8,1230	1328
27/07/2020	13:47:39	A	EUR	8,1350	329
27/07/2020	13:47:39	A	EUR	8,1350	961
27/07/2020	13:42:44	A	EUR	8,1480	1457
27/07/2020	13:39:17	A	EUR	8,1440	1356
27/07/2020	13:31:02	A	EUR	8,1750	1366
27/07/2020	13:28:51	A	EUR	8,1790	1267
27/07/2020	13:22:19	A	EUR	8,1690	1204
27/07/2020	13:06:59	A	EUR	8,1510	520
27/07/2020	13:06:59	A	EUR	8,1510	914
27/07/2020	13:03:18	A	EUR	8,1450	1462
27/07/2020	12:52:25	A	EUR	8,1410	588
27/07/2020	12:52:25	A	EUR	8,1410	636
27/07/2020	12:45:26	A	EUR	8,1200	349
27/07/2020	12:45:26	A	EUR	8,1200	320
27/07/2020	12:45:26	A	EUR	8,1200	800
27/07/2020	12:38:09	A	EUR	8,1200	1299
27/07/2020	12:22:53	A	EUR	8,1290	386
27/07/2020	12:22:53	A	EUR	8,1290	900
27/07/2020	12:22:53	A	EUR	8,1300	28
27/07/2020	12:22:53	A	EUR	8,1300	1363
27/07/2020	12:16:02	A	EUR	8,1440	1323
27/07/2020	12:11:02	A	EUR	8,1510	1400
27/07/2020	12:06:11	A	EUR	8,1420	1345
27/07/2020	12:03:41	A	EUR	8,1550	174
27/07/2020	12:03:41	A	EUR	8,1550	207
27/07/2020	12:03:34	A	EUR	8,1550	864
27/07/2020	11:59:38	A	EUR	8,1560	23
27/07/2020	11:59:38	A	EUR	8,1550	400
27/07/2020	11:59:38	A	EUR	8,1550	1000

CAMPARI GROUP

27/07/2020	11:47:16	A	EUR	8,1610	1250
27/07/2020	11:39:18	A	EUR	8,1570	1215
27/07/2020	11:39:18	A	EUR	8,1570	128
27/07/2020	11:36:08	A	EUR	8,1560	1100
27/07/2020	11:36:08	A	EUR	8,1570	186
27/07/2020	11:35:16	A	EUR	8,1580	48
27/07/2020	11:23:15	A	EUR	8,1510	260
27/07/2020	11:23:15	A	EUR	8,1510	1199
27/07/2020	11:22:27	A	EUR	8,1630	268
27/07/2020	11:22:27	A	EUR	8,1620	950
27/07/2020	11:17:51	A	EUR	8,1780	709
27/07/2020	11:17:51	A	EUR	8,1780	642
27/07/2020	11:13:30	A	EUR	8,1810	1286
27/07/2020	11:04:30	A	EUR	8,1810	1181
27/07/2020	10:56:19	A	EUR	8,1750	1325
27/07/2020	10:51:56	A	EUR	8,1780	1260
27/07/2020	10:47:27	A	EUR	8,1840	1143
27/07/2020	10:45:50	A	EUR	8,1840	232
27/07/2020	10:34:31	A	EUR	8,1810	1000
27/07/2020	10:34:31	A	EUR	8,1810	188
27/07/2020	10:34:31	A	EUR	8,1820	73
27/07/2020	10:28:55	A	EUR	8,1780	1000
27/07/2020	10:28:55	A	EUR	8,1790	632
27/07/2020	10:28:55	A	EUR	8,1780	800
27/07/2020	10:22:25	A	EUR	8,1710	532
27/07/2020	10:22:14	A	EUR	8,1710	43
27/07/2020	10:22:14	A	EUR	8,1710	693
27/07/2020	10:14:34	A	EUR	8,1700	1470
27/07/2020	10:13:22	A	EUR	8,1680	17
27/07/2020	10:12:20	A	EUR	8,1710	1404
27/07/2020	10:07:11	A	EUR	8,1610	665
27/07/2020	10:07:11	A	EUR	8,1610	540
27/07/2020	09:57:33	A	EUR	8,1720	992
27/07/2020	09:57:33	A	EUR	8,1720	196
27/07/2020	09:53:57	A	EUR	8,1780	1255
27/07/2020	09:47:00	A	EUR	8,1730	1465
27/07/2020	09:38:53	A	EUR	8,1800	1153
27/07/2020	09:38:53	A	EUR	8,1800	50
27/07/2020	09:28:26	A	EUR	8,1620	1236
27/07/2020	09:25:28	A	EUR	8,1670	1235
27/07/2020	09:17:30	A	EUR	8,1840	1062
27/07/2020	09:17:30	A	EUR	8,1840	273
27/07/2020	09:09:47	A	EUR	8,2190	1424
27/07/2020	09:09:06	A	EUR	8,2250	1194
27/07/2020	09:09:06	A	EUR	8,2250	31

CAMPARI GROUP

27/07/2020	09:06:57	A	EUR	8,2110	1275
27/07/2020	09:03:19	A	EUR	8,1870	107
27/07/2020	09:03:19	A	EUR	8,1870	1255
27/07/2020	08:55:24	A	EUR	8,1870	1181
27/07/2020	08:47:22	A	EUR	8,1920	1454
27/07/2020	08:41:47	A	EUR	8,2000	1238
27/07/2020	08:38:00	A	EUR	8,1920	173
27/07/2020	08:38:00	A	EUR	8,1920	1197
27/07/2020	08:32:17	A	EUR	8,1820	669
27/07/2020	08:32:17	A	EUR	8,1820	782
27/07/2020	08:29:59	A	EUR	8,1800	1327
27/07/2020	08:25:21	A	EUR	8,1570	200
27/07/2020	08:18:19	A	EUR	8,1550	486
27/07/2020	08:18:19	A	EUR	8,1550	755
27/07/2020	08:18:19	A	EUR	8,1540	1303
27/07/2020	08:14:03	A	EUR	8,1590	1225
28/07/2020	10:02:20	A	EUR	8,1300	1353
28/07/2020	09:55:56	A	EUR	8,1310	1352
28/07/2020	09:48:22	A	EUR	8,1160	262
28/07/2020	09:48:22	A	EUR	8,1160	379
28/07/2020	09:48:22	A	EUR	8,1160	14
28/07/2020	09:41:24	A	EUR	8,1350	1326
28/07/2020	09:34:12	A	EUR	8,1430	1417
28/07/2020	09:31:09	A	EUR	8,1510	61
28/07/2020	09:31:09	A	EUR	8,1510	1131
28/07/2020	09:27:03	A	EUR	8,1580	1275
28/07/2020	09:16:39	A	EUR	8,1640	1042
28/07/2020	09:16:39	A	EUR	8,1640	294
28/07/2020	09:15:38	A	EUR	8,1700	1339
28/07/2020	09:12:01	A	EUR	8,1650	193
28/07/2020	09:12:01	A	EUR	8,1650	8
28/07/2020	09:10:12	A	EUR	8,1640	9
28/07/2020	09:10:12	A	EUR	8,1640	264
28/07/2020	09:03:05	A	EUR	8,1680	1360
28/07/2020	09:03:05	A	EUR	8,1700	1406
28/07/2020	09:03:05	A	EUR	8,1700	1199
28/07/2020	09:03:05	A	EUR	8,1700	1301
28/07/2020	09:03:05	A	EUR	8,1700	1429
28/07/2020	09:03:05	A	EUR	8,1700	625
28/07/2020	09:03:05	A	EUR	8,1700	591
28/07/2020	08:29:53	A	EUR	8,1520	1397
28/07/2020	08:26:03	A	EUR	8,1570	1440
28/07/2020	08:20:39	A	EUR	8,1600	1208
28/07/2020	08:18:29	A	EUR	8,1670	1338