

CAMPARI GROUP

Comunicazione acquisto azioni proprie

Sesto San Giovanni, 3 Luglio 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 29 giugno 2020 al 3 luglio 2020 n. 779.465 azioni proprie al prezzo medio di € 7,4954 per azione per un controvalore complessivo di € 5.842.401,02.

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 €
	29/06/2020	290.705	7,5044	2.181.566,60
	30/06/2020	254.169	7,5079	1.908.275,44
	01/07/2020	234.591	7,4707	1.752.558,98

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'
29/06/2020	15:45:31	A	EUR	7,5740	1908
29/06/2020	15:39:35	A	EUR	7,5680	1829
29/06/2020	15:32:07	A	EUR	7,5580	1739
29/06/2020	15:27:08	A	EUR	7,5600	727
29/06/2020	15:27:08	A	EUR	7,5600	980
29/06/2020	15:27:08	A	EUR	7,5600	106
29/06/2020	15:24:22	A	EUR	7,5500	590
29/06/2020	15:20:34	A	EUR	7,5520	425
29/06/2020	15:20:34	A	EUR	7,5520	900
29/06/2020	15:10:20	A	EUR	7,5200	33
29/06/2020	15:10:20	A	EUR	7,5200	980
29/06/2020	15:10:20	A	EUR	7,5200	979
29/06/2020	15:05:45	A	EUR	7,5060	811
29/06/2020	15:05:45	A	EUR	7,5060	721
29/06/2020	15:05:45	A	EUR	7,5060	980
29/06/2020	15:05:45	A	EUR	7,5060	980
29/06/2020	15:05:45	A	EUR	7,5060	169
29/06/2020	15:05:45	A	EUR	7,5060	65
29/06/2020	15:02:23	A	EUR	7,5020	224
29/06/2020	15:02:23	A	EUR	7,5020	1573
29/06/2020	14:57:46	A	EUR	7,5040	416
29/06/2020	14:57:46	A	EUR	7,5040	1487
29/06/2020	14:57:38	A	EUR	7,5060	1642
29/06/2020	14:54:08	A	EUR	7,4980	1724
29/06/2020	14:51:09	A	EUR	7,5020	138
29/06/2020	14:51:09	A	EUR	7,5020	1690
29/06/2020	14:51:09	A	EUR	7,5000	1691
29/06/2020	14:47:51	A	EUR	7,5000	144
29/06/2020	14:47:51	A	EUR	7,5000	1570
29/06/2020	14:47:51	A	EUR	7,5000	107
29/06/2020	14:47:51	A	EUR	7,5000	864
29/06/2020	14:47:49	A	EUR	7,5000	960
29/06/2020	14:47:39	A	EUR	7,5020	1258
29/06/2020	14:47:39	A	EUR	7,5020	652
29/06/2020	14:41:07	A	EUR	7,4980	1688
29/06/2020	14:40:18	A	EUR	7,4980	1911
29/06/2020	14:40:18	A	EUR	7,5000	2308

CAMPARI GROUP

29/06/2020	14:40:18	A	EUR	7,5000	1208
29/06/2020	14:40:18	A	EUR	7,5000	562
29/06/2020	14:40:18	A	EUR	7,5000	418
29/06/2020	14:40:18	A	EUR	7,5000	980
29/06/2020	14:40:18	A	EUR	7,5000	519
29/06/2020	14:40:18	A	EUR	7,5000	461
29/06/2020	14:40:18	A	EUR	7,5000	1957
29/06/2020	14:40:18	A	EUR	7,5000	980
29/06/2020	14:40:18	A	EUR	7,5000	729
29/06/2020	14:40:18	A	EUR	7,5000	251
29/06/2020	14:40:18	A	EUR	7,5000	980
29/06/2020	14:39:54	A	EUR	7,5040	961
29/06/2020	14:39:54	A	EUR	7,5040	900
29/06/2020	14:39:54	A	EUR	7,5040	1951
29/06/2020	14:36:20	A	EUR	7,5100	1860
29/06/2020	14:32:03	A	EUR	7,5080	1525
29/06/2020	14:32:03	A	EUR	7,5080	158
29/06/2020	14:31:22	A	EUR	7,5100	1762
29/06/2020	14:31:02	A	EUR	7,5180	594
29/06/2020	14:31:02	A	EUR	7,5180	900
29/06/2020	14:31:02	A	EUR	7,5160	1953
29/06/2020	14:27:46	A	EUR	7,5080	268
29/06/2020	14:27:46	A	EUR	7,5080	109
29/06/2020	14:25:55	A	EUR	7,5100	629
29/06/2020	14:25:55	A	EUR	7,5100	980
29/06/2020	14:20:15	A	EUR	7,5060	708
29/06/2020	14:19:38	A	EUR	7,5060	1000
29/06/2020	14:18:53	A	EUR	7,5140	291
29/06/2020	14:18:53	A	EUR	7,5140	980
29/06/2020	14:18:53	A	EUR	7,5140	717
29/06/2020	14:16:50	A	EUR	7,5060	1807
29/06/2020	14:15:55	A	EUR	7,5020	900
29/06/2020	14:09:12	A	EUR	7,5000	241
29/06/2020	14:09:12	A	EUR	7,5000	980
29/06/2020	14:09:12	A	EUR	7,5000	714
29/06/2020	14:07:49	A	EUR	7,5020	1921
29/06/2020	14:04:04	A	EUR	7,5000	562
29/06/2020	14:04:04	A	EUR	7,5000	980
29/06/2020	14:04:04	A	EUR	7,5000	358
29/06/2020	14:04:04	A	EUR	7,5000	622

CAMPARI GROUP

29/06/2020	14:04:04	A	EUR	7,5000	1186
29/06/2020	14:04:04	A	EUR	7,5000	534
29/06/2020	14:04:04	A	EUR	7,5000	1105
29/06/2020	14:01:02	A	EUR	7,4820	1681
29/06/2020	14:01:02	A	EUR	7,4820	1912
29/06/2020	13:53:23	A	EUR	7,4960	1868
29/06/2020	13:53:22	A	EUR	7,4980	1985
29/06/2020	13:53:22	A	EUR	7,4980	630
29/06/2020	13:53:22	A	EUR	7,4980	980
29/06/2020	13:53:22	A	EUR	7,4980	50
29/06/2020	13:53:22	A	EUR	7,5000	548
29/06/2020	13:53:22	A	EUR	7,5000	1291
29/06/2020	13:49:45	A	EUR	7,5080	900
29/06/2020	13:49:45	A	EUR	7,5080	97
29/06/2020	13:49:45	A	EUR	7,5080	1754
29/06/2020	13:42:14	A	EUR	7,4880	758
29/06/2020	13:42:14	A	EUR	7,4880	980
29/06/2020	13:42:14	A	EUR	7,4880	1684
29/06/2020	13:42:14	A	EUR	7,4880	1952
29/06/2020	13:39:35	A	EUR	7,4880	584
29/06/2020	13:39:35	A	EUR	7,4880	1160
29/06/2020	13:39:20	A	EUR	7,4900	1881
29/06/2020	13:37:02	A	EUR	7,4980	1897
29/06/2020	13:37:02	A	EUR	7,4980	1661
29/06/2020	13:34:59	A	EUR	7,4960	1925
29/06/2020	13:34:50	A	EUR	7,5000	1764
29/06/2020	13:34:17	A	EUR	7,5100	797
29/06/2020	13:34:17	A	EUR	7,5100	1102
29/06/2020	13:33:38	A	EUR	7,5140	1603
29/06/2020	13:31:03	A	EUR	7,5060	468
29/06/2020	13:31:03	A	EUR	7,5060	1141
29/06/2020	13:23:01	A	EUR	7,5000	385
29/06/2020	13:23:01	A	EUR	7,5000	980
29/06/2020	13:23:01	A	EUR	7,5000	570
29/06/2020	13:22:03	A	EUR	7,5020	472
29/06/2020	13:22:03	A	EUR	7,5020	96
29/06/2020	13:22:03	A	EUR	7,5020	268
29/06/2020	13:21:03	A	EUR	7,5020	508
29/06/2020	13:21:03	A	EUR	7,5020	442
29/06/2020	13:21:03	A	EUR	7,5020	733

CAMPARI GROUP

29/06/2020	13:20:16	A	EUR	7,5020	1727
29/06/2020	13:11:47	A	EUR	7,4980	1632
29/06/2020	13:10:31	A	EUR	7,5000	1768
29/06/2020	13:10:31	A	EUR	7,5000	174
29/06/2020	13:10:31	A	EUR	7,5000	1503
29/06/2020	13:08:44	A	EUR	7,5060	1399
29/06/2020	13:08:44	A	EUR	7,5060	559
29/06/2020	13:06:26	A	EUR	7,5000	2073
29/06/2020	13:04:52	A	EUR	7,5000	532
29/06/2020	13:04:52	A	EUR	7,5000	1294
29/06/2020	13:04:52	A	EUR	7,5000	840
29/06/2020	13:04:52	A	EUR	7,5000	767
29/06/2020	13:04:52	A	EUR	7,5000	419
29/06/2020	13:04:52	A	EUR	7,5000	1403
29/06/2020	13:04:52	A	EUR	7,5000	1674
29/06/2020	13:04:52	A	EUR	7,5000	510
29/06/2020	13:04:37	A	EUR	7,5000	1400
29/06/2020	13:02:04	A	EUR	7,5100	1748
29/06/2020	12:52:12	A	EUR	7,5100	1346
29/06/2020	12:52:12	A	EUR	7,5100	649
29/06/2020	12:52:10	A	EUR	7,5100	1819
29/06/2020	12:52:09	A	EUR	7,5140	645
29/06/2020	12:52:09	A	EUR	7,5120	1100
29/06/2020	12:52:09	A	EUR	7,5100	12
29/06/2020	12:52:09	A	EUR	7,5120	218
29/06/2020	12:52:09	A	EUR	7,5120	1540
29/06/2020	12:45:27	A	EUR	7,5100	11
29/06/2020	12:34:50	A	EUR	7,5020	1400
29/06/2020	12:32:11	A	EUR	7,5040	1100
29/06/2020	12:28:18	A	EUR	7,5060	1668
29/06/2020	12:17:00	A	EUR	7,4960	211
29/06/2020	12:16:52	A	EUR	7,4960	779
29/06/2020	12:16:52	A	EUR	7,4960	727
29/06/2020	12:16:52	A	EUR	7,4960	1272
29/06/2020	12:16:52	A	EUR	7,4960	661
29/06/2020	12:15:55	A	EUR	7,4980	1698
29/06/2020	12:15:55	A	EUR	7,4980	1863
29/06/2020	12:09:11	A	EUR	7,4940	100
29/06/2020	12:01:40	A	EUR	7,4920	1863
29/06/2020	12:01:40	A	EUR	7,4900	1743

CAMPARI GROUP

29/06/2020	12:00:27	A	EUR	7,4940	1625
29/06/2020	12:00:27	A	EUR	7,4940	261
29/06/2020	12:00:27	A	EUR	7,4940	1933
29/06/2020	11:58:28	A	EUR	7,4840	85
29/06/2020	11:58:28	A	EUR	7,4840	215
29/06/2020	11:54:00	A	EUR	7,4900	1100
29/06/2020	11:54:00	A	EUR	7,4900	1200
29/06/2020	11:53:50	A	EUR	7,4900	1100
29/06/2020	11:53:50	A	EUR	7,4900	1100
29/06/2020	11:52:04	A	EUR	7,4900	1000
29/06/2020	11:48:36	A	EUR	7,4960	840
29/06/2020	11:48:36	A	EUR	7,4960	909
29/06/2020	11:45:00	A	EUR	7,4980	404
29/06/2020	11:45:00	A	EUR	7,4980	1478
29/06/2020	11:38:59	A	EUR	7,5000	1805
29/06/2020	11:38:59	A	EUR	7,5000	1692
29/06/2020	11:37:14	A	EUR	7,4980	1841
29/06/2020	11:37:14	A	EUR	7,5000	1689
29/06/2020	11:37:14	A	EUR	7,5020	1819
29/06/2020	11:34:53	A	EUR	7,4920	1631
29/06/2020	11:34:53	A	EUR	7,4920	29
29/06/2020	11:32:58	A	EUR	7,4940	1796
29/06/2020	11:28:40	A	EUR	7,4880	1943
29/06/2020	11:27:17	A	EUR	7,4920	1264
29/06/2020	11:27:17	A	EUR	7,4920	431
29/06/2020	11:24:06	A	EUR	7,4960	922
29/06/2020	11:24:06	A	EUR	7,4960	1015
29/06/2020	11:19:19	A	EUR	7,4960	1082
29/06/2020	11:19:19	A	EUR	7,4960	611
29/06/2020	11:19:17	A	EUR	7,5000	1200
29/06/2020	11:13:01	A	EUR	7,4920	265
29/06/2020	11:13:01	A	EUR	7,4920	422
29/06/2020	11:13:01	A	EUR	7,4920	1000
29/06/2020	11:09:35	A	EUR	7,5040	1622
29/06/2020	11:09:35	A	EUR	7,5040	311
29/06/2020	11:06:15	A	EUR	7,4980	1641
29/06/2020	11:03:46	A	EUR	7,4960	980
29/06/2020	11:03:46	A	EUR	7,4960	827
29/06/2020	11:03:14	A	EUR	7,4980	1341
29/06/2020	11:03:14	A	EUR	7,4980	501

CAMPARI GROUP

29/06/2020	11:03:13	A	EUR	7,5000	1795
29/06/2020	11:03:13	A	EUR	7,5000	1747
29/06/2020	11:03:11	A	EUR	7,5020	1709
29/06/2020	11:01:48	A	EUR	7,5000	1818
29/06/2020	11:01:48	A	EUR	7,5000	1120
29/06/2020	11:01:47	A	EUR	7,5000	832
29/06/2020	11:01:47	A	EUR	7,5000	1785
29/06/2020	11:01:47	A	EUR	7,5000	20
29/06/2020	11:01:47	A	EUR	7,5000	1806
29/06/2020	11:01:47	A	EUR	7,5000	1950
29/06/2020	11:01:44	A	EUR	7,5060	882
29/06/2020	11:01:44	A	EUR	7,5060	736
29/06/2020	11:01:44	A	EUR	7,5100	1752
29/06/2020	11:01:44	A	EUR	7,5100	1628
29/06/2020	11:01:44	A	EUR	7,5100	1982
29/06/2020	10:57:30	A	EUR	7,5240	37
29/06/2020	10:57:30	A	EUR	7,5240	980
29/06/2020	10:57:30	A	EUR	7,5240	908
29/06/2020	10:47:48	A	EUR	7,5300	837
29/06/2020	10:47:48	A	EUR	7,5300	979
29/06/2020	10:30:04	A	EUR	7,5100	1948
29/06/2020	10:30:04	A	EUR	7,5100	1112
29/06/2020	10:29:15	A	EUR	7,5140	1767
29/06/2020	10:21:25	A	EUR	7,5100	42
29/06/2020	10:21:25	A	EUR	7,5100	741
29/06/2020	10:21:25	A	EUR	7,5100	639
29/06/2020	10:19:17	A	EUR	7,5100	720
29/06/2020	10:19:17	A	EUR	7,5100	242
29/06/2020	10:19:17	A	EUR	7,5100	1940
29/06/2020	10:07:10	A	EUR	7,4980	1690
29/06/2020	10:06:37	A	EUR	7,5000	1774
29/06/2020	10:06:01	A	EUR	7,5080	1772
29/06/2020	09:58:11	A	EUR	7,4980	580
29/06/2020	09:55:30	A	EUR	7,4960	70
29/06/2020	09:55:29	A	EUR	7,4960	518
29/06/2020	09:55:29	A	EUR	7,4960	1092
29/06/2020	09:55:04	A	EUR	7,5000	119
29/06/2020	09:55:04	A	EUR	7,5000	1496
29/06/2020	09:55:01	A	EUR	7,5040	1125
29/06/2020	09:55:01	A	EUR	7,5040	671

CAMPARI GROUP

29/06/2020	09:52:50	A	EUR	7,5040	945
29/06/2020	09:52:50	A	EUR	7,5040	42
29/06/2020	09:52:50	A	EUR	7,5040	980
29/06/2020	09:44:14	A	EUR	7,5000	721
29/06/2020	09:44:14	A	EUR	7,5000	980
29/06/2020	09:43:44	A	EUR	7,5020	1842
29/06/2020	09:40:45	A	EUR	7,5020	1795
29/06/2020	09:40:45	A	EUR	7,5000	1648
29/06/2020	09:40:45	A	EUR	7,5040	1643
29/06/2020	09:35:10	A	EUR	7,4880	1870
29/06/2020	09:34:50	A	EUR	7,4920	1648
29/06/2020	09:34:50	A	EUR	7,4920	1648
29/06/2020	09:32:48	A	EUR	7,5000	1649
29/06/2020	09:32:47	A	EUR	7,5000	837
29/06/2020	09:32:47	A	EUR	7,5000	175
29/06/2020	09:32:47	A	EUR	7,5040	1987
29/06/2020	09:31:21	A	EUR	7,4980	1902
29/06/2020	09:31:21	A	EUR	7,4980	1731
29/06/2020	09:31:21	A	EUR	7,4980	1940
29/06/2020	09:24:30	A	EUR	7,4480	1876
29/06/2020	09:17:26	A	EUR	7,4540	1100
29/06/2020	09:08:12	A	EUR	7,4780	1916
29/06/2020	09:01:29	A	EUR	7,5040	900
29/06/2020	09:00:00	A	EUR	7,5120	857
29/06/2020	09:00:00	A	EUR	7,5120	774
29/06/2020	08:46:44	A	EUR	7,5500	1980
29/06/2020	08:39:59	A	EUR	7,5760	1915
29/06/2020	08:31:29	A	EUR	7,5760	755
29/06/2020	08:31:29	A	EUR	7,5740	1100
29/06/2020	08:31:29	A	EUR	7,5760	1865
29/06/2020	08:19:21	A	EUR	7,5340	90
29/06/2020	08:19:21	A	EUR	7,5340	980
29/06/2020	08:19:21	A	EUR	7,5340	799
30/06/2020	16:23:33	A	EUR	7,5080	1488
30/06/2020	16:23:33	A	EUR	7,5080	663
30/06/2020	16:23:33	A	EUR	7,5080	237
30/06/2020	16:23:33	A	EUR	7,5080	1157
30/06/2020	16:23:33	A	EUR	7,5080	1765
30/06/2020	16:21:17	A	EUR	7,5060	150
30/06/2020	16:21:17	A	EUR	7,5060	13

CAMPARI GROUP

30/06/2020	16:20:37	A	EUR	7,5040	278
30/06/2020	16:20:37	A	EUR	7,5040	123
30/06/2020	16:20:37	A	EUR	7,5040	63
30/06/2020	16:20:37	A	EUR	7,5040	642
30/06/2020	16:20:37	A	EUR	7,5040	74
30/06/2020	16:20:21	A	EUR	7,5040	391
30/06/2020	16:18:46	A	EUR	7,5100	613
30/06/2020	16:18:46	A	EUR	7,5100	1969
30/06/2020	16:18:46	A	EUR	7,5100	900
30/06/2020	16:18:46	A	EUR	7,5100	245
30/06/2020	16:16:06	A	EUR	7,5060	1691
30/06/2020	16:15:34	A	EUR	7,5100	1613
30/06/2020	16:15:32	A	EUR	7,5120	1274
30/06/2020	16:15:32	A	EUR	7,5120	602
30/06/2020	16:14:17	A	EUR	7,5120	453
30/06/2020	16:14:17	A	EUR	7,5120	398
30/06/2020	16:11:23	A	EUR	7,5080	1604
30/06/2020	16:10:36	A	EUR	7,5080	43
30/06/2020	16:08:26	A	EUR	7,5100	1704
30/06/2020	16:08:26	A	EUR	7,5100	1823
30/06/2020	16:06:20	A	EUR	7,5100	2451
30/06/2020	16:06:20	A	EUR	7,5100	1869
30/06/2020	16:06:20	A	EUR	7,5100	1856
30/06/2020	16:06:20	A	EUR	7,5100	1863
30/06/2020	16:06:06	A	EUR	7,5120	1803
30/06/2020	16:05:59	A	EUR	7,5140	1785
30/06/2020	16:02:40	A	EUR	7,5160	179
30/06/2020	16:02:40	A	EUR	7,5160	1607
30/06/2020	16:02:40	A	EUR	7,5160	353
30/06/2020	16:02:40	A	EUR	7,5160	1477
30/06/2020	16:00:18	A	EUR	7,5160	1613
30/06/2020	15:57:41	A	EUR	7,5180	46
30/06/2020	15:57:41	A	EUR	7,5180	1927
30/06/2020	15:57:41	A	EUR	7,5200	1715
30/06/2020	15:53:57	A	EUR	7,5200	255
30/06/2020	15:53:56	A	EUR	7,5200	1600
30/06/2020	15:53:56	A	EUR	7,5200	107
30/06/2020	15:53:56	A	EUR	7,5220	802
30/06/2020	15:53:56	A	EUR	7,5220	801
30/06/2020	15:53:33	A	EUR	7,5240	1832

CAMPARI GROUP

30/06/2020	15:50:32	A	EUR	7,5160	1820
30/06/2020	15:50:21	A	EUR	7,5180	37
30/06/2020	15:50:21	A	EUR	7,5180	1263
30/06/2020	15:50:21	A	EUR	7,5180	411
30/06/2020	15:50:21	A	EUR	7,5200	793
30/06/2020	15:50:21	A	EUR	7,5200	1172
30/06/2020	15:42:56	A	EUR	7,5060	1132
30/06/2020	15:42:56	A	EUR	7,5060	609
30/06/2020	15:42:56	A	EUR	7,5060	1553
30/06/2020	15:42:56	A	EUR	7,5060	84
30/06/2020	15:42:54	A	EUR	7,5080	1019
30/06/2020	15:42:54	A	EUR	7,5080	707
30/06/2020	15:42:26	A	EUR	7,5100	900
30/06/2020	15:37:42	A	EUR	7,5100	1753
30/06/2020	15:37:40	A	EUR	7,5160	1851
30/06/2020	15:35:02	A	EUR	7,5140	1779
30/06/2020	15:34:47	A	EUR	7,5100	44
30/06/2020	15:34:47	A	EUR	7,5100	109
30/06/2020	15:34:47	A	EUR	7,5100	265
30/06/2020	15:34:47	A	EUR	7,5100	117
30/06/2020	15:32:57	A	EUR	7,5100	799
30/06/2020	15:32:57	A	EUR	7,5100	838
30/06/2020	15:30:51	A	EUR	7,5060	1620
30/06/2020	15:30:26	A	EUR	7,5060	302
30/06/2020	15:30:23	A	EUR	7,5060	378
30/06/2020	15:30:11	A	EUR	7,5100	1759
30/06/2020	15:30:11	A	EUR	7,5140	1859
30/06/2020	15:30:11	A	EUR	7,5100	1789
30/06/2020	15:29:24	A	EUR	7,5200	1898
30/06/2020	15:27:14	A	EUR	7,5320	1100
30/06/2020	15:25:03	A	EUR	7,5360	751
30/06/2020	15:25:03	A	EUR	7,5360	1178
30/06/2020	15:22:02	A	EUR	7,5200	1686
30/06/2020	15:22:02	A	EUR	7,5200	1638
30/06/2020	15:16:58	A	EUR	7,5200	1400
30/06/2020	15:16:58	A	EUR	7,5200	1926
30/06/2020	15:13:19	A	EUR	7,5240	1000
30/06/2020	15:13:19	A	EUR	7,5260	724
30/06/2020	15:13:19	A	EUR	7,5240	1747
30/06/2020	15:09:06	A	EUR	7,5280	348

CAMPARI GROUP

30/06/2020	15:09:06	A	EUR	7,5280	1179
30/06/2020	15:09:06	A	EUR	7,5280	94
30/06/2020	15:03:54	A	EUR	7,5200	1677
30/06/2020	14:58:42	A	EUR	7,5100	751
30/06/2020	14:58:42	A	EUR	7,5100	1218
30/06/2020	14:58:42	A	EUR	7,5100	742
30/06/2020	14:58:42	A	EUR	7,5100	1000
30/06/2020	14:58:42	A	EUR	7,5100	1780
30/06/2020	14:57:38	A	EUR	7,5140	517
30/06/2020	14:57:38	A	EUR	7,5140	800
30/06/2020	14:57:38	A	EUR	7,5120	650
30/06/2020	14:57:38	A	EUR	7,5120	1788
30/06/2020	14:53:35	A	EUR	7,5200	603
30/06/2020	14:53:35	A	EUR	7,5200	900
30/06/2020	14:49:48	A	EUR	7,5180	1744
30/06/2020	14:47:51	A	EUR	7,5220	1035
30/06/2020	14:47:51	A	EUR	7,5220	700
30/06/2020	14:44:32	A	EUR	7,5080	1763
30/06/2020	14:42:00	A	EUR	7,5100	1864
30/06/2020	14:42:00	A	EUR	7,5120	1948
30/06/2020	14:42:00	A	EUR	7,5120	164
30/06/2020	14:42:00	A	EUR	7,5120	1599
30/06/2020	14:36:03	A	EUR	7,4940	1100
30/06/2020	14:36:03	A	EUR	7,4980	1610
30/06/2020	14:36:03	A	EUR	7,4980	1657
30/06/2020	14:36:03	A	EUR	7,4980	1769
30/06/2020	14:36:03	A	EUR	7,4980	219
30/06/2020	14:34:08	A	EUR	7,4960	597
30/06/2020	14:31:33	A	EUR	7,4900	762
30/06/2020	14:31:33	A	EUR	7,4900	338
30/06/2020	14:31:33	A	EUR	7,4880	1200
30/06/2020	14:31:33	A	EUR	7,4880	1875
30/06/2020	14:31:32	A	EUR	7,4900	1913
30/06/2020	14:31:32	A	EUR	7,4920	593
30/06/2020	14:31:32	A	EUR	7,4920	10
30/06/2020	14:31:32	A	EUR	7,4920	1846
30/06/2020	14:31:32	A	EUR	7,4920	872
30/06/2020	14:31:32	A	EUR	7,4920	1200
30/06/2020	14:31:32	A	EUR	7,4920	872
30/06/2020	14:31:32	A	EUR	7,4920	974

CAMPARI GROUP

30/06/2020	14:20:08	A	EUR	7,4700	1830
30/06/2020	14:20:08	A	EUR	7,4700	167
30/06/2020	14:20:08	A	EUR	7,4700	1621
30/06/2020	14:19:23	A	EUR	7,4720	1770
30/06/2020	14:19:17	A	EUR	7,4760	445
30/06/2020	14:19:17	A	EUR	7,4760	1366
30/06/2020	14:19:17	A	EUR	7,4760	1767
30/06/2020	14:19:17	A	EUR	7,4760	497
30/06/2020	14:19:17	A	EUR	7,4760	1122
30/06/2020	14:19:17	A	EUR	7,4760	445
30/06/2020	14:19:17	A	EUR	7,4760	1187
30/06/2020	14:19:17	A	EUR	7,4760	279
30/06/2020	14:19:17	A	EUR	7,4780	1714
30/06/2020	14:18:27	A	EUR	7,4660	186
30/06/2020	14:05:13	A	EUR	7,4740	1386
30/06/2020	14:05:13	A	EUR	7,4740	283
30/06/2020	14:05:13	A	EUR	7,4760	1434
30/06/2020	14:05:13	A	EUR	7,4760	224
30/06/2020	14:05:13	A	EUR	7,4760	944
30/06/2020	14:05:13	A	EUR	7,4760	1000
30/06/2020	14:05:13	A	EUR	7,4760	550
30/06/2020	14:05:13	A	EUR	7,4760	1126
30/06/2020	14:04:01	A	EUR	7,4760	950
30/06/2020	14:04:01	A	EUR	7,4760	1100
30/06/2020	14:04:01	A	EUR	7,4760	1720
30/06/2020	13:54:48	A	EUR	7,4800	1848
30/06/2020	13:54:48	A	EUR	7,4800	1929
30/06/2020	13:54:48	A	EUR	7,4800	1933
30/06/2020	13:54:48	A	EUR	7,4800	1901
30/06/2020	13:48:32	A	EUR	7,4840	1602
30/06/2020	13:46:33	A	EUR	7,4840	1814
30/06/2020	13:38:20	A	EUR	7,4860	900
30/06/2020	13:34:17	A	EUR	7,4840	1938
30/06/2020	13:32:27	A	EUR	7,4860	1999
30/06/2020	13:32:09	A	EUR	7,4880	1810
30/06/2020	13:29:17	A	EUR	7,4940	1685
30/06/2020	13:17:21	A	EUR	7,5000	1661
30/06/2020	13:17:21	A	EUR	7,5000	40
30/06/2020	13:17:21	A	EUR	7,5000	1654
30/06/2020	13:13:17	A	EUR	7,4820	832

CAMPARI GROUP

30/06/2020	13:13:17	A	EUR	7,4820	959
30/06/2020	13:09:21	A	EUR	7,4880	1930
30/06/2020	13:02:30	A	EUR	7,5000	1949
30/06/2020	12:52:23	A	EUR	7,5080	1681
30/06/2020	12:47:59	A	EUR	7,5040	1168
30/06/2020	12:47:59	A	EUR	7,5040	787
30/06/2020	12:47:59	A	EUR	7,5040	1679
30/06/2020	12:41:18	A	EUR	7,5100	1900
30/06/2020	12:37:24	A	EUR	7,5100	1730
30/06/2020	12:35:43	A	EUR	7,5020	100
30/06/2020	12:25:15	A	EUR	7,5020	1745
30/06/2020	12:11:13	A	EUR	7,4860	1939
30/06/2020	11:59:56	A	EUR	7,5040	1840
30/06/2020	11:47:07	A	EUR	7,5240	1200
30/06/2020	11:47:07	A	EUR	7,5240	654
30/06/2020	11:47:07	A	EUR	7,5260	1761
30/06/2020	11:29:07	A	EUR	7,5260	1667
30/06/2020	11:22:12	A	EUR	7,5340	1086
30/06/2020	11:14:53	A	EUR	7,5340	4
30/06/2020	11:14:53	A	EUR	7,5340	2
30/06/2020	11:14:53	A	EUR	7,5340	3
30/06/2020	11:14:53	A	EUR	7,5340	4
30/06/2020	11:14:53	A	EUR	7,5340	4
30/06/2020	11:13:54	A	EUR	7,5340	785
30/06/2020	11:12:49	A	EUR	7,5360	1987
30/06/2020	11:11:26	A	EUR	7,5400	1163
30/06/2020	11:11:26	A	EUR	7,5400	1627
30/06/2020	11:11:26	A	EUR	7,5400	477
30/06/2020	11:11:26	A	EUR	7,5400	1956
30/06/2020	11:11:26	A	EUR	7,5400	1832
30/06/2020	11:11:26	A	EUR	7,5400	1620
30/06/2020	10:40:50	A	EUR	7,5400	1672
30/06/2020	10:40:50	A	EUR	7,5400	1895
30/06/2020	09:59:11	A	EUR	7,5360	1886
30/06/2020	09:50:42	A	EUR	7,5260	1797
30/06/2020	09:45:54	A	EUR	7,5040	1909
30/06/2020	09:43:36	A	EUR	7,4880	806
30/06/2020	09:43:36	A	EUR	7,4860	1100
30/06/2020	09:43:36	A	EUR	7,4880	1800
30/06/2020	09:34:14	A	EUR	7,4880	1811

CAMPARI GROUP

30/06/2020	09:20:39	A	EUR	7,5100	1947
30/06/2020	09:11:19	A	EUR	7,5180	1832
30/06/2020	09:03:56	A	EUR	7,5360	1818
30/06/2020	09:03:24	A	EUR	7,5380	1000
30/06/2020	09:03:12	A	EUR	7,5400	1110
30/06/2020	09:03:12	A	EUR	7,5400	800
30/06/2020	09:03:12	A	EUR	7,5400	1858
30/06/2020	09:03:12	A	EUR	7,5400	1879
30/06/2020	09:03:12	A	EUR	7,5400	167
30/06/2020	09:03:12	A	EUR	7,5400	30
30/06/2020	09:03:12	A	EUR	7,5400	1763
30/06/2020	09:03:12	A	EUR	7,5400	1736
30/06/2020	09:03:12	A	EUR	7,5400	224
30/06/2020	09:03:12	A	EUR	7,5400	1532
30/06/2020	08:14:18	A	EUR	7,5380	470
30/06/2020	08:14:18	A	EUR	7,5380	1431
01/07/2020	13:47:25	A	EUR	7,5400	1698
01/07/2020	13:39:57	A	EUR	7,5200	1142
01/07/2020	13:39:57	A	EUR	7,5200	855
01/07/2020	13:38:21	A	EUR	7,5200	1953
01/07/2020	13:29:01	A	EUR	7,5000	518
01/07/2020	13:29:01	A	EUR	7,5000	1351
01/07/2020	13:29:01	A	EUR	7,5020	1797
01/07/2020	13:19:59	A	EUR	7,4740	1714
01/07/2020	13:19:59	A	EUR	7,4740	1994
01/07/2020	13:19:59	A	EUR	7,4740	1674
01/07/2020	13:16:21	A	EUR	7,4740	800
01/07/2020	13:16:21	A	EUR	7,4740	1
01/07/2020	13:11:08	A	EUR	7,4600	1894
01/07/2020	13:09:56	A	EUR	7,4640	1000
01/07/2020	13:09:56	A	EUR	7,4640	1710
01/07/2020	13:09:56	A	EUR	7,4640	1994
01/07/2020	13:05:26	A	EUR	7,4600	1974
01/07/2020	13:05:05	A	EUR	7,4680	1759
01/07/2020	13:05:05	A	EUR	7,4700	171
01/07/2020	13:05:05	A	EUR	7,4700	1682
01/07/2020	13:00:03	A	EUR	7,4700	1317
01/07/2020	13:00:03	A	EUR	7,4700	1617
01/07/2020	13:00:03	A	EUR	7,4700	1647
01/07/2020	13:00:03	A	EUR	7,4700	632

CAMPARI GROUP

01/07/2020	13:00:03	A	EUR	7,4680	1890
01/07/2020	12:52:33	A	EUR	7,4520	714
01/07/2020	12:52:33	A	EUR	7,4520	905
01/07/2020	12:52:00	A	EUR	7,4520	900
01/07/2020	12:50:34	A	EUR	7,4380	249
01/07/2020	12:50:34	A	EUR	7,4380	1622
01/07/2020	12:50:34	A	EUR	7,4380	1682
01/07/2020	12:50:34	A	EUR	7,4380	1463
01/07/2020	12:50:34	A	EUR	7,4380	278
01/07/2020	12:47:27	A	EUR	7,4320	1240
01/07/2020	12:47:27	A	EUR	7,4320	524
01/07/2020	12:47:27	A	EUR	7,4320	866
01/07/2020	12:47:27	A	EUR	7,4320	921
01/07/2020	12:47:27	A	EUR	7,4320	1782
01/07/2020	12:47:27	A	EUR	7,4320	1900
01/07/2020	12:43:37	A	EUR	7,4300	1680
01/07/2020	12:43:37	A	EUR	7,4300	784
01/07/2020	12:43:37	A	EUR	7,4300	871
01/07/2020	12:42:32	A	EUR	7,4340	1845
01/07/2020	12:40:17	A	EUR	7,4300	25
01/07/2020	12:40:17	A	EUR	7,4300	1622
01/07/2020	12:40:17	A	EUR	7,4300	1942
01/07/2020	12:36:57	A	EUR	7,4320	1713
01/07/2020	12:36:57	A	EUR	7,4320	1783
01/07/2020	12:36:57	A	EUR	7,4320	1847
01/07/2020	12:36:57	A	EUR	7,4340	1601
01/07/2020	12:35:13	A	EUR	7,4280	825
01/07/2020	12:35:13	A	EUR	7,4260	1000
01/07/2020	12:33:00	A	EUR	7,4340	1737
01/07/2020	12:32:49	A	EUR	7,4400	715
01/07/2020	12:32:49	A	EUR	7,4400	500
01/07/2020	12:32:49	A	EUR	7,4400	400
01/07/2020	12:32:49	A	EUR	7,4400	1834
01/07/2020	12:32:49	A	EUR	7,4400	1601
01/07/2020	12:32:49	A	EUR	7,4400	1730
01/07/2020	12:32:49	A	EUR	7,4400	32
01/07/2020	12:32:03	A	EUR	7,4480	694
01/07/2020	12:32:03	A	EUR	7,4480	400
01/07/2020	12:32:03	A	EUR	7,4480	900
01/07/2020	12:32:03	A	EUR	7,4480	591

CAMPARI GROUP

01/07/2020	12:32:03	A	EUR	7,4480	900
01/07/2020	12:32:03	A	EUR	7,4460	1782
01/07/2020	12:30:48	A	EUR	7,4500	900
01/07/2020	12:29:13	A	EUR	7,4500	1116
01/07/2020	12:29:13	A	EUR	7,4500	507
01/07/2020	12:29:13	A	EUR	7,4540	1705
01/07/2020	12:29:13	A	EUR	7,4540	1986
01/07/2020	12:29:13	A	EUR	7,4540	1786
01/07/2020	12:29:13	A	EUR	7,4540	1915
01/07/2020	12:27:52	A	EUR	7,4480	1076
01/07/2020	12:27:52	A	EUR	7,4480	1799
01/07/2020	12:27:52	A	EUR	7,4480	686
01/07/2020	12:27:52	A	EUR	7,4480	1375
01/07/2020	12:26:47	A	EUR	7,4480	523
01/07/2020	12:26:47	A	EUR	7,4480	1976
01/07/2020	12:24:49	A	EUR	7,4460	287
01/07/2020	12:24:49	A	EUR	7,4460	1300
01/07/2020	12:24:49	A	EUR	7,4460	412
01/07/2020	12:24:49	A	EUR	7,4460	1293
01/07/2020	12:24:49	A	EUR	7,4460	1657
01/07/2020	12:24:49	A	EUR	7,4460	412
01/07/2020	12:20:09	A	EUR	7,4280	1828
01/07/2020	12:20:09	A	EUR	7,4280	1778
01/07/2020	12:19:42	A	EUR	7,4280	641
01/07/2020	12:19:42	A	EUR	7,4280	359
01/07/2020	12:19:42	A	EUR	7,4260	1300
01/07/2020	12:19:42	A	EUR	7,4280	1628
01/07/2020	12:19:42	A	EUR	7,4280	1805
01/07/2020	12:13:54	A	EUR	7,4280	1839
01/07/2020	12:13:54	A	EUR	7,4280	1953
01/07/2020	12:13:54	A	EUR	7,4280	1750
01/07/2020	12:13:54	A	EUR	7,4280	1891
01/07/2020	12:11:30	A	EUR	7,4320	1794
01/07/2020	12:04:47	A	EUR	7,4380	1239
01/07/2020	12:04:47	A	EUR	7,4380	386
01/07/2020	12:04:47	A	EUR	7,4400	1962
01/07/2020	12:04:13	A	EUR	7,4540	1662
01/07/2020	12:04:13	A	EUR	7,4540	1756
01/07/2020	12:04:13	A	EUR	7,4540	1630
01/07/2020	12:04:13	A	EUR	7,4540	922

CAMPARI GROUP

01/07/2020	12:04:13	A	EUR	7,4540	1953
01/07/2020	12:04:13	A	EUR	7,4540	711
01/07/2020	12:01:21	A	EUR	7,4540	708
01/07/2020	12:01:20	A	EUR	7,4580	57
01/07/2020	12:01:20	A	EUR	7,4580	596
01/07/2020	12:01:20	A	EUR	7,4560	1026
01/07/2020	12:01:20	A	EUR	7,4560	1974
01/07/2020	12:00:09	A	EUR	7,4680	1300
01/07/2020	12:00:09	A	EUR	7,4680	1952
01/07/2020	12:00:09	A	EUR	7,4680	1824
01/07/2020	11:52:46	A	EUR	7,4740	1010
01/07/2020	11:52:46	A	EUR	7,4740	611
01/07/2020	11:52:46	A	EUR	7,4740	1658
01/07/2020	11:51:36	A	EUR	7,4780	726
01/07/2020	11:51:36	A	EUR	7,4780	1200
01/07/2020	11:50:08	A	EUR	7,4840	1894
01/07/2020	11:49:32	A	EUR	7,4880	29
01/07/2020	11:49:32	A	EUR	7,4880	1664
01/07/2020	11:49:32	A	EUR	7,4880	1745
01/07/2020	11:46:02	A	EUR	7,4860	754
01/07/2020	11:46:02	A	EUR	7,4860	847
01/07/2020	11:46:02	A	EUR	7,4860	53
01/07/2020	11:46:02	A	EUR	7,4860	1813
01/07/2020	11:46:02	A	EUR	7,4860	1787
01/07/2020	11:41:05	A	EUR	7,4900	314
01/07/2020	11:41:05	A	EUR	7,4900	1973
01/07/2020	11:36:11	A	EUR	7,4860	1954
01/07/2020	11:35:30	A	EUR	7,4920	1668
01/07/2020	11:34:31	A	EUR	7,4960	840
01/07/2020	11:29:21	A	EUR	7,5020	773
01/07/2020	11:29:21	A	EUR	7,5020	935
01/07/2020	11:23:34	A	EUR	7,4900	1651
01/07/2020	11:08:29	A	EUR	7,4940	210
01/07/2020	11:08:29	A	EUR	7,4940	1767
01/07/2020	11:08:29	A	EUR	7,4940	1767
01/07/2020	11:07:31	A	EUR	7,4900	1732
01/07/2020	11:01:41	A	EUR	7,4720	367
01/07/2020	11:01:41	A	EUR	7,4720	1286
01/07/2020	10:58:52	A	EUR	7,4800	1992
01/07/2020	10:55:38	A	EUR	7,5080	1612

CAMPARI GROUP

01/07/2020	10:55:38	A	EUR	7,5080	1181
01/07/2020	10:55:38	A	EUR	7,5080	421
01/07/2020	10:52:52	A	EUR	7,4980	1688
01/07/2020	10:47:03	A	EUR	7,4920	1623
01/07/2020	10:44:15	A	EUR	7,5000	1754
01/07/2020	10:44:15	A	EUR	7,4980	1701
01/07/2020	10:44:15	A	EUR	7,4980	1133
01/07/2020	10:43:57	A	EUR	7,4980	561
01/07/2020	10:43:56	A	EUR	7,5000	2115
01/07/2020	10:43:56	A	EUR	7,5000	638
01/07/2020	10:43:56	A	EUR	7,5000	1781
01/07/2020	10:43:56	A	EUR	7,5000	502
01/07/2020	10:43:56	A	EUR	7,5000	1048
01/07/2020	10:43:56	A	EUR	7,5000	67
01/07/2020	10:43:56	A	EUR	7,5000	1115
01/07/2020	10:43:56	A	EUR	7,5000	484
01/07/2020	10:43:56	A	EUR	7,5000	1659
01/07/2020	10:43:56	A	EUR	7,5000	494
01/07/2020	10:43:56	A	EUR	7,5000	1322
01/07/2020	10:43:56	A	EUR	7,5000	1167
01/07/2020	10:43:56	A	EUR	7,5000	119
01/07/2020	10:43:56	A	EUR	7,5000	1520
01/07/2020	10:43:56	A	EUR	7,5000	1738
01/07/2020	10:43:23	A	EUR	7,5020	1837
01/07/2020	10:41:17	A	EUR	7,5040	1872
01/07/2020	10:38:45	A	EUR	7,5140	1867
01/07/2020	10:38:21	A	EUR	7,5160	461
01/07/2020	10:38:21	A	EUR	7,5200	445
01/07/2020	10:38:21	A	EUR	7,5200	1425
01/07/2020	10:38:21	A	EUR	7,5200	1803
01/07/2020	10:38:21	A	EUR	7,5200	1603
01/07/2020	10:38:21	A	EUR	7,5200	1648
01/07/2020	10:38:21	A	EUR	7,5200	1968
01/07/2020	10:29:45	A	EUR	7,5420	1676
01/07/2020	10:29:26	A	EUR	7,5480	2255
01/07/2020	09:22:46	A	EUR	7,5500	1930
01/07/2020	08:55:07	A	EUR	7,5200	1908
01/07/2020	08:55:07	A	EUR	7,5240	1617
01/07/2020	08:30:01	A	EUR	7,5200	1725
01/07/2020	08:17:53	A	EUR	7,5220	1969

CAMPARI GROUP