

SESSÃO ESPECIAL DE MERCADO REGULAMENTADO

Apuramento dos **R**esultados da **O**ferta
Pública de **S**ubscrição das **O**brigações

“SPORTING SAD 2015-2018”

Sporting Clube de Portugal
Futebol, SAD

21 de Maio de 2015

Não dispensa
a consulta do prospecto

1. ENTIDADE OFERENTE

Sporting Clube de Portugal
Futebol, SAD

Accionistas da Sporting SAD em 31 de Dezembro de 2014

122 acções próprias detidas pela SAD

18
ANOS DE
EXISTÊNCIA

17
ANOS
EM BOLSA

CAPITALIZAÇÃO
BOLSISTA
33M€

CAPITAL SOCIAL
67M€
67.000.000
acções VN €1
17.858.641 cat. A
49.141.359 cat. B

2. TRACK RECORD EM BOLSA

	DATA	OPERAÇÃO	MONTANTE ADMITIDO	
ACÇÕES	1997	Constituição da SAD		Líquido angariado: 93 M Euros
	1998	Admissão em Bolsa	~ 35 milhões Euros	
	2001	Aumento de capital, redenominação	55 milhões Euros	
	2004	Redução de capital	22 milhões Euros	
	2005	Aumento de capital	42 milhões Euros	
	2010	Redução de capital	21 milhões Euros	
	2010	Aumento de capital	39 milhões Euros	
	VMOC	2011	1 emissão	
OBRIGAÇÕES	2005	Emissão de Obrigações	18 milhões Euros	57 M Euros
	2008	Emissão de Obrigações	19 milhões Euros	
	2011	Emissão de Obrigações	20 milhões Euros	
TOTAL ANGARIADO			205 M Euros	

Notas: Inclui apenas emissões cotadas na Euronext 3

Total Angariado em Acções descontado de reduções de capital ocorridas em 2004 e 2010

3. CALENDÁRIO DA OFERTA PÚBLICA

* D: Data da Sessão Especial

4. INTERVENIENTES NA OFERTA PÚBLICA

5. CONDIÇÕES DA OFERTA PÚBLICA

Tipo de oferta	Oferta Pública de Subscrição em Portugal destinada a investidores indeterminados (pessoas residentes ou com estabelecimento em Portugal)
Finalidade da Oferta	<ul style="list-style-type: none">- Financiamento da actividade corrente- Consolidar o passivo num prazo mais alargado- Refinanciamento de operações com vencimento próximo
Objecto da Oferta	Até 6.000.000 obrigações nominativas e escriturais de Valor Nominal 5€ cada (até 30 milhões de Euros)
Preço de Subscrição	5€ Ordem Mínima: 20 obrigações Múltiplos de 1 obrigação
Prazo	3 anos de maturidade Amortização em 25 de Maio de 2018
Pagamento de Juros	Semestral (base 30/360)
Taxa de Juro Nominal Bruta	Fixa em 6,25% ao ano
Taxa de Rendibilidade Efectiva	Ílquida de impostos: 6,34059% Líquida de impostos: 4,54581%

5. CONDIÇÕES DA OFERTA PÚBLICA

Tomada Firme

Se a procura for **inferior** ao número de obrigações disponíveis, o Novo Banco e o Millennium bcp prestam uma **garantia de colocação** de até **10 milhões de Euros**.

CrITÉrios de Rateio e Arredondamento

Se a procura for **superior** ao número de obrigações disponíveis, aplicam-se sucessivamente os seguintes critérios:

1. Atribuição de **200 obrigações** (ou menos caso tenha sido solicitada quantidade inferior). No caso do número de obrigações disponíveis ser insuficiente para garantir esta atribuição, serão satisfeitas as ordens que primeiro tiverem dado entrada no sistema de centralização de ordens.
2. Atribuição das restantes obrigações baseada na **prioridade da data da ordem de subscrição**. Às ordens de subscrição que entrarem em sistema no dia em que se atinja o montante da Emissão, **serão atribuídas obrigações de forma proporcional à quantidade solicitada** em lotes de 1 obrigação com arredondamento por defeito.
3. Atribuição sucessiva de mais 1 obrigação às ordens de subscrição que, após a aplicação dos critérios anteriores, mais próximo ficarem da atribuição de 1 lote adicional de 1 obrigação. Se o número de obrigações for insuficiente, há lugar a **sorteio**.

6. RESULTADO DA OPERAÇÃO

Oferta Pública de Subscrição das
obrigações “**SPORTING SAD 2015-2018**”

Sporting Clube de Portugal
Futebol, SAD

PROCURA VÁLIDA / OFERTA:

2,57x

6.1. PROCURA RECOLHIDA DURANTE O PERÍODO DA OFERTA

10
Dias úteis de oferta

6.2. RESULTADOS DA OFERTA

	EM OFERTA (QUANTIDADE OBRIGAÇÕES)	PROCURA VÁLIDA (QUANTIDADE OBRIGAÇÕES)	PROCURA OFERTA	ENCAIXE FINANCEIRO*
TOTAIS (a+b+c)	6.000.000	15.424.617	2,57x	30.000.000€
↓				
QUANTIDADE MÍNIMA atribuída (a) (200 ou menos quando tenha sido pedida quantidade inferior)	839.607	Até 200 obrigações		4.198.035€
QUANTIDADE atribuída por RATEIO (b) (dia do rateio 7-Mai-2015)	5.160.033	Factor de Rateio 0,972976320955 Aplicável ao dia 7-Mai-2015 Após atribuição mínima de até 200 obrigações a todas as ordens válidas		25.800.165€
QUANTIDADE atribuída por SORTEIO (c)	360	Atribuição por sorteio às ordens de subscrição que mais próximo ficaram da atribuição de 1 obrigação		1.800€

45

Ordens canceladas **
(190.390 obrigações)

* Excluindo os custos totais da operação
** Duplicação de número de contribuinte

6.3. RESULTADOS DA OFERTA (CONT.)

N.º OBRIGAÇÕES	N.º Investidores	%
1 a 1.000	1.861	43,9%
1.001 a 5.000	1.739	41,0%
5.001 a 10.000	418	9,9%
10.001 a 50.000	207	4,9%
50.001 a 100.000	11	0,3%
Mais de 100.000	5	0,1%

4.241
Investidores

QUANTIDADE COLOCADA

Total Intermediários Financeiros:
19

6.4. OUTRAS INFORMAÇÕES

Informação relevante para **liquidação** da OPS
enviada aos IFs às
16h de 21 de Maio

Data **liquidação** da OPS

25 MAI

(Banco Liquidador da operação: Millennium BCP)

Data **Admissão** novas obrigações

25 MAI

ISIN PTSCPFOE0002

Negociação por chamada

7. RETROSPECTIVA DE OPERAÇÕES DA SPORTING SAD

EMIÇÃO	MONTANTE COLOCADO	TAXA NOMINAL BRUTA	PROCURA VÁLIDA / OFERTA	TOTAL INVESTIDORES
Sporting 2002-2005	12 M Euros	6,45%	1,63x	2.527
Sporting 2005-2008	18 M Euros	5,00%	1,55x	1.995
Sporting 2008-2011	19 M Euros	7,30%	1,47x	1.879
Sporting 2011-2014	20 M Euros	9,25%	1,58x	2.698
Sporting 2015-2018	30 M Euros	6,25%	2,57x	4.241

