

ESTE DOCUMENTO NO PUEDE DIVULGARSE, DISTRIBUIRSE NI PUBLICARSE, TOTAL O PARCIALMENTE, DIRECTA O INDIRECTAMENTE, EN ESTADOS UNIDOS, CANADÁ, AUSTRALIA, JAPÓN, SUDÁFRICA NI EN NINGUNA OTRA JURISDICCIÓN EN LA QUE SU DISTRIBUCIÓN O DIVULGACIÓN PUDIERA SER ILEGAL.

Telepizza Group, S.A. ("**Telepizza Group**" o la "**Sociedad**"), de conformidad con lo previsto en el folleto informativo relativo a la oferta de venta y suscripción y posterior admisión a negociación de sus acciones en las Bolsas de Valores españolas aprobado por la Comisión Nacional del Mercado de Valores el 15 de abril de 2016 (el "**Folleto**" y la "**Oferta**"), y en cumplimiento del artículo 228 del Texto Refundido la Ley del Mercado de Valores aprobado por el Real Decreto Legislativo 4/2015, de 23 de octubre, mediante el presente escrito comunica la siguiente:

INFORMACIÓN RELEVANTE

Como continuación al hecho relevante número 237893 publicado el día 28 de abril de 2016, la Sociedad informa que la ampliación de capital mediante compensación parcial del crédito titularidad de Foodco Finance S.à r.l. ("**Foodco Finance**") frente a la Sociedad ha sido inscrita en el Registro Mercantil de Madrid y que las nuevas acciones de la Sociedad resultantes de dicha ampliación de capital (13.426.361 acciones) han sido admitidas a cotización en las Bolsas de Madrid, Barcelona, Bilbao y Valencia e integradas en el Sistema de Interconexión Bursátil, con efectos a partir de mañana 5 de mayo de 2016.

Dichas acciones están sujetas a un compromiso de no disposición (*lock-up*) de 180 días a partir de la fecha de liquidación de la Oferta (29 de abril de 2016) bajo el contrato de aseguramiento (*underwriting agreement*) suscrito el 25 de abril de 2016 entre Telepizza Group, Foodco Finance y una serie de entidades aseguradoras en relación con la Oferta, todo ello en los términos previstos en el Folleto.

En Madrid, a 4 de mayo de 2016.

ESTE DOCUMENTO NO PUEDE DIVULGARSE, DISTRIBUIRSE NI PUBLICARSE, TOTAL O PARCIALMENTE, DIRECTA O INDIRECTAMENTE, EN ESTADOS UNIDOS, CANADÁ, AUSTRALIA, JAPÓN, SUDÁFRICA NI EN NINGUNA OTRA JURISDICCIÓN EN LA QUE SU DISTRIBUCIÓN O DIVULGACIÓN PUDIERA SER ILEGAL.

* * * * *

La información que se contiene en este anuncio no puede distribuirse en Estados Unidos, Canadá, Australia, Japón, Sudáfrica ni en ninguna otra jurisdicción en la que su distribución o divulgación pudiera ser ilegal.

Este anuncio no constituye una oferta de venta ni una solicitud de una oferta de compra o suscripción de valores de la Sociedad en ninguna jurisdicción en la que dicha oferta, venta o suscripción fuese ilegal, y el anuncio y la información aquí reflejada no pueden distribuirse ni divulgarse en todo o en parte, directa o indirectamente, en tales jurisdicciones. Los valores a los que se hace referencia en este anuncio no han sido registrados ni serán registrados con arreglo a la Ley de Valores de los Estados Unidos de América de 1933 (US Securities Act of 1933) (la "Ley de Valores"), y no pueden ofrecerse ni venderse en Estados Unidos si no se ha realizado dicho registro o si no se hace de acuerdo con una exención de registro con arreglo a la Ley de Valores, salvo si la operación no está sujeta a tales requisitos de registro. La Sociedad no tiene la intención de registrar en Estados Unidos ningún valor al que se haga alusión en este anuncio, ni de realizar una oferta pública de valores en Estados Unidos.

La emisión y venta de valores en la oferta está sujeta a restricciones legales y regulatorias en determinadas jurisdicciones. La Sociedad no asume ninguna responsabilidad en el caso de que cualquier persona vulnere dichas restricciones.

Esta comunicación se dirige exclusivamente (i) a personas que se encuentren fuera del Reino Unido y (ii) dentro del Reino Unido, a personas que tengan experiencia profesional en asuntos relativos a inversiones que se hallen incluidas en la definición de "inversores profesionales" según el artículo 19 (5) de la Orden de 2005 de la Ley de Mercados y Servicios Financieros de 2000 (promoción financiera) (la "Orden"); o entidades con alto patrimonio neto, u otras personas a quien legalmente se le pueda comunicar, según lo contemplado en el artículo 49(2)(a) a (d) de la Orden (todas ellas, conjuntamente, las "personas relevantes"). Cualquier inversión o actividad de inversión que se relacione con esta comunicación sólo estará disponible para y sólo se podrá realizar con las personas relevantes. Las personas que no sean personas relevantes no deberían llevar a cabo ninguna actividad sobre la base de este anuncio ni realizar ninguna actuación en función de este anuncio ni basarse en él.

Esta comunicación será distribuida en cualquier Estado miembro del Espacio Económico Europeo que aplique la Directiva 2003/71/CE (Esta Directiva, tal y como ha sido modificada y junto con cualesquiera medidas de implementación en cualquier Estado miembro, la "Directiva de Folletos") únicamente a aquellos inversores que sean inversores cualificados a los efectos de la Directiva de Folletos en ese Estado miembro, y a aquellas otras personas a las que se pueda dirigir este documento con bases legales, y ninguna persona que no sea una persona relevante o inversor cualificado puede actuar ni basarse en este documento ni en su contenido.