

Bit Market Services

Informazione Regolamentata n. 0242-24-2015	Data/Ora Ricezione 13 Luglio 2015 08:24:24	MTA
--	--	-----

Societa' : SNAI
Identificativo : 60777
Informazione
Regolamentata
Nome utilizzatore : SNAIN02 - Codella
Tipologia : IROS 03
Data/Ora Ricezione : 13 Luglio 2015 08:24:24
Data/Ora Inizio : 13 Luglio 2015 08:39:25
Diffusione presunta
Oggetto : Comunicato Stampa

Testo del comunicato

13.07.2015_Comunicato stampa

Comunicato Stampa

Sottoscritto accordo per l'integrazione del Gruppo Cogemat/Cogetech con il Gruppo SNAI

Gabriele Del Torchio assumerà la carica di Presidente Esecutivo,

Fabio Schiavolin sarà il nuovo Amministratore Delegato

Milano, 13 luglio 2015 – Facendo seguito a quanto già comunicato lo scorso 5 maggio 2015, successivamente alla proposta formulata da OI Games S.A. e OI Games 2 S.A. (i “**Soci di Maggioranza**”) – accettata il 5 maggio scorso da SNAI –, al parere favorevole del comitato parti correlate di SNAI e all’esito positivo della *due diligence*, è stato sottoscritto l’accordo di investimento tra SNAI, i Soci di Maggioranza e International Entertainment S.A. (socio al 50% di OI Games 2 S.A., in misura paritetica con OI Games S.A.) per l’integrazione delle attività del Gruppo Cogemat/Cogetech con le attività del Gruppo SNAI attraverso un’operazione di conferimento nel capitale sociale di SNAI.

L’accordo di investimento prevede che il conferimento in SNAI abbia ad oggetto almeno le partecipazioni dei Soci di Maggioranza in Cogemat (pari al 75,25% del relativo capitale sociale), con la possibilità per tutti gli altri soci di Cogemat (rappresentativi del 24,75% del capitale sociale) di aderire all’accordo di investimento entro il 5 agosto p.v. Alla data odierna hanno già aderito, con efficacia dal 6 agosto p.v., taluni soci di Cogemat che rappresentano complessivamente il 13,31% del capitale sociale di Cogemat.

Assumendo il conferimento dell’intero capitale sociale di Cogemat, ad esito dell’effettiva integrazione, gli attuali azionisti Cogemat deterranno una partecipazione composta da n. 71.602.410 azioni SNAI di nuova emissione (pari al 38% del capitale post aumento di capitale funzionale al conferimento).

È prevedibile che – in caso di avveramento delle condizioni sospensive previste nell’accordo di investimento (tra cui il rilascio del nulla osta dell’Autorità antitrust e dell’Autorità delle Dogane e dei Monopoli, nonché il rilascio del parere di congruità della società di revisione) – l’operazione di integrazione possa essere perfezionata entro settembre 2015 e avere piena efficacia entro ottobre 2015. La richiesta di ammissione a quotazione delle azioni SNAI di nuova emissione dovrebbe intervenire entro la fine di questo esercizio.

L’operazione di integrazione creerà il primo polo quotato in Italia dedicato *all’entertainment* e consentirà al nuovo Gruppo SNAI di affermarsi come *leader* del gioco non in monopolio in Italia, consolidando la propria posizione nel segmento delle *gaming machines* dove sarà *co-leader* del mercato con una quota superiore al 15%, oltre a rafforzare la leadership del Gruppo nel segmento delle scommesse ippiche e sportive.

Gabriele Del Torchio (che entra nel Consiglio di SNAI per cooptazione a seguito delle dimissioni per motivi personali di Stefania Rossini) assumerà le cariche di Presidente e Amministratore Delegato del Gruppo SNAI, che manterrà finché l’accordo di integrazione non sarà stato perfezionato.

A conclusione del processo di integrazione, Fabio Schiavolin – attuale Amministratore Delegato di Cogemat e Cogetech – sarà nominato Amministratore Delegato del Gruppo SNAI, mentre Gabriele Del Torchio manterrà la carica di Presidente esecutivo.

Il Gruppo SNAI ringrazia Giorgio Sandi, già Presidente e Amministratore Delegato della Società, per il lavoro svolto in questi anni, per i risultati ottenuti in un ambiente di rara complessità, per l’impegno profuso

nel raggiungimento dell'accordo di integrazione delle attività del Gruppo Cogemat/Cogetech con quelle del Gruppo SNAI e per l'attività dedicata al rilancio delle attività ippiche, culminata con l'apertura, a maggio 2015, del nuovo ippodromo del trotto milanese "La Maura".

Si rende noto che il consigliere indipendente Stefania Rossini non faceva parte di comitati interni.

Per ulteriori informazioni in merito ai principali termini e condizioni dell'operazione di integrazione tra il Gruppo SNAI e il Gruppo Cogemat/Cogetech si rinvia al comunicato stampa emesso da SNAI il 5 maggio u.s.

*** **

Si rende noto che SNAI corrisponderà a Giorgio Sandi l'importo omnicomprendivo lordo definitivo di Euro 900.000, da pagarsi entro il 28 luglio 2015.

Tale importo è da intendersi a saldo e stralcio di ogni spettanza dovuta a Giorgio Sandi in relazione alle cariche ricoperte da quest'ultimo nel gruppo SNAI.

Tale importo di Euro 900.000 è stato calcolato tenendo conto del compenso di Giorgio Sandi (in qualità di Presidente ed Amministratore Delegato di SNAI) cui lo stesso avrebbe avuto diritto fino alla scadenza naturale del mandato (ossia fino all'assemblea di approvazione del bilancio al 31 dicembre 2015), incrementando parzialmente l'importo totale a fronte della rinuncia di Giorgio Sandi in merito ad ogni e qualsiasi piano di azionariato e *stock option* sottoscritto con SNAI e/o i soci, nonché in ragione del contributo fornito da Giorgio Sandi nel corso di questi anni e della disponibilità dallo stesso manifestata a ricercare una soluzione condivisa per la definizione di ogni rapporto con il Gruppo SNAI.

Giorgio Sandi ha assunto un obbligo di non concorrenza per un periodo di 3 mesi.

A fronte della cessazione delle cariche Giorgio Sandi non avrà diritto ad alcun *benefit* (monetario o non monetario).

In ragione dell'attribuzione complessivamente determinata come sopra indicato, il processo deliberativo che ha portato all'approvazione dell'accordo con Giorgio Sandi ha visto il coinvolgimento del Consiglio di Amministrazione di SNAI, nonché il Comitato per la Remunerazione (congiuntamente al Comitato per le Operazioni con Parti Correlate).

SNAI S.p.A.

Il Gruppo SNAI rappresenta uno dei maggiori operatori nazionali nel settore del gioco legale e svolge l'attività di Concessionario dello Stato oltre che di fornitore di servizi per soggetti di dimensioni minori. Partendo dal settore delle scommesse ippiche ha realizzato una progressiva espansione del portafoglio prodotti con le scommesse sportive e, attraverso un percorso di crescita e differenziazione, ha fatto il proprio ingresso anche nel segmento degli apparecchi da intrattenimento (gaming machines) nonché delle scommesse su eventi virtuali, i giochi on line e "mobile".

Cogemat/Cogetech

Il Gruppo Cogemat/Cogetech è uno dei principali concessionari italiani attivi nel settore del gaming la cui principale attività è rappresentata dalla gestione di una rete di gaming machines (“AWP” e “VLT”) con una market share totale pari al 9% circa; gestisce un network di circa 34.000 AWP installate presso una rete di circa 10.000 punti di vendita ed opera anche come gestore diretto di circa 1.000 AWP. È inoltre titolare di 5.226 diritti VLT installati presso circa 500 esercizi.

Per ulteriori informazioni

Ad Hoc Communication Advisors

Giorgio Zambelletti - Tel. +39 02.7606741 - e-mail: giorgio.zambelletti@ahca.it

Daniele Biolcati - Cell. +39 335.1415582 - e-mail: daniele.biolcati@ahca.it

Relazioni esterne e ufficio stampa SNAI S.p.A.

Valeria Baiotto - Tel. +39.02.4821.6254 - Cell. +39.334.600.6818 - e-mail valeria.baiotto@snai.it

Giovanni Fava - Tel. +39.02.4821.6208 - Cell. +39.334.600.6819 - e-mail giovanni.fava@snai.it

Luigia Membrino - Tel. +39.02.4821.6217 - Cell. +39.348.9740.032 - e-mail luigia.membrino@snai.it

Relazioni con gli investitori

IR Team investor.relations@snai.it

Ufficio Stampa Cogetech

Sara Belluzzi - Cell. +39 349.3825605

Mimosa Toppani - Cell. +39 335.7739223

ufficiostampa@cogetech.it

Investor Relations Cogemat S.p.A.

Chiaffredo Rinaudo (CFO) - Tel +39 02.896301 – e-mail ir@gruppcogemat.com

Tutti i comunicati stampa emessi da SNAI S.p.A. ai sensi dell’articolo 114 del D. Lgs. 24 febbraio 1998 n. 58 e delle relative norme di attuazione sono altresì disponibili sul sito Internet della società all’indirizzo www.snai.it e sul meccanismo di stoccaggio autorizzato “NIS-Storage” all’indirizzo www.emarketstorage.com.

Fine Comunicato n.0242-24

Numero di Pagine: 5