

Bit Market Services

Informazione Regolamentata n. 1513-91-2016	Data/Ora Ricezione 06 Ottobre 2016 13:41:18	MTA - Star
--	---	------------

Societa' : MOLESKINE

Identificativo : 79911

Informazione
Regolamentata

Nome utilizzatore : MOLESKINEN01 - Bologna

Tipologia : IROP 09

Data/Ora Ricezione : 06 Ottobre 2016 13:41:18

Data/Ora Inizio : 06 Ottobre 2016 13:56:19

Diffusione presunta

Oggetto : ESECUZIONE DELL'ACCORDO
RELATIVO ALL'ACQUISTO DEL 41% DI
MOLESKINE

Testo del comunicato

Vedi allegato.

ESECUZIONE DELL'ACCORDO RELATIVO ALL'ACQUISTO DEL 41% DEL CAPITALE DI MOLESKINE

COMUNICATO :

Giovedì 6 ottobre 2016 – ore 14:00

ESECUZIONE DELL'ACCORDO RELATIVO ALL'ACQUISTO DEL 41% DEL CAPITALE DI MOLESKINE

In data odierna, dopo aver ottenuto la necessaria autorizzazione *antitrust*, D'Ieteren (attraverso la sua controllata al 100% DM Invest S.r.l.), Appunti S.à r.l. (Syntegra Capital) e Pentavest S.à r.l. (Index Ventures) hanno dato esecuzione ai loro contratti (sottoscritti e annunciati al mercato in data 22 settembre 2016) relativi all'acquisto da parte di D'Ieteren di una partecipazione rappresentante il 41% del capitale di Moleskine S.p.A. a un prezzo di 2,40 euro per azione.

Ai sensi della legge italiana, DM Invest S.r.l. lancerà un'offerta pubblica di acquisto obbligatoria incondizionata per le rimanenti azioni di Moleskine allo stesso prezzo (2,40 euro per azione) nel corso del quarto trimestre del 2016.

Fine del comunicato

Comunicato emesso da D'Ieteren e diffuso da Moleskine S.p.A. su richiesta della medesima D'Ieteren

PROFILO DEL GRUPPO

Esistente dal 1805, attraverso diverse generazioni, D'Ieteren ha come obiettivo la crescita e la creazione di valore perseguendo una strategia nel lungo termine per le sue attività incoraggiandole e supportandole attivamente e a livello internazionale a sviluppare la loro posizione nei loro rispettivi settori e aree geografiche. Il gruppo ha attualmente due gruppi di attività articolati attorno a forti *brand*:

- **D'Ieteren Auto** distribuisce i veicoli Volkswagen, Audi, SEAT, Škoda, Bentley, Lamborghini, Bugatti, Porsche e Yamaha in Belgio. E' il primo distributore di autoveicoli nel paese, con una quota di mercato di più del 22% e 1.2 milioni di veicoli su strada alla fine del 2015. Ricavi e risultati operativi hanno raggiunto rispettivamente 2.9 miliardi di euro e 60.4 milioni di euro nel 2015.
- **Belron** (posseduta al 94.85%), è il leader mondiale nella riparazione e sostituzione dei cristalli di veicoli, operante con i marchi Carglass®, Autoglass® e Safelite®. Circa 2400 sedi e 10.000 furgoni mobili, che operano sotto più di 10 tra i maggiori brand, inclusi Carglass®, Safelite® AutoGlass e Autoglass®, servono clienti in 33 paesi. Ricavi e risultati operativi hanno raggiunto rispettivamente 3.2 miliardi di euro e 174.4 milioni di euro nel 2015.
- **Moleskine** (partecipata al 41%) è un marchio premium e legato a uno stile di vita aspirational; Moleskine sviluppa e vende agende e accessori per la scrittura, il viaggio e la lettura dal brand iconico attraverso una strategia distributiva multicanale in 114 paesi. I ricavi e il risultato operativo del 2015 ammontavano rispettivamente a 128 milioni di euro e 35 milioni di euro.

CALENDARIO FINANZIARIO

Ultimi cinque comunicati <i>(con l'eccezione dei comunicati collegati al riacquisto o alla vendita di azioni proprie)</i>		Prossimi eventi	
22 settembre 2016	Accordo per l'acquisto del 41% del capitale sociale di Moleskine	7 marzo 2017	Risultati dell'esercizio 2016
29 agosto 2016	Risultati semestrale 2016	1 giugno 2017	Assemblea Generale e Aggiornamento sulle Attività di Trading
13 luglio 2016	Pubblicazione della comunicazione di trasparenza		
26 maggio 2016	Aggiornamento sulle attività di trading per il periodo fino al 31 marzo 2016		
29 aprile 2016	Raccomandazioni della Commissione Dieselgate		

CONTATTI

Axel Miller, *Chief Executive Officer*
Arnaud Laviolette, *Chief Financial Officer*

Pascale Weber, *comunicazioni finanziarie* - Tel: + 32 (0)2 536.54.39
E-mail: financial.communication@dieteren.be – Sito web: www.dieteren.com

L'applicazione D'Ieteren è disponibile su:

AVVERTENZA PER I DETENTORI DELLE AZIONI RESIDENTI NEGLI STATI UNITI D'AMERICA

L'Offerta menzionata in questo Comunicato avrà ad oggetto le azioni di Moleskine, una società italiana, ed è soggetta agli obblighi di comunicazione e agli adempimenti procedurali previsti dal diritto italiano, che differiscono rispetto a quelli previsti dal diritto statunitense. Questo Comunicato non costituisce né un'offerta di acquisto né una sollecitazione a vendere le azioni di Moleskine. Prima dell'inizio del Periodo di Adesione, come richiesto dalla normativa applicabile, l'Offerente diffonderà il Documento di Offerta, che gli azionisti di Moleskine dovrebbero esaminare con attenzione.

Nei limiti consentiti dalla disciplina applicabile, in conformità alla normale prassi italiana e ai sensi della Rule 14e-5(b) dello U.S. Securities Exchange Act del 1934, come successivamente modificato, l'Offerente, l'Emittente e le rispettive società controllanti, controllate o collegate o i loro consulenti finanziari (che agiscono su incarico dell'Offerente, dell'Emittente o delle rispettive società controllanti, controllate o collegate, a seconda dei casi) hanno acquistato in passato e potranno acquistare (o far acquistare) successivamente alla data di questo Comunicato, anche al di fuori dell'Offerta, direttamente o indirettamente, azioni di Moleskine, qualsiasi altro titolo convertibile o scambiabile con tali azioni ovvero diritti di opzione sulle stesse. A partire dal 22 settembre 2016, non sono stati effettuati acquisti oltre a quelli relativi alla partecipazione del 41% acquistata in data odierna da parte dell'Offerente. Non sarà effettuato alcun acquisto a un prezzo maggiore del corrispettivo unitario dell'Offerta a meno che tale corrispettivo non venga conseguentemente aumentato.

Nei limiti in cui informazioni relative a tali acquisti o accordi finalizzati all'acquisto siano rese pubbliche in Italia, tali informazioni saranno diffuse in conformità al diritto italiano per mezzo di un comunicato stampa, ai sensi dell'art. 41, comma 2, lett. c) del Regolamento Emittenti, o altro mezzo ragionevolmente idoneo a informare gli azionisti statunitensi di Moleskine. Inoltre, i consulenti finanziari dell'Offerente e dell'Emittente potrebbero svolgere ordinaria attività di negoziazione sui titoli di Moleskine che potrebbe includere acquisti o accordi finalizzati all'acquisto di tali titoli.

Né la Securities Exchange Commission statunitense, né alcuna autorità competente in qualsiasi stato degli Stati Uniti in materia di mercati finanziari hanno (a) approvato l'Offerta o negato l'approvazione alla stessa, (b) espresso alcun giudizio sul merito o sulla correttezza dell'Offerta; ovvero (c) espresso alcun giudizio sull'adeguatezza o sull'accuratezza delle informazioni contenute nel presente Comunicato. Qualsiasi dichiarazione contraria è un reato ai sensi del diritto statunitense.

Fine Comunicato n.1513-91

Numero di Pagine: 5