

SPAFID
CONNECT

Informazione Regolamentata n. 20104-51-2021	Data/Ora Ricezione 08 Marzo 2021 11:39:12	AIM -Italia/Mercato Alternativo del Capitale
---	---	---

Societa' : CFT S.p.A.
Identificativo : 143216
Informazione
Regolamentata
Nome utilizzatore : CFTSPAN01 - Eslava
Tipologia : REGEM; 3.1
Data/Ora Ricezione : 08 Marzo 2021 11:39:12
Data/Ora Inizio : 08 Marzo 2021 11:39:13
Diffusione presunta
Oggetto : Comunicato ai sensi degli articoli 36 e 43
del Regolamento Emittenti

Testo del comunicato

Vedi allegato.

ATS Automation Holdings Italy S.r.l.

Comunicato ai sensi degli articoli 36 e 43 del Regolamento adottato da CONSOB con delibera n. 11971 del 14 maggio 1999, come successivamente modificato e integrato (il "Regolamento Emittenti")

* * * * *

Offerta pubblica di acquisto volontaria totalitaria promossa da ATS Automation Holdings Italy S.r.l. su massime n. 16.026.357 Azioni Ordinarie, massime n. 3.000.000 Azioni a Voto Plurimo e massime n. 133.334 Azioni Speciali

Milano, 8 marzo 2021 – ATS Automation Holdings Italy S.r.l. (l'"**Offerente**") comunica in data odierna che, in relazione all'offerta pubblica di acquisto volontaria totalitaria (l'"**Offerta**") promossa sulla totalità delle Azioni Ordinarie, Azioni a Voto Plurimo e Azioni Speciali di CFT S.p.A. (l'"**Emittente**" o "**CFT**"), ai sensi degli articoli 102 e ss. nonché dell'articolo 106, comma 4, del D. Lgs. 24 febbraio 1998, n. 58, come successivamente modificato e integrato, come richiamato dall'articolo 9.1 dello statuto sociale dell'Emittente, l'Offerente intende (i) eliminare la Condizione Statuto e, conseguentemente, l'Offerta rimarrà condizionata esclusivamente alla Condizione Soglia (come definita nel Documento di Offerta); e (ii) posticipare la data di pagamento per le sole Azioni a Voto Plurimo portate in adesione all'Offerta. Le suddette modifiche sono volte a semplificare il processo di Offerta e a fornire maggiore certezza circa il buon esito della stessa a vantaggio, in particolare, dei portatori delle Azioni Ordinarie e delle Azioni Speciali.

La Data di Pagamento delle Azioni Ordinarie e delle Azioni Speciali portate in adesione all'Offerta rimarrà invariata (subordinatamente all'avveramento o alla rinuncia della Condizione Soglia) al 19 marzo 2021 (salvo proroghe, in conformità alla legge applicabile), mentre la data di pagamento delle Azioni a Voto Plurimo (subordinatamente all'avveramento o alla rinuncia della Condizione Soglia) sarà il 31 marzo 2021 (salvo proroghe, in conformità alla legge applicabile).

Se non diversamente definiti nel presente comunicato, i termini che iniziano con la lettera maiuscola hanno il medesimo significato loro attribuito nel documento di offerta approvato da CONSOB con delibera n. 21707 del 4 febbraio 2021 (il "**Documento di Offerta**") disponibile, tra l'altro, sul sito internet dell'Emittente (<https://www.cft-group.com/investor-relations/>) e del Global Information Agent (www.georgeson.com/it).

* * * * *

Con il presente comunicato, l'Offerente rende nota la decisione, ai sensi dell'articolo 43, comma 1, del Regolamento Emittenti, di apportare le seguenti modifiche all'Offerta.

1. Condizioni dell'Offerta

Ai sensi del Documento di Offerta, l'Offerta è condizionata, tra l'altro, alla Condizione Statuto, ossia "*l'approvazione da parte dell'assemblea straordinaria dei soci di CFT, da tenersi dopo la*

ATS Automation Holdings Italy S.r.l.

pubblicazione del Comunicato sui Risultati dell'Offerta e prima della Data di Pagamento, di una modifica dello Statuto finalizzata a consentire il trasferimento all'Offerente, per effetto dell'adesione all'Offerta, delle Azioni a Voto Plurimo, rimuovendo, pertanto, i vincoli di intrasferibilità delle Azioni a Voto Plurimo di cui all'art. 6.4 dello Statuto e relative disposizioni statutarie conseguenti".

Con il presente comunicato l'Offerente intende eliminare la sopra descritta Condizione Statuto e, pertanto, il perfezionamento dell'Offerta non sarà più condizionato al verificarsi della stessa.

A seguito della suddetta eliminazione della Condizione Statuto, l'Offerta rimane pertanto condizionata alla sola Condizione Soglia, essendosi la Condizione Golden Power già avverata, come comunicato dall'Offerente in data 10 febbraio u.s.

2. Data di pagamento

Per quanto riguarda le Azioni Ordinarie e le Azioni Speciali, la Data di Pagamento rimarrà invariata e pertanto il pagamento del Corrispettivo avverrà, subordinatamente al verificarsi o alla rinuncia della Condizione Soglia, in data **19 marzo 2021** (salvo proroghe, in conformità alla normativa applicabile).

Per quanto riguarda invece le sole Azioni a Voto Plurimo, il pagamento del Corrispettivo avverrà, subordinatamente al verificarsi o alla rinuncia della Condizione Soglia, in data **31 marzo 2021** (salvo proroghe, in conformità alla normativa applicabile).

3. Assemblea straordinaria di CFT avente ad oggetto le modifiche ai paragrafi 6.4, 15.3 e 15.4 dello Statuto relative a (i) la rimozione dei vincoli di intrasferibilità delle Azioni a Voto Plurimo, e (ii) l'eliminazione del meccanismo del voto di lista in relazione alla nomina degli amministratori

Con riferimento all'assemblea straordinaria convocata dall'Emittente per il giorno 17 marzo 2021 alle ore 10:00, in prima convocazione e, occorrendo, per il giorno 14 aprile 2021, alle ore 10:00, in seconda convocazione, per deliberare in merito alle "*Modifiche ai paragrafi 6.4, 15.3 e 15.4 dello statuto sociale relative a (i) la rimozione dei vincoli di intrasferibilità delle azioni a voto plurimo e (ii) l'eliminazione del meccanismo del voto di lista in relazione alla nomina degli amministratori; deliberazioni inerenti e conseguenti*", si precisa che la stessa, come da comunicato emesso in data odierna dall'Emittente, è stata rinviata al giorno **30 marzo 2021**, alle ore 10:00, in prima convocazione e, occorrendo, al giorno **14 aprile 2021** alle ore 10:00, in seconda convocazione.

Pertanto, in caso di esito positivo dell'Offerta (*i.e.*, in caso di avveramento o rinuncia della Condizione Soglia), l'Offerente parteciperà alla suddetta assemblea straordinaria di CFT in qualità

ATS Automation Holdings Italy S.r.l.

di azionista dell'Emittente per effetto dell'acquisto, alla relativa Data di Pagamento, delle Azioni Ordinarie portate in adesione all'Offerta.

Restano inoltre fermi gli impegni di voto assunti da RPC S.r.l., A.E.A. S.r.l., Ma. Li S.r.l. e F&B Capital Investment S.r.l., come indicati nella Premessa 5 del Documento di Offerta, a cui si rinvia per maggiori informazioni.

Sulla base dei risultati interinali delle adesioni all'Offerta da ultimo comunicati in data 5 marzo 2021, l'Offerente, ai fini della suddetta assemblea, tenuto conto degli impegni di voto sopra descritti relativi alle Azioni a Voto Plurimo, dispone già di diritti di voto pari a circa il 68% dei diritti di voto esistenti.

Fatta eccezione per quanto specificato nel presente comunicato, restano invariati tutti gli altri termini e modalità dell'Offerta indicati nel Documento di Offerta e, in particolare, la durata del Periodo di Adesione. Il giorno 12 marzo 2021 rappresenterà, pertanto, l'ultimo giorno del Periodo di Adesione dell'Offerta (salvo proroghe in conformità alla normativa applicabile).

Si ricorda che il Corrispettivo dell'Offerta per ciascuna Azione Ordinaria, Azione a Voto Plurimo e Azione Speciale dell'Emittente portata in adesione all'Offerta è pari a Euro 4,600.

* * * * *

A fronte delle modifiche apportate all'Offerta con il presente comunicato, per una migliore comprensione, si riporta di seguito una tabella contenente, in forma riepilogativa e in ordine cronologico, i principali avvenimenti relativi all'Offerta a decorrere dalla data del presente comunicato.

Evento	Data	Modalità di comunicazione al mercato
Chiusura del Periodo di Adesione per le Azioni Ordinarie, Azioni Speciali e Azioni a Voto Plurimo.	12 marzo 2021, salvo proroghe in conformità della normativa applicabile.	–
Comunicato sui risultati provvisori dell'Offerta (<i>i.e.</i> , Azioni Ordinarie, Azioni Speciali e Azioni a Voto Plurimo). Comunicazione sull'avveramento, mancato avveramento o rinuncia della Condizione Soglia.	Entro la sera dell'ultimo giorno del Periodo di Adesione e, in ogni caso, entro le ore 7:59 del primo Giorno di Borsa Aperta successivo alla chiusura del Periodo di Adesione (ossia, entro le ore 7:59 del 15 marzo 2021), salvo proroghe in conformità della normativa applicabile.	Comunicato dell'Offerente ai sensi dell'articolo 36 del Regolamento Emittenti.
Comunicato sui Risultati dell'Offerta (<i>i.e.</i> , Azioni Ordinarie, Azioni Speciali e Azioni a Voto Plurimo).	Entro le ore 7:59 del Giorno di Borsa Aperta antecedente la Data di Pagamento (ossia entro le ore 7:59 del 18 marzo 2021), salvo proroghe	Pubblicazione del comunicato ai sensi dell'articolo 41, comma sesto, del Regolamento Emittenti.

ATS Automation Holdings Italy S.r.l.

	in conformità alla normativa applicabile.	
Pagamento del Corrispettivo relativo alle Azioni Ordinarie e alle Azioni Speciali portate in adesione all'Offerta durante il Periodo di Adesione.	19 marzo 2021, salvo proroghe in conformità alla normativa applicabile.	–
Assemblea straordinaria dell'Emittente in prima convocazione avente ad oggetto il seguente ordine del giorno " <i>Modifiche ai paragrafi 6.4, 15.3 e 15.4 dello statuto sociale relative a (i) la rimozione dei vincoli di intrasferibilità delle azioni a voto plurimo e (ii) l'eliminazione del meccanismo del voto di lista in relazione alla nomina degli amministratori; deliberazioni inerenti e conseguenti</i> ".	30 marzo 2021.	–
Pagamento del Corrispettivo relativo alle Azioni a Voto Plurimo portate in adesione all'Offerta durante il Periodo di Adesione.	31 marzo 2021, salvo proroghe in conformità alla normativa applicabile.	–

Per qualsiasi richiesta o informazione relativa all'Offerta, i titolari delle Azioni possono contattare l'indirizzo e-mail dedicato (opa-cft@georgeson.com) o chiamare il seguente numero verde 800 123 792, messo a disposizione dal Global Information Agent. Tale numero verde sarà attivo durante tutto il Periodo di Adesione nei giorni feriali, dalle ore 9:00 alle ore 18:00.

* * * * *

ATS Automation Holdings Italy S.r.l.

Il gruppo **ATS** è *leader* nelle soluzioni di automazione e opera nella pianificazione, progettazione, costruzione, messa in opera e manutenzione di sistemi automatizzati di produzione e assemblaggio, ivi inclusi prodotti di automazione. Fondata nel 1978, la società capogruppo del gruppo **ATS** impiega circa 4.200 persone in 20 stabilimenti di produzione e oltre 50 uffici in Nord America, Europa, Sud-Est asiatico e Cina. Le azioni della società capogruppo del gruppo **ATS** sono quotate alla Borsa di Toronto.

Contatti:

Barabino & Partners

ATS Automation Holdings Italy S.r.l.

Stefania Bassi +39 335 6282 667

s.bassi@barabino.it

Agota Dozsa +39 338 7424 061

a.dozsa@barabino.it

Fine Comunicato n.20104-51

Numero di Pagine: 7