


COMUNICATO STAMPA

OVS ANNUNCIA UN'OPPORTUNITÀ DI SVILUPPO INTERNAZIONALE ATTRAVERSO UN INVESTIMENTO DI MINORANZA IN SEMPIONE RETAIL AG CHE OGGI HA LANCIATO UN'OFFERTA PUBBLICA D'ACQUISTO AMICHEVOLE SULLA SOCIETÀ SVIZZERA CHARLES VÖGELE HOLDING AG

- ❑ OVS SpA (“OVS”) ha effettuato un investimento pari a CHF 14,1 milioni per acquisire una quota del 35% (e relativo prestito soci) in Sempione Retail AG, società che ha annunciato oggi un’Offerta Pubblica finalizzata all’acquisizione di tutte le azioni al portatore quotate della svizzera Charles Vögele Holding AG ad un prezzo di CHF 6,38 per azione. L’Offerta da parte di Sempione Retail AG è soggetta a varie condizioni.
- ❑ Charles Vögele è un *retailer* svizzero che opera nel settore dell’abbigliamento, con un fatturato di circa CHF 800 milioni nel 2015 e una rete di circa 760 negozi in 7 Paesi europei.
- ❑ In caso di successo dell’Offerta da parte di Sempione Retail, Charles Vögele entrerà in un accordo di cooperazione con OVS finalizzato a
 - ✓ introdurre i brand e il *merchandising* di OVS in Svizzera, Austria, Slovenia ed Ungheria attraverso un piano definito di conversioni
 - ✓ allineare assortimento, format dei punti vendita, campagne di marketing e strategia commerciale a quelli di OVS.
- ❑ Le attività del Belgio sono attualmente in corso di dismissione e, in caso di successo dell’Offerta, Charles Vögele Germania sarà, in larga parte, venduta ad un retailer Europeo
- ❑ In caso di successo dell’Offerta, Charles Vögele verserà ad OVS royalties calcolate sulla base del fatturato realizzato.
- ❑ Sulla base della qualità del network di negozi di Charles Vögele, OVS SpA ritiene che l’investimento rappresenti un’opportunità unica per rafforzare la propria presenza internazionale focalizzandosi quasi esclusivamente su due mercati interessanti e stabili come Svizzera e Austria.
- ❑ Ad OVS sarà concessa un’opzione di acquisto su un’ulteriore quota del 44.5% in Sempione Retail da Retails Investment, uno degli altri due co-investitori, a partire dal terzo anno successivo all’acquisizione delle azioni.
- ❑ La conference call si terrà alle 9:00 a.m.


Mestre, 19 settembre 2016 – OVS S.p.A. (“OVS”) annuncia un investimento di minoranza con una quota pari al 35% in Sempione Retail AG (“Sempione Retail”) per un investimento totale di CHF14,1 milioni e nessun impatto significativo sul suo indebitamento. Sempione Retail e Charles Vögele Holding AG (“Charles Vögele”) hanno annunciato congiuntamente di aver raggiunto un accordo vincolante che prevede il lancio da parte di Sempione Retail di un’offerta pubblica di acquisto da regolarsi in contanti (“l’offerta”) su tutte le azioni al portatore quotate di Charles Vögele. Sempione Retail è una società appartenente ad un consorzio composto da OVS (35%), Aspen Trust Services Limited in qualità di trustee di Elarof Trust (20.5%), già azionista di Charles Vögele con il 15.2% del capitale, e Retails Investment S.r.l. (44.5%), società con una profonda conoscenza del settore dell’abbigliamento. OVS e Retails Investment S.r.l. hanno siglato uno *Shareholders’ Agreement* relativamente a Sempione Retail per il lancio dell’offerta su Charles Vögele e per regolare la gestione di Sempione Retail.

L’offerta è soggetta al raggiungimento di una soglia minima di proprietà pari al 70% di tutte le azioni quotate al portatore di Charles Vögele che verranno emesse e in circolazione al termine del Periodo di Offerta. L’offerta è inoltre soggetta all’approvazione da parte delle autorità competenti e delle autorità preposte al controllo delle concentrazioni di mercato, oltre che alle consuete condizioni di chiusura. Alla conclusione dell’offerta, Sempione Retail intende procedere al *delisting* di Charles Vögele dal *SIX Swiss Exchange*.

Il Consiglio di Amministrazione di Charles Vögele ha deliberato all’unanimità di supportare l’offerta e di raccomandare agli azionisti di accettare l’offerta. Il periodo di offerta è previsto aver inizio indicativamente il 26 ottobre 2016 e terminare il 23 novembre 2016.

Alla positiva conclusione dell’offerta, Charles Vögele entrerà in un accordo di cooperazione con OVS. L’accordo prevede la conversione della rete di Charles Vögele in formati OVS. Il piano di conversione verrà implementato con il *management* locale nell’arco di un periodo di 18 mesi successivamente all’acquisizione. L’accordo darà ad OVS la possibilità di entrare in nuovi paesi con i suoi *brand* ed i suoi prodotti attraverso un *network* di negozi di alta qualità.

A seguito della positiva conversione dei negozi il merchandising sarà: più moderno ed avrà un migliore rapporto qualità-prezzo rispetto a Charles Vögele, e beneficerà dell’offerta superiore del brand OVS Kids, un formato adatto all’attuale clientela di Charles Vögele, principalmente composta da famiglie. La grande maggioranza dei punti vendita verrà convertita in formati OVS, mentre i negozi *non performing* saranno dismessi o chiusi. Le sinergie di *sourcing* e di approvvigionamento saranno rilevanti, ed anche la struttura degli *headquarter* sarà più efficiente.

Sarà posta particolare attenzione alle aree geografiche vicine all’Italia con un notevole potenziale di crescita, in particolare Svizzera ed Austria, ed in misura minore a Slovenia ed Ungheria, ritirandosi nel contempo dai mercati non strategici.

In seguito alla positiva conclusione dell’offerta, Charles Vögele i) dismetterà le proprie attività in Germania ad un *retailer* europeo sulla base di una formula già concordata che tiene conto di avviamento, magazzino e immobilizzazioni; ii) venderà la maggior parte del proprio patrimonio

immobiliare ad un operatore svizzero. Charles Vögele utilizzerà il ricavato di tali cessioni per il rimborso di una parte considerevole dell'esistente finanziamento sindacato.

Il Consiglio di Amministrazione di Charles Vögele ritiene che un accordo di cooperazione con OVS permetterà a Charles Vögele di ottenere importanti miglioramenti nei risultati economici anche grazie ad un'accelerazione del processo di razionalizzazione dei costi già previsto nel piano di *turnaround*.

Il Consiglio di Amministrazione di Charles Vögele ha quindi deliberato all'unanimità di supportare l'Offerta di Sempione Retail ritenendo che possa offrire migliori prospettive con vantaggi significativi dal punto di vista strategico, operativo e finanziario.

A fronte di un comprovato successo nell'integrazione di reti vendita all'interno del proprio network, OVS combinerà le proprie rilevanti competenze nel settore *retail* dell'abbigliamento con la conoscenza del network e del mercato di Charles Vögele. Stefano Beraldo, Amministratore Delegato di OVS, ha aggiunto: "Abbiamo analizzato attentamente la rete e il merchandising di Charles Vögele e crediamo che nei Paesi selezionati, in particolare in Svizzera, Austria e Slovenia, la qualità delle location e la dimensione dei negozi siano interessanti ed allineate agli standard OVS. L'attuale posizionamento di Charles Vögele, un family brand, è simile a quello di OVS in termini di clientela. Crediamo che i clienti saranno felici di vedere che nei negozi appena convertiti vi sarà una grande offerta per il mondo bambino ed in generale un assortimento più completo e a prezzi più competitivi. Attraverso tale operazione, OVS punta ad accelerare il suo processo di internazionalizzazione in tre mercati limitrofi rilevanti".

A partire da 3 anni dopo la positiva chiusura dell'Offerta, OVS potrà esercitare l'opzione di acquisto di un'ulteriore quota del 44.5% in Sempione Retail da Retails Investment, uno degli altri due co-investitori.

Un comunicato stampa congiunto di Charles Vögele e Sempione Retail è disponibile al seguente link: <http://www.sempioneretail.com/>.

Conference Call

Oggi, lunedì 19 settembre 2016, alle ore 9.00 a.m CET, OVS terrà una conference call. Dial in: +41 58 262 07 22, codice di accesso 961301.

Oggi, lunedì 19 settembre 2016, alle ore 10.00 a.m CET, si terrà una conferenza stampa congiunta tra Sempione Retail, OVS e Charles Vögele presso la Room Decision del ConventionPoint, SIX Swiss Exchange, Selnaustrasse 30, 8021 Zurigo. Dial in da telefono: +41 (0)58 310 50 00.

Per ulteriori informazioni, contattare:

Federico Steiner

Barabino & Partners SpA
Email: f.steiner@barabino.it
Tel. +39 335.42.42.78

Investor Relations

investor.relations@ovs.it
Via Terraglio 17, 30174
Venice - Mestre


Disclaimer

Le dichiarazioni contenute nel presente comunicato stampa che non si riferiscono a fatti storici rappresentano dichiarazioni previsionali che non sottintendono alcuna garanzia o certezza relativamente a risultati, performance o sviluppi futuri. Tali previsioni hanno per loro natura una componente di rischiosità ed incertezza con riferimento a diversi aspetti, compresi, in via non limitativa, tassi di cambio, condizioni economiche globali future, disposizioni giuridiche, condizioni di mercato, attività dei competitor ed altri fattori al di fuori del controllo di OVS SpA. I risultati, le performance e gli sviluppi effettivi potranno discostarsi in misura anche significativa rispetto a quelli esplicitamente od implicitamente presentati in tale documento. OVS SpA non si assume alcuna responsabilità relativamente a tali dichiarazioni previsionali, e nessuna responsabilità circa l'aggiornamento di tali dichiarazioni in base ad eventi o sviluppi futuri. OVS SpA si riserva il diritto di modificare tali dichiarazioni in qualsiasi circostanza e senza alcun preavviso.
