

Bit Market Services

Informazione Regolamentata n. 0432-159-2016	Data/Ora Ricezione 10 Ottobre 2016 10:56:17	MTA - Star
---	---	------------

Societa' : MONDO TV

Identificativo : 80013

Informazione
Regolamentata

Nome utilizzatore : MONDON01 - Corradi

Tipologia : IROS 18

Data/Ora Ricezione : 10 Ottobre 2016 10:56:17

Data/Ora Inizio : 10 Ottobre 2016 11:11:18

Diffusione presunta

Oggetto : Il CdA approva per quanto di propria competenza l'avvio della procedura di ammissione sul mercato MAB della Borsa di Madrid della Mondo Iberoamerica

Testo del comunicato

Vedi allegato.


COMUNICATO STAMPA

MONDO TV S.P.A.

Il Consiglio di Amministrazione approva per quanto di propria competenza l'avvio della procedura per l'ammissione sul mercato MAB della Borsa di Madrid della controllata spagnola Mondo TV Iberoamerica.

La diffusione delle azioni al pubblico avverrà mediante l'assegnazione gratuita da parte della controllante Mondo TV ai propri soci di azioni rappresentanti circa il 25% del capitale sociale di Mondo TV Iberoamerica.

E' previsto inoltre un dividendo cash straordinario pari a 2 centesimi per azione per un totale di circa 555 mila euro.

Dividend Yield pari al 3,58% in base al prezzo di chiusura in data 7 ottobre 2016 del titolo Mondo TV.

10 ottobre 2016 - In data odierna il Consiglio di Amministrazione della Mondo TV S.p.A. ha assunto alcune deliberazioni propedeutiche all'avvio della procedura di distribuzione di azioni della Mondo TV Iberoamerica con lo scopo di consentire la diffusione delle stesse per l'ammissione della controllata al mercato denominato MAB gestito dalla Borsa di Madrid e specificamente destinato alle PMI in forte espansione.

Le delibere hanno come presupposto la volontà di procedere da parte della controllata spagnola alla richiesta di ammissione sul mercato MAB alla Borsa di Madrid. Il Consiglio di Amministrazione ha dato mandato all'Amministratore Delegato, Matteo Corradi,


affinché in nome e per conto della Mondo TV S.p.A., socio unico della Mondo TV Iberoamerica, assuma ogni deliberazione necessaria e propedeutica in capo alla società spagnola per l'avvio formale della relativa procedura di ammissione.

La diffusione delle azioni al pubblico avverrà mediante l'assegnazione gratuita da parte della controllante Mondo TV ai propri soci di azioni rappresentanti circa il 25% del capitale sociale di Mondo TV Iberoamerica. Poiché alla data del 30 giugno 2016, la partecipazione del 100% in Mondo TV Iberoamerica S.A. è contabilizzata per Euro 1.062.699, per effetto della distribuzione il patrimonio netto della Capogruppo sarà ridotto di Euro 265.568.

Il 72% residuo della partecipazione che rimane di proprietà di Mondo Tv S.p.A. è iscritto a bilancio ad un valore pari a 776 mila euro, mentre la corrispondente valorizzazione iniziale di borsa sarà pari a circa 11,2 milioni di euro.

Si prevede inoltre che la diffusione delle azioni della Controllata avverrà con un rapporto di assegnazione di 9 azioni Mondo TV Iberoamerica per 100 azioni Mondo TV possedute.

Le azioni saranno prevedibilmente assegnate ad un valore di 1,53 Euro per azione (corrispondente al valore normale di ciascuna azione determinato in base ad apposita valutazione redatta su incarico di Mondo TV da un perito esperto contabile e fiscale indipendente) per un valore complessivo distribuito di Euro 3.823.135: a tal fine, il Consiglio ha deliberato per quanto di propria competenza l'accorpamento delle azioni in cui è suddiviso il capitale sociale della Mondo TV Iberoamerica dagli attuali 50 milioni di azioni a 10 milioni.


La suddetta assegnazione gratuita sarà effettuata da Mondo TV attraverso la distribuzione di un dividendo in natura ai propri azionisti come distribuzione di utili (si rammenta che in base al bilancio al 31 dicembre 2015 la Mondo TV presenta un utile di Euro 3.005.072 di cui Euro 1.106.046,68 sono già stati distribuiti come dividendo nel corso del 2016).

Poiché l'operazione potrebbe avere effetti fiscali per gli azionisti assegnatari, si propone altresì la contestuale distribuzione di un dividendo in denaro a supporto degli azionisti nel far fronte a tali effetti; si segnala che la parte in denaro distribuita ammonta a circa il 15% del valore distribuito in natura.

Tenuto conto di quanto precede e del valore per azione del titolo Mondo TV, pari a Euro 4,40 alla data del 7/10/2016, si evidenzia che il Dividend Yield è quindi pari a circa il 3,58%.

Si ritiene che l'operazione offra la possibilità di: i) valorizzare la partecipazione della Mondo TV Iberoamerica, creando valore anche per gli azionisti; ii) fornire alla Mondo TV Iberoamerica un più alto profilo per attrarre nuove possibilità di business; iii) rendere più agevole l'eventuale ingresso nel medio termine di soci istituzionali e/o industriali, ovvero comunque poter ricorrere più agevolmente a forme di capitalizzazione per reperire nuove risorse qualora necessario per finanziare futuri eventuali piani straordinari attualmente non previsti; iv) migliorare la notorietà e la percezione di solidità presso i possibili clienti e partners industriali della Controllata con possibili vantaggi sul business della stessa.


In considerazione del fatto che l'azionariato di Mondo TV risulta essere attualmente così suddiviso,

Orlando Corradi	12.443.025	44,82%
YIN WEI	2.642.441	9,52%
Kabouter	1.083.278	3,90%
Mercato	11.595.490	41,76%
Totale	27.764.234	100,00%

ad esito della predetta assegnazione, l'azionariato di Mondo TV Iberoamerica risulterà così suddiviso

Mondo Tv	7.281.219	72,81%
M.B. Fois	200.000	2,00%
Altri Managers	20.000	0,20%
Orlando Corradi	1.119.872	11,20%
Yin Wei	237.820	2,38%
Kabouter Management LLC	97.495	0,97%
Mercato	1.043.594	10,44%
Totale	10.000.000	100,00%

L'assegnazione delle azioni di Mondo TV Iberoamerica avrà luogo in ogni caso non più di 5 giorni prima la data di ammissione a negoziazione delle medesime azioni sul MAB in quanto in base alla normativa spagnola applicabile il requisito della diffusione effettiva delle azioni della Controllata deve essere soddisfatto in data antecedente a


quella di ammissione a negoziazione sul MAB. Si segnala che si stima che il completamento della procedura possa essere realizzato entro il quarto trimestre 2016.

Il Consiglio di amministrazione ha quindi dato mandato all'amministratore delegato affinché il medesimo, monitorando la procedura di ammissione, provveda a convocare l'assemblea degli azionisti della Mondo TV affinché la medesima possa assumere la delibera di distribuzione del dividendo tempestivamente.

Della data effettiva dell'assemblea, così come dei dettagli inerenti al numero di cedola e alla data di stacco e pagamento sarà data puntuale e tempestiva informazione con apposito comunicato stampa che sarà pubblicato sul sito della Mondo TV S.p.A. nonché sul sito di Borsa Italiana S.p.A. attraverso il servizio SDIR e nel sistema di stoccaggio autorizzato gestito da Blt Market Service (www.emarketstorage.com), unitamente all'avviso di convocazione dell'assemblea stessa con la documentazione assembleare richiesta.

Mondo TV Iberoamerica

Costituita nel 2008 Mondo TV Iberoamerica è una Società che opera nel settore dell'Entertainment attraverso la produzione e la distribuzione di serie televisive animate svolgendo anche attività di Licensing & Merchandising.

La Società è stata inizialmente costituita al fine di favorire l'espansione e lo sviluppo del business del gruppo Mondo TV, attraverso la distribuzione dei prodotti della library Mondo TV nel mercato iberico e dell'America latina.


Dopo una prima fase in cui fu implementato il business suddetto, il management della Controllata decise di ampliare e completare la propria attività di distribuzione del catalogo di animazione della matrice, attraverso la distribuzione di prodotti fiction giovanile (le cosiddette "teen soap opera"). In tale ottica, nel 2011, la Società ha acquistato da MTV Networks Latin America, Inc. (Nickelodeon) i diritti di sfruttamento della serie "Grachi" in Italia.

Seguendo questo percorso, nel 2013 e nel 2014, la Società ha acquisito i diritti per la serie della fiction "Sueña Conmigo", co-prodotto da Nickelodeon (Viacom) e Televisa, e "Life with Boys", prodotta da Classic media (oggi Dreamworks). Entrambe le serie sono state vendute al gruppo Rai. Inoltre, nel 2014 la RAI ha rinnovato i diritti della prima e della seconda stagione Grachi.

Nel 2015, la Società ha acquisito i diritti di sfruttamento della ultima serie della fiction prodotta da MTV Networks Latin America, Inc. (Nickelodeon), "Io sono Franky", scritta da Marcela Citterio. Nel dicembre dello stesso anno, la Società ha ceduto i diritti di trasmissione televisiva della medesima serie a Boing.

Nel corso del 2016 il management ha ritenuto possibile e opportuno non limitarsi alla distribuzione delle serie cosiddette live teen ma entrare nella produzione delle medesime. In tale contesto la Società ha deciso di partecipare come co-produttore nella produzione della serie "Heidi, Bienvenida a casa", scritta da Marcela Citterio (autrice di successi come "Patito Feo", "Chica Vampiro" e "Io sono Franky") e prodotta


da Javier Francia, attualmente in corso di produzione, e avviare la verifica per lo sviluppo di ulteriori progetti.

La società è in una fase di grande crescita; in base al reporting package al 30 giugno 2016, redatto secondo i principi contabili internazionali IAS/IFRS, nel corso del primo semestre 2016 i ricavi si sono attestati a Euro 933 migliaia, in crescita molto significativa rispetto ai ricavi al 30 giugno 2015 che si erano attestati a Euro 31 migliaia. L'aumento dei ricavi è principalmente dovuto alle aumentate vendite delle serie teen live, in particolare la vendita della serie live teen "Yo soy Franky" a Turner.

L'EBITDA si attesta a Euro 588 migliaia, in miglioramento rispetto a Euro -166 migliaia registrati al 30 giugno 2015.

Per effetto dei maggiori ricavi, in crescita sia l'EBIT a Euro 441 migliaia nel periodo (Euro -147 migliaia al 30 giugno 2015) che l'utile netto a Euro 324 migliaia (rispetto a una perdita di Euro 148 migliaia al 30 giugno 2015).

La posizione finanziaria netta migliora passando da Euro 6 migliaia di disponibilità liquide al 31 dicembre 2015 a Euro 144 migliaia al 30 giugno 2016. Il patrimonio netto si attesta a Euro 920 migliaia (rispetto a Euro 196 migliaia al 31 dicembre 2015).

Un'analisi approfondita della Mondo TV Iberoamerica sarà resa disponibile al pubblico con il documento di ammissione che sarà redatto in lingua spagnola e pubblicato in conformità al Regolamento del MAB nei termini ivi previsti. La Società si riserva di


pubblicare una traduzione di cortesia in lingua italiana del suddetto documento di ammissione.

Si segnala infine che ai fini dell'operazione non è richiesta la predisposizione di un prospetto di offerta ricorrendo nel caso di specie l'ipotesi di esenzione prevista dalla normativa spagnola applicabile, analoga a quella di cui agli articoli 100 del D. Lgs. 58/1998 e 34-ter, lettera c) della delibera CONSOB n. 11971 del 14 maggio 1999.

Mondo TV, quotata al segmento Star di Borsa Italiana, ha sede a Roma ed è un Gruppo costituito da quattro società; il Gruppo è leader in Italia e tra i principali operatori Europei nella produzione e distribuzione di serie televisive e film d'animazione per la TV e il cinema, ed è attivo nei settori correlati (distribuzione audiovisiva e musicale, sfruttamento, media, editoria e merchandising). Per ulteriori informazioni su Mondo TV, vai su www.mondotv.it

Cod. ISIN: IT0001447785 - Sigla: MTV - Negoziata su MTA - Reuters: MTV.MI - Bloomberg: MTV.IM

Contact: Mondo TV
Matteo Corradi
Investor Relator
+39.06.86323293
matteo.corradi@mondotv.it
matteo.corradi@mondotv.ch


PRESS RELEASE

Mondo TV S.p.A.

The Board of Directors approved on its side the start of the procedure aimed to the admission of the Spanish controlled company Mondo TV Iberoamerica to the MAB market managed by the Madrid Stock Exchange.

The diffusion of the shares among the public will be obtained through the free assignment by the holding company Mondo TV S.p.A. to its shareholders of a number of shares representing 25% of the company's capital of Mondo TV Iberoamerica.

The company will also distribute an extraordinary cash dividend equal to 2 cents per share for a total of Euros 555 thousands

Dividend Yeald equal to 3.58% based on the closing price of Mondo TV's title last 7 October 2016

10 October 2016: Today the Board of Directors of Mondo TV S.p.A. resolved upon certain preparatory decisions for the starting of the procedure for the distribution of the shares of Mondo TV Iberoamerica with the scope of allowing their diffusion to the public for the admission of the controlled company to the market named MAB managed by the Madrid Stock Exchange, which is the alternative equity market designed for small and mid-size growing companies..


The decisions are based on the fact that the Spanish controlled company is willing to proceed to the request to the Madrid Stock Exchange for admission to the market named MAB. The Board has given mandate to the Managing Director, Matteo Corradi, granting him the powers to act in the name and on behalf of Mondo TV S.p.A., sole shareholder of Mondo TV Iberoamerica, for taking any necessary and preparatory decision for the formal start of the admission procedure by the Spanish controlled company.

The diffusion among the public of the shares will be obtained through the free assignment by the holding company Mondo TV S.p.A. to its shareholders of a number of shares representing around 25% of the company's capital of Mondo TV Iberoamerica. Since at the date of 30 June 2016, the participation of 100% of Mondo TV Iberoamerica shares is registered in Mondo TV accounts at Euros 1,062,699, as an effect of the above distribution the net equity of the holding company will be reduced of Euros 265,568.

The residual 72% of the participation, which will remain in the ownership of Mondo TV is recorded in the company's accounts at Euros 776 thousands, while the corresponding initial stock value will be around Euros 11.2 million.

The diffusion of the shares should take place with an assignment rate of nine shares of Mondo TV Iberoamerica for one hundred shares of Mondo TV S.p.A.. The shares should be assigned at a value of Euros 1.53 each (equal to the normal value for tax purposes of the shares as determined by an independent expert engaged for this purposes by Mondo TV S.p.A.) for a global distributed value of Euros 3,823,135. The


board of directors has resolved upon on its side the reduction of the number of shares constituting the company's capital of the controlled company from the current 50 million to 10 million.

Such free assignment shall be made by Mondo TV in kind, utilizing its profit (it is recalled that based on the balance sheet as of 31 December 2015, Mondo TV had a profit of Euros 3,005,072 of which Euros 1,106,046.68 were already distributed as dividend along this year 2016).

Since the transaction will have tax effects for the shareholders, there will be also the distribution of a cash dividend in the same time to support the shareholders to face such effects; it is highlighted that the cash dividend will be around 15% of the value of the dividend distributed in kind.

In the light of the above and the per share value of Mondo TV's shares, equal to Euros 4.40 on last 7 October 2016, the dividend yield will be around 3.58%.

The operation should offer the possibility of: i) giving value to the participation of Mondo TV Iberoamerica, creating value also for the shareholders; ii) giving to Mondo TV Iberoamerica a higher standing for attracting new business opportunities; iii) making easier, in the mid term, the entering of new institutional and/or industrial partners, or in any case making easier the recourse to forms of capitalization for getting new resources where needed to finance possible future extraordinary plans, at present non predictable; iv) improving the reputation and the solidity perception among possible


clients and industrial partners of the Controlled company with possible subsequent advantages for the business of the same.

Considering that the shareholder structure of Mondo TV S.p.A. is as follows:

Shareholder of Mondo TV S.p.A.	Number of shares	Percentage
Orlando Corradi	12.443.025	44,82%
Yin Wei	2.642.441	9,52%
Kabouter	1.083.278	3,90%
Market	11.595.490	41,76%
Total	27.764.234	100%

Upon the above assignment, the shareholding structure of Mondo TV Iberoamerica will be as follows:

Shareholder of Mondo TV France S.A.	Number of Shares	Percentage
Mondo Tv	7.281.219	72,81%
M.B. Fois	200.000	2,00%
Further Managers	20.000	0,20%
Orlando Corradi	1.119.872	11,20%
Yin Wei	237.820	2,38%
Kabouter Management LLC	97.495	0,97%
Market	1.043.594	10,44%
Total	10.000.000	100,00%

In any case the above assignment will take place no more than 5 days before the admission of the same shares on the MAB, because under Spanish regulation the requirement of the diffusion of the shares shall take place before the above admission. It is esteemed that the completion of the procedure should take place within the fourth quarter 2016.


The board of directors have granted to the managing director mandate for him to monitor the admission procedure and call the shareholders' meeting of Mondo TV S.p.A. in due time for it to take the necessary resolutions for the distribution of the dividend.

By separate press release to be published on Mondo TV's website, as well as on that of Borsa Italiana through the SDI system and the authorized archiving system managed by Blt Market service (www.emarketstorage.com), the company will inform about the date of the shareholders' meeting as well as about all details on the relevant vouchers, the date of release of the voucher and the payment date. The calling notice and the shareholders' meeting documents will also be released in due time.

Mondo TV Iberoamerica

Mondo TV France was incorporated in 2008 which operates in the in the Entertainment sector through the production and distribution of animated TV series realizing also licensing and merchandising activities.

The company was initially incorporated to promote the expansion and business development of the Mondo TV Group, through the distribution of the products of Mondo TV library in the Iberian market and Latin America.

After an initial phase in which it was implemented the above mentioned business, the management of the subsidiaries decided to extend and complete its distribution activities of the animation catalog of the matrix, through the distribution of products


Juvenile fiction (the so-called "teen soap opera"). In this vein, in 2011, from MTV Networks Latin America, Inc. (Nickelodeon) the exploitation rights of "Grachi" series in Italy.

By following this path, in 2013 and 2014, the Company acquired the rights to the series of "Sueña Conmigo" drama, co-produced by Nickelodeon (Viacom) and Televisa, and "Life with Boys", produced by Classic Media (today Dreamworks). Both series have been sold to Rai Group. In addition, in 2014 the RAI has renewed the rights of the first and second Grachi season.

In 2015, the Company acquired the operating rights of the last of the fiction series produced by MTV Networks Latin America, Inc. (Nickelodeon), "I am Franky", written by Marcela Citterio. In December of the same year, the Company sold the broadcasting rights of the same series Boing.

In the course of 2016, the management considered possible and that it should not be restricted to the distribution of so-called live teen series but considered entering in the production of the same. In this context, the Company has decided to participate as a co-producer in the production of the series "Heidi, Bienvenida at home", written by Marcela Citterio (author of hits like "Patito Feo", "Chica Vampiro" and "I am Franky") and produced by Javier France, currently under production, and started the evaluation of further projects.

The company is in a phase of strong growth; according to the reporting package as to 30 June 2016, prepared in accordance with IAS / IFRS international accounting


standards, in the first half of 2016, revenues amounted to Euros 933 thousand, with a very significant increase compared to revenues as to 30 June 2016 which amounted to Euros 31 thousand. The increase in revenue is primarily due to increased sales of live teen series, in particular the sale of live teen "Yo soy Franky" Turner series.

EBITDA amounted to Euros 588 thousand, improving compared to Euros -166 thousand recorded at 30 June 2015.

For higher revenues, both the EBIT grew to Euros 441 thousand in the period (Euros -147 thousand at June 30, 2015) and the net profit to Euros 324 thousand (compared to a loss of Euros 148 thousand at June 30, 2015).

The net financial position improved from Euros 6 thousands of liquidity at December 31, 2015 to Euro 144 thousand at June 30, 2016. Shareholders' equity amounted to Euro 920 thousand (compared to Euros 196 thousand at December 31, 2015).

A depth analysis of the TV World Iberoamerica will be made available to the public with the admission document that will be prepared in Spanish and published in accordance with the Regulations of the MAB in the terms set forth therein. The Company reserves the right to publish a courtesy translation into Italian of that admission document.

A more deepen analysis of Mondo TV Iberoamerica will be made available through the admission document which will be drafted and published in accordance with the rules of the MAB in Spanish. The company reserves to provide a courtesy transaltion into


Italian of the same document. It shall be highlighted that for the operation an information prospectus is not required pursuant to applicable Spanish rules, which contain analogous provision as to section 100 of Legislative Decree 58/1998 and section 34-ter, litt. c), of Consob regulation Nr. 11971 of 14 May 1999.

Mondo TV, listed in the Star segment of Borsa Italiana, has its registered office in Rome and is a Group made up of four companies; the Group is a leader in Italy and among the primary European operators in the production and distribution of television series and cartoon films for TV and the cinema, and is active in the related sectors (audiovisual and musical distribution, licensing, media, publishing and merchandising). For further information on Mondo TV, visit www.mondotv.it.

ISIN code: IT0001447785 - Acronym: MTV – Negotiated on MTA - Reuters: MTV.MI - Bloomberg: MTV.IM

Contact: Mondo TV
Matteo Corradi
Investor Relator
+39.06.86323293
matteo.corradi@mondotv.it
matteo.corradi@mondotv.ch

Fine Comunicato n.0432-159

Numero di Pagine: 18