

Bit Market Services

Informazione Regolamentata n. 0432-182-2016	Data/Ora Ricezione 17 Novembre 2016 10:55:43	MTA - Star
---	--	------------

Societa' : MONDO TV

Identificativo : 81711

Informazione
Regolamentata

Nome utilizzatore : MONDON01 - Corradi

Tipologia : IROS 18; IRED 01

Data/Ora Ricezione : 17 Novembre 2016 10:55:43

Data/Ora Inizio : 17 Novembre 2016 11:10:44

Diffusione presunta

Oggetto : L'assemblea approva la distribuzione di un dividendo in natura costituito da azioni della controllata spagnola per l'ammissione della stess al MAB

Testo del comunicato

Vedi allegato.


COMUNICATO STAMPA

MONDO TV S.P.A.

L'assemblea dei soci della Mondo TV S.p.A. approva la distribuzione di un dividendo in natura ai soci che prevede l'assegnazione di azioni rappresentanti circa il 26% del capitale sociale di Mondo TV Iberoamerica ai fini dell'ammissione sul Mercado Alternativo Bursatil (MAB) della Borsa di Madrid

Deliberato altresì il pagamento di un dividendo cash per Euro 2 centesimi per azione pari a circa il 15% del valore distribuito con il dividendo in natura

17 novembre 2016 - In data odierna l'assemblea ordinaria dei soci della Mondo TV S.p.A. ha approvato la distribuzione di un dividendo straordinario in natura attraverso la assegnazione ai soci di azioni rappresentanti circa il 26% del capitale sociale della Mondo TV Iberoamerica (la "Controllata"); l'assemblea ha altresì approvato la distribuzione di un dividendo straordinario *cash*, per un importo di Euro 2 centesimi per azione pari a circa il 15% del controvalore distribuito a titolo di dividendo in natura.

La distribuzione consisterà nella assegnazione gratuita da parte della controllante Mondo TV ai propri soci di azioni della Controllata in un rapporto di 9 azioni della Controllata per 100 azioni Mondo TV possedute, restando inteso che nell'ipotesi in cui gli azionisti fossero in possesso di un numero inferiore di azioni Mondo TV, le azioni Mondo TV Iberoamerica saranno assegnate nella medesima proporzione (ossia 0,09 azioni Iberoamerica ogni azione Mondo TV) con conguaglio *cash* delle frazioni.


Le azioni saranno 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 3.909.000.

Poiché l'operazione potrebbe avere effetti fiscali per gli azionisti assegnatari, è stata deliberata la contestuale distribuzione di un dividendo straordinario in denaro per far fronte, almeno in parte, a tali effetti; si segnala che la parte in denaro distribuita ammonta a circa il 15% del valore distribuito in natura per un valore di Euro 2 centesimi per azione.

In base alla normativa spagnola applicabile, il requisito della diffusione effettiva delle azioni della Controllata dovrà essere soddisfatto in data antecedente a quella di ammissione a negoziazione sul Mercado Alternativo Bursátil (MAB). Poiché si prevede che tale quotazione potrà avvenire in data 20 dicembre 2016 (e comunque entro il 23 dicembre 2016) e la distribuzione del dividendo in natura e del dividendo in denaro essere eseguita in prossimità della quotazione stessa, l'assemblea ha deliberato che la cedola rappresentativa delle azioni assegnate gratuitamente, contrassegnata dal numero 8, e la cedola rappresentativa del dividendo *cash*, contrassegnata dal n. 9, saranno staccate contestualmente in data 12 dicembre 2016, *record date* 13 dicembre 2016 e pagamento il 14 dicembre 2016.

In considerazione di quanto sopra, l'assemblea ha infine dato mandato agli amministratori di non dare esecuzione alla suddetta delibera qualora entro il 5 dicembre 2016 il Comitato di Mercado Alternativo Bursátil Spagnolo (MAB) richieda


approfondimenti o formuli richieste tali per cui l'ammissione a quotazione della Controllata non potrà aver luogo entro il 23 dicembre 2016. Tale ultima circostanza sarà accertata dal Consiglio di Amministrazione della Controllata e di ciò sarà data tempestiva comunicazione al mercato.

Come già comunicato in data 10 ottobre 2016, 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	43,83%
YIN WEI	2.642.441	9,31%
Kabouter	1.083.278	3,82%
Mercato	12.219.055	43,04%
Totale	28.387.799	100,00%

ad esito della predetta assegnazione, l'azionariato della Controllata risulterà così suddiviso


Mondo Tv	7.225.098	72,25%
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	1.099.715	11,00%
Totale	10.000.000	100,00%

Tali indicazioni numeriche potranno subire aggiustamenti per effetto della conversione delle obbligazioni convertibili della società emesse in data 16 settembre 2016.

La decisione odierna rappresenta un ulteriore importante passo nel processo di ammissione della Controllata sul Mercato Alternativo Borsàtil (MAB).

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 Shareholders' meeting approved the distribution of a dividend in kind through the assignment of a number of shares representing around 26% of the company's capital of Mondo TV Iberoamerica aimed at its admission to listing on the Mercado Alternativo Bursatil (MAB) by the Madrid stock exchange

The meeting also approved the payment of a cash dividend for Euros 2 centimes per share equal to around 15% of the value of the distributed dividend in kind

17 November 2016: Today the shareholders' meeting of Mondo TV S.p.A. approved the distribution of an extraordinary dividend in kind through the assignment to the shareholders of a number of shares representing around 26% of the company's capital of Mondo TV Iberoamerica (the "Controlled Company"). The shareholders' meeting also approved the payment of an extraordinary cash dividend, for an amount of Euros 2 centimes per share, equal to around 15% of the countervalue of the distributed dividend in kind.

The distribution will consist in the free assignment by Mondo TV of the Controlled Company's shares in a ratio of 9 shares each 100 Mondo TV's shares, it being understood that in the event that a shareholder owns less than such number of Mondo TV shares, the shares of the Controlled Company will be assigned in the same proportion (i.e. 0,09 shares of Mondo TV Iberoamerica against each Mondo TV share) with a cash settlement of fractions.


Shares will be assigned at a value of Euros 1,53 per share (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 3,909,000.

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 face, at least partially, such effects; it is highlighted that the cash dividend will be around 15% of the of the dividend distributed in kind for a per share amount of Euros 2 centimes.

In accordance with the Spanish applicable law, the requirement of the diffusion of the shares among the public shall be met before the admission to listing on the Mercado Alternativo Bursàtil (MAB). Since it is esteemd that such listing should take place on the 20 December 2016 (and in any case net beyond the 23 December 2016) and the distribution of the dividend in kind and the cash dividend should take place close to such listing, the sahareholders' meeting resolved that the coupon representing the free assigned shares (numbered with 8), and the coupon representing the cash dividend (numbered with 9) shall be both released on 12 December 2016, record date 13 December and payment date 14 December 2016.

In the light of the above, the shareholders' meeting has granted mandate to the board of directors not to execute the above resolution in the event that by 5 December 2016, the Committee of Mercado Alternativo Bursàtil (MAB) requests to further evaluate the process and issues requests such that the listing of the Controlled Company cannot take place within the 23 December 2016. Such circumstance will be assessed by the


board of directors of the Controlled Company and the relevant information to the market will be timely released.

As already communicated on 10 October 2016, the transaction 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		43,83%
Yin Wei	2.642.441		9,31%
Kabouter	1.083.278		3,82%
Market	12.219.055		43,04%
Total	28.387.799		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	7.225.098		72,25%


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	1.099.715	11,00%
Total	10.000.000	100,00%

The above figures may be subject to adjustments as an effect of the conversion of the convertible bonds issued by the company on 16 September 2016.

Today's decision represents an important step in the listing process of the Controlled Company to the Mercato Alternativo Borsàtil (MAB).

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.0432-182

Numero di Pagine: 10