

WWW.BANCASISTEMA.IT

NOT FOR RELEASE, PUBLICATION OR DISTRIBUTION, IN WHOLE OR IN PART, DIRECTLY OR INDIRECTLY,

IN OR INTO OR FROM THE UNITED STATES, CANADA, AUSTRALIA, JAPAN OR ANY JURISDICTION

WHERE TO DO SO WOULD CONSTITUTE A VIOLATION OF THE RELEVANT LAWS OF SUCH JURISDICTION

COMUNICATO STAMPA

OFFERTA GLOBALE DELLE AZIONI BANCA SISTEMA:

DEFINITA LA ‘FORCHETTA DI PREZZO’ INDICATIVA

Minimo Euro 3,50 per azione, massimo Euro 4,35 per azione

Milano, 18 giugno 2015

Banca Sistema S.p.A. (“Banca Sistema” o anche la “Società”), in qualità di emittente, e SOF Luxco S.à r.l.

(“SOF”), in qualità di azionista venditore, informano di avere individuato, subordinatamente al rilascio

della necessaria autorizzazione da parte di Consob, l’intervallo di valorizzazione indicativa (c.d.

“forchetta di prezzo”) del capitale economico di Banca Sistema, al fine esclusivo di consentire la raccolta

delle manifestazioni di interesse da parte degli investitori istituzionali nell’ambito dell’offerta globale di

vendita e di sottoscrizione di azioni ordinarie Banca Sistema (l’“Offerta Globale”) finalizzata alla relativa

quotazione sul Mercato Telematica Azionario – Segmento STAR (qualora ne ricorrano i presupposti).

Barclays Bank PLC (“Barclays”) è coordinatore unico dell’Offerta Globale, mentre Banca Akros S.p.A.

(“Banca Akros”), Intermonte SIM S.p.A. e Jefferies International Limited agiscono, insieme con Barclays,

come Joint Bookrunners nell’ambito del collocamento istituzionale riservato agli investitori istituzionali

in Italia e all’estero al di fuori degli Stati Uniti d'America, ai sensi della Regulation S del U.S. Securities Act

e, negli Stati Uniti d’America, limitatamente ai Qualified Institutional Buyers come definiti dalla Rule

144A ai sensi del U.S. Securities Act, con esclusione dei soggetti residenti nei paesi al di fuori dell’Italia, e

in particolare quelli residenti in Australia, Giappone e Canada.

Anche sulla base di analisi svolte dal coordinatore unico dell’Offerta Globale, Barclays, Banca Sistema e

SOF, sentita la stessa Barclays, hanno individuato un intervallo di valorizzazione indicativa del capitale

economico della Società compreso tra un minimo non vincolante ai fini della determinazione del prezzo

di offerta, di Euro 246,5 milioni, e un massimo vincolante di Euro 306,3 milioni, pari ad un minimo di

Euro 3,50 per azione ordinaria Banca Sistema ed un massimo di Euro 4,35 per azione ordinaria Banca

Sistema, quest’ultimo pari al prezzo unitario massimo di collocamento nell’ambito dell’Offerta Globale.

Le informazioni contenute nel presente comunicato non devono essere poste a fondamento della

decisione di aderire alla prospettata offerta pubblica di vendita e sottoscrizione, in relazione alla quale

occorrerà fare riferimento esclusivamente al prospetto informativo che sarà pubblicato da Banca

Sistema ad esito dell’approvazione da parte di Consob, procedimento che alla data odierna è tuttora in

WWW.BANCASISTEMA.IT

corso. Una volta approvato da Consob, il prospetto informativo, al quale si rinvia per ogni valutazione

relativa a Banca Sistema e all’offerta pubblica di vendita e sottoscrizione, sarà reso disponibile presso la

sede legale di Banca Sistema in Milano, Corso Monforte n. 20, presso il Responsabile del Collocamento,

Banca Akros, e presso i Collocatori i cui nomi saranno comunicati con il previsto avviso di pubblicazione

del prospetto informativo, nonché sul sito internet di Banca Sistema (www.bancasistema.it).

Contatti:

Investor Relations

Carlo Di Pierro

Tel. +39 02 80280.358

E-mail carlo.dipierro@bancasistema.it

Media Relations

Anna Mascioni

Tel. +39 02 80280.354

E-mail anna.mascioni@bancasistema.it

Banca Sistema

Banca Sistema è nata nel 2011, quale istituto specializzato nell'acquisto di crediti commerciali vantati nei confronti della Pubblica

Amministrazione, inserendosi così in un particolare segmento dello scenario finanziario italiano volto a garantire, principalmente attraverso i

servizi di factoring, gestione e recupero del credito, liquidità alle imprese fornitrici della P.A.

Con sedi principali a Milano, Roma, e Londra, Banca Sistema ha ampliato in questi anni le proprie attività e i servizi offerti sia alla clientela

business, sia alla clientela retail.

In rapida crescita, infatti, la Banca ha affiancato ai prodotti di factoring, gestione e recupero crediti, anche la gamma completa dei servizi

bancari, affinando sempre più la personalizzazione della propria offerta per una clientela esigente, che spazia da grandi multinazionali a piccole

e medie imprese, oltre a professionisti e risparmiatori privati.

Realtà finanziaria indipendente con un modello di business fortemente diversificato, Banca Sistema è in grado, oggi, di offrire servizi di factoring

pro soluto e pro solvendo, anche tra privati, rimborso crediti IVA annuali e trimestrali, conti correnti, conti deposito vincolati con una durata

sino a 10 anni, fidejussioni, cauzioni, servizi di deposito titoli, reverse factoring e il servizio di certificazione dei crediti P.A., oltre a finanziamenti

alle Piccole e Medie Imprese e all’acquisto di crediti relativi alla Cessione del Quinto (CQS) e della Pensione (CQP).

La Banca è inoltre attiva nel comparto dell'acquisto e della gestione di crediti finanziari e commerciali in sofferenza, oltre che della gestione e

recupero crediti tra privati, grazie alla partecipazione strategica di minoranza nell'azionariato di CS Union S.p.A..

WWW.BANCASISTEMA.IT

IMPORTANT REGULATORY NOTICE

NOT FOR RELEASE, PUBLICATION OR DISTRIBUTION, IN WHOLE OR IN PART, DIRECTLY OR INDIRECTLY,

IN OR INTO OR FROM THE UNITED STATES, CANADA, AUSTRALIA, JAPAN OR ANY JURISDICTION

WHERE TO DO SO WOULD CONSTITUTE A VIOLATION OF THE RELEVANT LAWS OF SUCH JURISDICTION

This announcement does not constitute an offer to sell or the solicitation of an offer to buy any securities,

nor will there be any sale of securities referred to in this announcement, in any jurisdiction, including the

United States, in which such offer, solicitation or sale is not permitted. The securities have not been

registered under the U.S. Securities Act of 1933, as amended (the “U.S. Securities Act”), and may not be

offered or sold in the United States absent registration under the U.S. Securities Act or an applicable

exemption from the registration requirements of the U.S. Securities Act. Banca Sistema S.p.A. (the

“Bank”) does not intend to register any portion of the offering of securities in the United States or to

conduct a public offering in the United States. Copies of this announcement are not being, and should

not be, distributed in or sent into the United States.

This announcement is for distribution only to persons who (i) have professional experience in matters

relating to investments falling within Article 19(5) of the Financial Services and Markets Act 2000

(Financial Promotion) Order 2005 (as amended, the “Financial Promotion Order”), (ii) are persons falling

within Article 49(2)(a) to (d) (“high net worth companies, unincorporated associations etc.”) of the

Financial Promotion Order, (iii) are outside the United Kingdom, or (iv) are persons to whom an invitation

or inducement to engage in investment activity (within the meaning of section 21 of the Financial

Services and Markets Act 2000) in connection with the issue or sale of any securities may otherwise

lawfully be communicated or caused to be communicated (all such persons together being referred to as

“relevant persons”). This announcement is directed only at relevant persons and must not be acted on or

relied on by persons who are not relevant persons. Any investment or investment activity to which this

announcement relates is available only to relevant persons and will be engaged in only with relevant

persons.

It may be unlawful to distribute these materials in certain jurisdictions. These materials are not for

distribution in Canada, Japan or Australia, or in any other country where the offers or sales of securities

would be forbidden under applicable law (the “Other Countries”) or to residents thereof. The information

in these materials does not constitute an offer of securities for sale in Canada, Japan, Australia, or in the

Other Countries.

This announcement has been prepared on the basis that any offer of securities in any Member State of

the European Economic Area (“EEA”) which has implemented the Prospectus Directive (2003/71/EC)

(each, a “Relevant Member State”), other than Italy, will be made pursuant to an exemption under the

Prospectus Directive, as implemented in that Relevant Member State, from the requirement to publish a

prospectus for offers of securities. Accordingly any person making or intending to make any offer in that

Relevant Member State of securities which are the subject of the offering mentioned in this

announcement may only do so in circumstances in which no obligation arises for the Bank or any of the

managers to publish a prospectus pursuant to Article 3 of the Prospectus Directive or supplement a

prospectus pursuant to Article 16 of the Prospectus Directive, in each case, in relation to such offer.

Neither the Bank nor the managers have authorized, nor do they authorize, the making of any offer of

securities in circumstances in which an obligation arises for the Bank or any manager to publish or

supplement a prospectus for such offer.

