

ANNONCE CONJOINTE D'AUDIKA GROUPE ET DE WILLIAM DEMANT HOLDING A/S

Finalisation de l'accord entre William Demant et Holton

A propos d'Audika :

Avec plus de 470 centres répartis dans 91 départements, Audika est le premier réseau français de centres spécialisés dans la correction auditive. Le groupe est également présent depuis 2013 en Belgique (7 centres). Positionné sur le marché des Seniors, Audika a vocation à renforcer son leadership sur un secteur encore très atomisé. Audika Groupe est cotée sur Euronext Paris, compartiment C.

A propos de William Demant :

Le groupe William Demant est un groupe international de premier plan qui développe, fabrique et vend des produits et équipements destinés à aider les personnes ayant une perte auditive. Le groupe se concentre sur quatre activités : les appareils auditifs, les implants auditifs, les instruments de diagnostics de la surdité et les outils de communication personnelle. Le groupe opère dans plus de 25 pays, avec un effectif total de plus de 9.000 collaborateurs et un chiffre d'affaires de plus de 9 milliards de couronnes danoises.

Contact Audika :

Alain Tonnard /
Etienne Sirand-Pugnet
+33 (0)1 55 37 30 30

Contact Actus Finance :

Guillaume Le Floch
+33 (0)1 53 67 36 70

Contact William Demant :

Niels Jacobsen, Président & CEO
Tél. : +45 3917 7300
www.demant.com

Autres contacts:

Stefan Ingildsen,
SVP Finance
Søren B. Andersson,
+45 51 17 66 57
VP Investor Relations
Rasmus Sørensen,
IR Officer

Dans la continuité des négociations exclusives entamées en février, William Demant Holding A/S (« William Demant ») annonce aujourd'hui avoir signé un protocole d'accord pour acquérir le contrôle majoritaire d'Audika Groupe, un des réseaux leaders de la correction auditive en France.

Suite aux négociations exclusives engagées depuis le 17 février, à l'avis des représentants du personnel d'Audika Groupe rendu en date du 5 mars 2015 et en accord avec le déroulé habituel de ce type d'opération, William Demant a signé un protocole d'accord pour l'acquisition des 53,9% du capital d'Audika Groupe détenus par Holton S.A.S. à un prix de 17,78 euros par action.

La finalisation de cette opération reste uniquement soumise à l'approbation de l'Autorité de la concurrence française.

Elle sera suivie, conformément à la réglementation française en matière d'offre publique, d'une offre publique d'achat obligatoire initiée par William Demant sur les 46,1% restants du capital d'Audika Groupe au prix de 17,78 euros par action, qui pourra être suivie le cas échéant d'une offre de retrait obligatoire.

L'offre publique d'achat obligatoire devrait être finalisée en juin 2015 au plus tôt et plus probablement dans le courant du second semestre 2015.

Les conseils d'Holton sur cette transaction sont Rothschild & Cie, Kepler Corporate Finance, Chaintrier Avocats et Weil, Gotshal & Manges. Les conseils de William Demant sur cette opération sont Moelis & Company and Latham & Watkins.