

ALPINE SELECT

Rachat d'actions propres destiné à réduire le capital-actions

Négoce sur une seconde ligne à la SIX Swiss Exchange

Le 20 mai 2015, l'Assemblée générale ordinaire de Alpine Select SA, Bahnhofstrasse 23, 6300 Zoug («ALPN») a décidé d'autoriser le Conseil d'administration à racheter au maximum 10% du capital-actions de ALPN jusqu'à l'Assemblée générale ordinaire de 2017, en vue de la destruction définitive des actions par une réduction du capital-actions. Sur la base de cette autorisation, le Conseil d'administration a décidé de procéder au rachat de 10% au maximum du capital-actions via une seconde ligne de négoce.

Par conséquent, le rachat portera au maximum sur 1'431'623 actions nominatives d'une valeur nominale de CHF 0.02 chacune. Le volume effectif du rachat dépendra, d'une part, de la trésorerie librement disponible de ALPN et, d'autre part, des offres sur la seconde ligne de négoce. Le programme de rachat d'actions est exonéré en procédure d'annonce de l'application des règles ordinaires en matière d'offres publiques d'acquisition.

Une seconde ligne de négoce d'actions nominatives de ALPN sera créée à la SIX Swiss Exchange selon l'International Reporting Standard en vue du programme de rachat. Sur cette seconde ligne, seule ALPN peut se livrer à des achats, par l'intermédiaire de la banque mandatée, en acquérant ses propres actions nominatives. Le négoce ordinaire en actions nominatives de ALPN (1^{ère} ligne de négoce) ne sera pas affecté par cette mesure et continuera normalement. Un actionnaire de ALPN désireux de vendre ses actions a dès lors le choix de vendre des actions nominatives de ALPN soit sur le négoce ordinaire soit sur la seconde ligne.

ALPN se réserve le droit de terminer en tout temps le programme de rachat et n'est pas tenue de racheter ses propres actions nominatives sur la seconde ligne. ALPN se portera acquéreuse selon la situation du marché. Les conditions mentionnées dans le circulaire no 1 de la Commission des offres publiques d'acquisition du 27 juin 2013 seront respectées.

Lors d'une vente sur la seconde ligne, l'impôt fédéral anticipé de 35% sur la différence entre le prix de rachat des actions nominatives et leur valeur nominale est déduit du prix de rachat perçu par l'actionnaire vendeur («prix net»). Le prix de rachat, soit le cours sur la seconde ligne se base sur le cours des actions nominatives négociées sur la première ligne.

Le négoce sur la seconde ligne est une transaction boursière ordinaire. Le paiement du prix net ainsi que la livraison des actions ont lieu, selon l'usage, deux jours de bourse après la conclusion.

La Neue Helvetische Bank AG a été mandatée par ALPN pour procéder à ce rachat d'actions. Elle sera le seul membre de la bourse à fixer pour la compte de ALPN des cours acheteurs pour les actions nominatives négociées sur la seconde ligne.

L'ouverture de la seconde ligne de négoce aura lieu le 11 novembre 2015 selon les standards pour les sociétés d'investissement de la SIX Swiss Exchange sous le numéro de valeur 30'271'338 et le symbole ALPNE; elle sera maintenue au plus tard jusqu'à l'Assemblée générale ordinaire de 2017.

Conformément à la réglementation de la SIX Swiss Exchange, il est impératif que toutes les transactions sur la seconde ligne se fassent en bourse. ALPN doit aussi passer tous les ordres en bourse.

Le volume maximal journalier selon l'art. 55 b al. 1 let. c OBVM sera publié sur le site internet de ALPN à l'adresse suivante:

alpine-select.ch/investors/share-buyback-program.aspx

ALPN publiera régulièrement les transactions exécutées dans le cadre du programme de rachat sur son site internet à l'adresse suivante:

alpine-select.ch/investors/share-buyback-program.aspx

ALPN ne détient au 10 novembre 2015 aucune action nominative propre.

A la connaissance de ALPN, les actionnaires ou ayant-droits économiques mentionnés ci-après détenaient au 6 novembre 2015 3% ou davantage des voix et du capital-actions de ALPN:

- le groupe des actionnaires Trinsic SA, Zoug, avec 2'151'175 actions nominatives (15.03%)
- Hans Müller, Hergiswil, avec 1'450'000 actions nominatives (10.13 %)
- Raymond J. Bär, Zollikon, avec 897'708 actions nominatives (6.27%)
- Hans-Ulrich Rihs, Stäfa, avec 613'000 actions nominatives (4.28%)
- Hans Hornbacher, Vufflens-le-Château, avec 473'637 actions nominatives (3.31%).

Le rachat d'actions propres en vue de réduire le capital est considéré comme une liquidation partielle de la société qui procède au rachat, tant pour l'impôt fédéral anticipé que pour les impôts directs. Il en résulte les conséquences suivantes pour les actionnaires vendeurs:

1. Impôt anticipé suisse

Le rachat d'actions propres en vue de la réduction du capital est considéré comme une liquidation partielle de la société procédant au rachat et entraîne la soumission à l'impôt fédéral anticipé qui se monte à 35% de la différence entre le prix de rachat des actions et leur valeur nominale. L'impôt sera déduit du prix de rachat par la Banque mandatée et versé à l'Administration fédérale des contributions. Les personnes domiciliées en Suisse ont le droit de se faire rembourser l'impôt fédéral anticipé si elles disposaient du droit de jouissance sur les actions et s'il n'existait pas de cas de soustraction d'impôt (art. 21 LIA) au moment du rachat. Les personnes domiciliées à l'étranger peuvent demander la restitution de l'impôt conformément aux éventuelles conventions de double imposition.

2. Impôts directs pour les actionnaires domiciliés en Suisse

Les modalités suivantes sont applicables à l'impôt fédéral direct. La pratique relative aux impôts cantonaux et communaux correspond généralement à celle relative à l'impôt fédéral direct.

- Actions nominatives détenues dans le patrimoine privé: En cas de remise directe des actions nominatives à la société, la différence entre le prix de rachat et la valeur nominale représente un revenu imposable.
- Actions nominatives détenues dans le patrimoine commercial: En cas de remise directe des actions nominatives à la société, la différence entre le prix de rachat et la valeur comptable représente un gain imposable.

3. Impôts directs pour les actionnaires domiciliés à l'étranger

Pour les actionnaires domiciliés à l'étranger, les prescriptions locales pour les conséquences fiscales du rachat sont à observer.

4. Taxes et émoluments

La vente d'actions à ALPN en vue de la réduction du capital est exempte du droit de négociation. Les émoluments perçus par SIX Swiss Exchange sont toutefois dus.

Conformément aux prescriptions en vigueur, ALPN confirme ne pas disposer d'informations non publiques susceptibles d'influencer de manière déterminante la décision des actionnaires.

Droit suisse / Zurich

Action nominative ALPN (1^{ère} ligne de négoce)
de CHF 0.02 nominal 1'919'955 CH0019199550 ALPN

Action nominative ALPN (2^{ème} ligne de négoce)
de CHF 0.02 nominal 30'271'338 CH0302713380 ALPNE

Zoug, le 11 novembre 2015

Base

Négoce à la SIX Swiss Exchange
sur une seconde ligne

Prix de rachat

Paiement du prix net
et livraison des titres

Banque mandatée

Ouverture de la seconde
ligne / durée

Obligation de bourse

Volume de rachat
quotidien maximum

Publications des
transactions

Actions propres
Actionnaires importants

Impôts et taxes

Informations de ALPN

Droit applicable et for judiciaire

Numéros de valeur, ISIN,
Symboles SIX

Lieu et date

Cette publication n'est pas un prospectus d'émission selon les articles 652a ou 1156 CO.

This offer is not made in the United States of America and to US persons and may be accepted only by non-US persons and outside of the United States. Offering materials with respect to this offer may not be distributed in or sent to the United States and may not be used for the purpose of solicitation of an offer to purchase or sell any securities in the United States.


Neue Helvetische Bank