

AVVIO DEL PERCORSO DI FUSIONE PER INCORPORAZIONE DI

“PORTALE SARDEGNA” IN “DESTINATION ITALIA” PER CREARE

LA PRIMA TRAVELTECH ITALIANA

ENTRAMBE LE SOCIETA’ QUOTATE SU EURONEXT GROWTH MILAN

Milano-Nuoro, 25 Novembre 2022 – Destination Italia S.p.A. (“Destination Italia”), la maggiore TravelTech

italiana, leader nel turismo incoming esperienziale nel segmento Luxury B2B e Portale Sardegna S.p.A.

(“Portale Sardegna”), Online Travel Agency (OTA) specializzata nel settore incoming turistico per la Sardegna,

entrambe quotate su Euronext Growth Milan, rendono noto che in data odierna è stato sottoscritto un

accordo vincolante finalizzato alla fusione per incorporazione di Portale Sardegna in Destination Italia

(l’”Operazione”), con l’obiettivo di creare un gruppo leader nel settore incoming Italia, capace di competere
nei mercati internazionali B2B e B2C in diversi segmenti, tra i quali il luxury di alta qualità, attraverso la

creazione di economie di scala e la valorizzazione degli asset societari e del know-how tecnologico presenti

nelle due realtà.

Portale Sardegna S.p.A., nata con specializzazione regionale nel segmento Incoming, opera nel settore del

turismo da oltre vent’anni in qualità di Online Travel Agency. La società dispone di un portafoglio di sistemi

software e marchi di proprietà (Portalesardegna.com e i siti del Network Charming) ed opera nel mercato

B2C nelle destinazioni Sardegna, Puglia, Sicilia e Toscana con clientela italiana e internazionale. Inoltre, nel

triennio pregresso, Portale Sardegna ha sviluppato, attraverso una partnership strategica con Welcome

Travel Group S.p.A. in esclusiva per l’Italia, Welcome to Italy, un modello di incoming innovativo che

combina la specializzazione turistica locale con una piattaforma costruita appositamente per digitalizzare il

know-how appartenente alla rete dei Local Expert. Sono questi ultimi che inseriscono nel Magazzino digitale

i contenuti unici del territorio per poi, attraverso la fabbrica prodotto, costruire i Viaggi smart, pacchetti

dinamici che, oltre a valorizzare i contenuti, consentono al cliente di personalizzare il proprio viaggio. Altro

elemento fondamentale e distintivo del modello di business è l’assistenza in loco degli stessi Local Expert.

Portale Sardegna è inoltre proprietaria della piattaforma tecnologica HubCore, che gestisce tutti i siti di

Portale Sardegna Group e che esprime diverse soluzioni di processo adattabili, scalabili ed economicamente

sostenibili, mettendo a disposizione differenti prodotti e servizi nel turismo. La società vanta al suo attivo

oltre 2,98 milioni di utenti unici organici e not-paid annuali provenienti dal mercato italiano e internazionale,

parte dei quali prenotano servizi turistici flying & landing ed esperienze attraverso le property digitali

specializzate nei diversi segmenti di clientela italiana e straniera.

Destination Italia e Portale Sardegna condividono la medesima visione: aggregare due realtà aziendali

importanti per l’Italia, ed avviare il percorso di fusione che porterà il Gruppo a diventare un market maker

internazionale, in grado di competere sul palcoscenico globale del Travel Tech con i big player in termini di

scala, tecnologia, portfolio clienti B2B e B2C e focus sul segmento del Luxury Travel, con un bouquet di

esperienze turistiche unico in Italia.

La principale fonte di vantaggio competitivo della combined entity sarà generata dalle sinergie di mercato,

tecnologiche e industriali che si verranno a creare con l’Operazione.

In termini di mercato, la complementarità tra le due aziende si concretizza nelle grandi opportunità di cross-

selling: Destination Italia conta su oltre 1.000 clienti (Tour Operatori internazionali), viaggiatori da oltre 100

paesi ed un network di 10.000 fornitori di servizi turistici locali; Portale Sardegna porta in dote oltre 2,98

milioni di utenti unici annuali ed il network dei Local Expert. La forza del nuovo gruppo consisterà nella

capacità di intercettare flussi maggiori di turisti stranieri, aumentare la frequenza di acquisto del “prodotto
turistico Italia”, destagionalizzare la domanda, valorizzare tutto il territorio italiano e non solo le destinazioni

top e, soprattutto, innalzare il valore medio dei viaggi con la proposizione di esperienze esclusive, tailor-

made.

Anche il portfolio tecnologico delle due società è fortemente sinergico. Da parte di Destination Italia, la

capacità di automazione delle prenotazioni (machine learning), il canale distributivo machine-to-machine

(xml) e le forti competenze in business intelligence consentono di intermediare e gestire prenotazioni

massive da parte dei Tour Operator internazionali, insieme alle decine di migliaia di servizi turistici sul

territorio italiano; da parte di Portale Sardegna, le tecnologie e competenze prima menzionate vanno a

complementare il patrimonio tecnologico del Gruppo.

Dina Ravera – Azionista di riferimento di Destination Italia: “Il Turismo in Italia rappresenta il 13% del PIL

(oltre 200 miliardi di euro nel 2019, dato pre-pandemia,) ed ha un potenziale inespresso di circa 100 miliardi

di euro annui, in particolare nel segmento luxury che vale circa 2.000 miliardi di euro a livello mondiale, di

cui l’Italia intercetta circa l’1,5%. Dati che fanno comprendere quanto sia grande il potenziale del nostro

Paese anche alla luce del fatto che, nell’immaginario collettivo, l’Italia è la meta preferita per i turisti di

gamma alta e gode di un primato indiscusso per la bellezza dei paesaggi, la storia e l’arte, l’enogastronomia,
il design e tutto il Made in Italy. Occorre però valorizzare tutti i territori del nostro Paese, soprattutto quelli

ancora poco conosciuti dal turismo luxury: basti pensare, ad esempio, alle splendide Terre Borromee, un

mosaico elegante ed esclusivo di isole e laghi, o agli scenari selvaggi tra montagna e mare negli angoli più

suggestivi del cuore della Sardegna.

Per far crescere l’export turistico dell’Italia nel mondo, tuttavia, occorre far crescere la competitività delle
imprese che gestiscono l’inbound: oggi spicca l’assenza di player in grado di incidere sui flussi turistici globali.
Destination Italia, con questa operazione straordinaria, procede lungo il percorso di creazione di un player

mondiale nel segmento luxury, radicato in Italia, a vantaggio dell’economia territoriale italiana e a supporto
delle PMI. Tutto questo si sposa con la missione di valorizzazione dell’economia del territorio di Intesa San
Paolo, che ha dato origine a Destination Italia stessa”.

Massimiliano Cossu – Amministratore Delegato di Portale Sardegna: “Ritengo che l’operazione di fusione
in Destination Italia sia una grande opportunità per la nostra società: per raggiungere grandi obiettivi

occorre una massa critica sempre più importante e Top Manager capaci e lungimiranti in grado di puntare

ad ambiziosi traguardi. Il matrimonio tra Destination Italia e Portale Sardegna è un passo quasi naturale per

due società vocate all’incoming che si completano a vicenda in un modo sorprendente, per gli asset in
dotazione a ciascuna delle due realtà. Siamo pronti ad affrontare questa sfida con entusiasmo e

determinazione: un altro passo importante della nostra storia ventennale che ci premia per quanto fatto

finora e, soprattutto, ci consente di realizzare le nostre ambizioni mettendo a reddito gli importanti

investimenti fatti negli anni passati. I risultati raggiunti in termini di ampliamento dell’offerta di nuovi
segmenti di prodotto e scalabilità anche in ambito internazionale potranno essere valorizzati dalla forza

della nuova realtà che stiamo realizzando”.

Le parti sono assistite nell’operazione dall’advisor Terzi & Partners, dagli studi legali Alma Società tra

Avvocati S.r.l., lo Studio legale Grimaldi e da Integrae SIM in qualità di Euronext Growth Advisor di entrambe

le società.

Termini dell’Operazione

Le due società si obbligano a dare avvio al processo di esecuzione e perfezionamento dell’Operazione (ivi
inclusi i necessari passaggi deliberativi), come da prassi per operazioni di questa tipologia. Tale processo

comprende, tra le altre, le seguenti attività: (i) redazione del bilancio di fusione al 30 settembre 2022 delle

due società; (ii) presentazione dell’istanza di nomina congiunta dell’esperto ai sensi dell’art. 2501-sexies,

comma 4, codice civile; (iii) redazione delle relazioni da parte dei competenti organi e dell’esperto nominato
dal Tribunale di Milano necessarie ai fini dell’approvazione ed esecuzione dell’Operazione; (iv) preparazione
e presentazione, ai fini dell’approvazione dei rispettivi organi sociali, del progetto di fusione, nonché di tutta

la documentazione necessaria ai fini dell’Operazione; (v) deliberare, nella rispettiva assemblea dei soci,
l’approvazione del progetto di fusione per incorporazione di Portale Sardegna in Destination Italia basato
sul Rapporto di Concambio (come infra definito).

La stipula dell’atto di fusione è prevista entro la fine del mese di aprile 2023 o l’inizio del mese di maggio
2023, previo decorso del termine per l’opposizione da parte dei creditori delle società.

La fusione diventerà efficace con l’ultima delle iscrizioni presso i due competenti Registri delle Imprese
dell’atto di fusione.
Si precisa, infine, che da un punto di vista contabile gli effetti della fusione si prospettano essere antergati

al 1° gennaio 2023.

Rapporto di Concambio, Warrant

Per effetto della fusione, le azioni di Portale Sardegna verranno revocate dalle negoziazioni sul Mercato

Euronext Growth Milan e annullate e gli attuali soci di Portale Sardegna riceveranno azioni ordinarie di

nuova emissione di Destination Italia secondo il rapporto di cambio di 1 a 2,45 (1 azione Portale Sardegna

sarà concambiata con 2,45 azioni di nuova emissione di Destination Italia), rinvenienti da un aumento di

capitale gratuito, previa verifica della disponibilità di riserve sufficienti (non saranno previsti conguagli in

denaro). Pertanto, a seguito del perfezionamento dell’Operazione, il capitale sociale di Destination Italia,

come risultante dall’Operazione, sarà detenuto per circa il 75% dagli attuali azionisti di Destination Italia e
per circa il 25% dagli attuali azionisti di Portale Sardegna, fatto salvo quanto riportato al successivo punto.

Per effetto dell’emissione, da parte di Destination Italia, in sede di quotazione sul sistema multilaterale di

negoziazione Euronext Growth Milan (già AIM Italia), di warrant convertibili in azioni ordinarie, ai sensi di

quanto previsto dall’art. 7 lett. (b) del Regolamento dei “Warrant Destination Italia 2021-2024” (disponibile
sul sito internet della società www.destinationitaliagroup.it, sezione “Investor Relations/Strumenti
Finanziari”), ai portatori dei warrant sarà data la facoltà di esercitare il diritto di sottoscrivere le relative

azioni di compendio con effetto entro la data di convocazione dell’assemblea chiamata ad approvare la
deliberazione di fusione, così comportando un potenziale effetto diluitivo per gli azionisti della società alla

data di sottoscrizione delle azioni di compendio da parte dei portatori dei warrant.

Condizioni Sospensive all’esecuzione dell’Operazione e Due Diligence

Il perfezionamento dell’atto di fusione è sospensivamente condizionato all’avveramento entro e non oltre il
27 gennaio 2023 di usuali condizioni e, in particolare, della conferma da parte di Destination Italia e di Portale

Sardegna della volontà di procedere con l’esecuzione dell’Operazione per effetto dell’esito positivo della Due

Diligence, da rilasciarsi formalmente lo stesso giorno in cui si terrà la riunione dei consigli di amministrazione

chiamati a deliberare l’Operazione.
Secondo quanto previsto dalla Lettera di Impegno, le società svolgeranno reciproche due diligence fiscali,

legali e tecnologiche. A tale riguardo Destination Italia e Portale Sardegna hanno dato atto che, tenuto

altresì conto dell’esito e delle risultanze della Due Diligence, faranno tutto quanto in loro potere per

risolvere in buona fede eventuali criticità o tematiche di rilievo in merito al Rapporto di Concambio.

Clausola di Lock-up

Gli attuali soci di Portale Sardegna Massimiliano Cossu, Marco Demurtas, Acacia Travel Holding S.r.l. e

Flexagon contestualmente alla stipula dell’atto di fusione, si obbligheranno a sottoscrivere con Integrae SIM

S.p.A. (Euronext Growth Advisor di entrambe le società) e Destination Italia un accordo di lock-up avente ad

oggetto il 90% delle azioni di Destination Italia che saranno assegnate ai medesimi per effetto del

perfezionamento dell’Operazione. Tale impegno sarà valido sino alla data dell’Assemblea dei soci di
Destination Italia, quale società risultante dall’Operazione, chiamata a deliberare sul bilancio di esercizio
chiuso al 31 dicembre 2025.

Lettera di Impegno tra Lensed Star S.r.l. e Massimiliano Cossu

Lensed Star S.r.l. e Massimiliano Cossu hanno sottoscritto un’ulteriore lettera di impegno con la quale sono
stati concordati alcuni preliminari aspetti riguardanti la governance di Destination Italia, quale società

risultante dall’Operazione.
In particolare, con riferimento al consiglio di amministrazione di Destination Italia, è previsto che

Massimiliano Cossu sia nominato nel consiglio di amministrazione di Destination Italia e che al medesimo

vengano affidate deleghe operative nelle seguenti aree (a) Gestione del business legato al ramo d’azienda
Portale Sardegna (portali B2C, rete dei Local Experts, Welcome to Italy ed in particolare la gestione della

Partnership con Welcome Travel Group) e tale incarico sia mantenuto in essere sino alla data dell’assemblea
dei soci di Destination Italia, quale società risultante dall’Operazione, chiamata a deliberare l’approvazione
del bilancio di esercizio chiuso al 31 dicembre 2025. Nella medesima lettera è altresì prevista l’adozione di
un piano di incentivazione rivolto ai principali manager del gruppo Portale Sardegna che saranno individuati

insieme a Massimiliano Cossu. Tale piano potrà prevedere l’assegnazione di nuove azioni rappresentative
fino ad un massimo complessivo del 6% del capitale sociale di Destination Italia post esecuzione

dell’Operazione, di cui il 3% da assegnarsi a Massimiliano Cossu.

Altre informazioni

L’operazione non si configura come reverse takeover ai sensi dell’art. 14 del Regolamento EGM.

Infine, l’operazione non prevede l’esercizio del diritto di recesso in capo ai soci di entrambe le società
coinvolte. Per maggiori informazioni si rinvia alle relazioni illustrative che verranno predisposte dagli organi

amministrativi di entrambe le società e che verranno messe a disposizione dei rispettivi soci entro i limiti di

legge e regolamentari previsti.

* * * * * *

Il presente comunicato stampa è disponibile presso le sedi legali delle due società, presso la Borsa Italiana e

sui siti web www.destinationitaliagroup.it (nella sezione “Investor Relations/Comunicati Finanziari”) e

www.portalesardegnagroup.com (nella sezione “Investor Relations/Comunicati stampa”).

Per la diffusione delle informazioni regolamentate Destination Italia S.p.A. si avvale del circuito 1INFO-SDIR

(www.1info.it) gestito da Computershare, con sede in Milano, Via Lorenzo Mascheroni n. 19 autorizzato da

CONSOB; Portale Sardegna S.p.A. si avvale del circuito Emarketstorage (www.emarketstorage.it), gestito da

Spafid S.p.A., con sede in Milano, Foro Buonaparte n. 10, autorizzato da CONSOB.

Destination Italia S.p.A. - capofila di un gruppo che opera nel turismo di fascia alta - è la maggiore TravelTech italiana

leader nel turismo incoming di qualità e nel turismo esperenziale, con soluzioni di viaggio altamente personalizzate e su

misura per Tour Operator ed Agenzie di Viaggio internazionali. La Società, nata nel Settembre 2016, ha scelto di puntare

sulla digitalizzazione dei servizi turistici con un’offerta di servizi esclusivi ed expertise avanzate, indirizzati ai settori

verticali del turismo B2B, attraverso una piattaforma altamente innovativa – plug and play – che consente la creazione

e gestione operativa delle attività di web-booking e di creazione di pacchetti di viaggio di fascia alta tailor-made. Gli

strumenti TravelTech sviluppati consentono inoltre la realizzazione e distribuzione di servizi a valore aggiunto, al vasto

target internazionale, e di rispondere al contempo, alla trasformazione digitale nel settore del turismo, rendendo i

servizi più efficienti, innovativi e customizzati. Destination Italia grazie alla sua piattaforma plug and play distribuisce alle

agenzie di viaggio ed ai tour operator internazionali oltre che a piattaforme di terzi (via XML) la possibilità di acquistare,

aggregare e strutturare, per i propri clienti, pacchetti di viaggio e servizi turistici selezionati ed esclusivi che hanno come

destinazione l’Italia. I brand: “SONO Travel Club” e “Destination Italia” sono i due cluster di prodotto indirizzati ai diversi
target. Sono Travel Club è rivolto al segmento Lusso con una proposta di servizi altamente personalizzati e su misura ed

un ticket medio elevato mentre Destination Italia si rivolge al Mercato Mainstream proponendo le destinazioni italiane

più richieste assicurando qualità e competitività. Dalla sua costituzione il Gruppo, ha accolto in Italia oltre 500mila turisti

http://www.destinationitaliagroup.it/
http://www.portalesardegnagroup.com/
http://www.emarketstorage.it/

provenienti da 85 Paesi del mondo con un’offerta che comprende oltre 10mila strutture ricettive in Italia. Destination

Italia S.p.A. - quotata su Euronext Growth Milan - controlla il 100% della società operativa Destination 2 Italia S.r.l.

Destination Italia è quotata su Euronext Growth Milan -Ticker: DIT - Codice ISIN Azioni: IT0005454027

Contatti Destination Italia:

DESTINATION ITALIA Euronext Growth Advisor

Investor Relations Manager INTEGRAE SIM S.p.A.

Daniele Simonetti Piazza Castello 24, 20121 Milano

D: +39 06 62287965 Tel.+39 02 96846864

daniele.simonetti@destinationitalia.com

Investor Relations Advisor Media Relations Advisor

POLYTEMS HIR S.r.l. POLYTEMS HIR S.r.l.

Bianca FERSINI MASTELLONI - Silvia MARONGIU Paolo SANTAGOSTINO

06.69923324-066797849 +393493856585

s.marongiu@polytemshir.it p.santagostino@polytemshir.it

Portale Sardegna (PSA:IM), con sede a Nuoro, è stata fondata nel 2001 da un gruppo di giovani imprenditori

con l’obiettivo di promuovere le potenzialità turistiche della Sardegna ed è diventata in pochi anni una realtà
consolidata del mercato turistico online specializzata sul segmento incoming, consente l’acquisto sia di
prodotti turistici aggregati in pacchetti che di singoli servizi (prenotazione alloggi, trasporti, guide). Il business

model di Portale Sardegna si basa su 4 pilastri che la caratterizzano, diversificandola dai big player del settore

e rendendola protagonista nel proprio mercato di riferimento: presidio web, forte specializzazione sul

territorio, travel advisory e pricing competitivo.

Contatti Portale Sardegna:

Portale Sardegna SpA

Emittente

Massimiliano Cossu

T +39 0784 30638 e +39 0784 39303

Via Sen. Mannironi, 55 - 08100 Nuoro

www.portalesardegnagroup.com

INTEGRAE SIM

Euronext Growth Advisor

Piazza Castello 24, 20121

Milano

T +39 02 96846864

info@integraesim.it

IR Top Consulting

Investor Relations

Maria Antonietta Pireddu

m.pireddu@irtop.com

Financial Media Relations

Domenico Gentile, Antonio Buozzi

ufficiostampa@irtop.com

T +390245473884

Via Bigli 19 - 20123 Milano

www.aimnews.it

mailto:s.marongiu@polytemshir.it
mailto:p.santagostino@polytemshir.it
http://www.portalesardegnagroup.com/
mailto:info@integraesim.it
mailto:ufficiostampa@irtop.com
http://www.aimnews.it/

