

Hitachi investe nelle attività di Segnalamento e di Trasporto Ferroviario
di Finmeccanica, divenendo così leader nel settore ferroviario globale

Tokyo, Giappone, e Roma, Italia, 24 febbraio 2015 – In data odierna Hitachi, Ltd.
(TSE:6501, "Hitachi" o “Hitachi Group”) e Finmeccanica S.p.A. (FNC.IM, SIFI.MI
“Finmeccanica” o “Gruppo Finmeccanica”) comunicano di aver sottoscritto accordi
vincolanti per l’acquisto da parte di Hitachi

• dell’attuale business di AnsaldoBreda S.p.A., ad esclusione di alcune attività di
revamping e di determinati contratti residuali; nonché

• dell’intera partecipazione detenuta da Finmeccanica nel capitale sociale di Ansaldo
STS S.p.A. (“Ansaldo STS”), pari a circa il 40% del capitale sociale della stessa.

La chiusura simultanea delle operazioni di cui sopra è prevista nel corso del corrente anno
ed è soggetta alle specifiche condizioni tipiche per tale tipo di operazioni, quali
autorizzazioni regolamentari ed antitrust.

Le suddette operazioni di acquisizione rappresentano un traguardo chiave nella strategia di
Hitachi Rail finalizzata a divenire leader globale nelle soluzioni ferroviarie, espandendo in
modo significativo la propria attività a livello mondiale. Tali acquisizioni consentiranno ad
Hitachi di rafforzare la propria posizione nei sistemi di segnalamento/gestione del traffico,
incrementando le operazioni c.d. “chiavi in mano” nonché il portfolio, con prodotti
all’avanguardia sui mercati internazionali. I business oggetto dell’acquisizione sono
strategici per l’Italia e l’integrazione con Hitachi rappresenta un’opportunità unica per
sviluppare il loro potenziale di crescita in nuovi mercati.

A conclusione di una procedura competitiva, Finmeccanica ha selezionato Hitachi quale
migliore partner industriale per assicurare al proprio business dei trasporti un
posizionamento di successo nel lungo termine. L’integrazione con Hitachi assicurerà il
miglior futuro possibile ai business di Ansaldo STS e di AnsaldoBreda nonché ai loro
dipendenti, rappresentando un passo fondamentale nella implementazione del Piano
Industriale di Finmeccanica, la quale diventerà una società interamente concentrata su
Aerospazio, Difesa & Sicurezza. A seguito di queste operazioni il Debito Netto del Gruppo
Finmeccanica a fine 2015 si ridurrà di ca. 600 milioni di Euro, con una plusvalenza netta
complessiva pari a ca. 250 milioni di Euro.

1

Hiroaki Nakanishi, Presidente ed Amministratore Delegato di Hitachi, Ltd. ha affermato
quanto segue: “É con grande piacere che vi annuncio che in data odierna Hitachi ha trovato
l’accordo con Finmeccanica per procedere con questa significativa operazione.
L’acquisizione si inquadra nella strategia di Hitachi volta alla crescita del ‘Social Innovation
Business’, mediante la combinazione di tecnologia IT con le nostre valide soluzione
infrastrutturali.“

L’Amministratore Delegato e Direttore Generale di Finmeccanica, Mauro Moretti, ha
affermato che: "La vendita del business relativo al trasporto ferroviario rappresenta una
tappa importante nella realizzazione del nostro Piano Industriale che mira a focalizzare e
rafforzare il Gruppo nel core business hi-tech Aerospaziale, Difesa e Sicurezza. Le
operazioni annunciate oggi confermano il nostro impegno nel realizzare gli obiettivi
economici e finanziari per ridurre significativamente il debito netto. Hitachi ha
espressamente riconosciuto il know-how e l’expertise conferiti da AnsaldoBreda e da
Ansaldo STS. Sono sicuro che entrambe le società ricopriranno un ruolo chiave nel futuro
sviluppo del business di Hitachi Rail in tutto il mondo, facendo leva sui centri di eccellenza
nei sistemi ferroviari e nel trasporto metropolitano”.

Alistair Dormer, Amministratore Delegato Globale di Hitachi Rail ha affermato quanto
segue: “Grazie a queste operazioni, saremo nell’eccellente posizione di trasformare Hitachi
Rail in uno dei più forti player del settore. L’odierno annuncio rappresenta l’ulteriore prova
della visione a lungo termine che abbiamo per la crescita di Hitachi. Attraverso tale
operazione rafforzeremo significativamente la nostra posizione sul mercato, con l’obiettivo
di diventare leader nella fornitura di soluzioni globali nel settore ferroviario.”

Ansaldo STS è una società leader, su scala mondiale, nella tecnologia dei sistemi di
trasporto, specializzata nella progettazione, implementazione e gestione di attrezzature di
segnalamento e sistemi di controllo per ferrovie e metropolitane nei segmenti del trasporto
merci e passeggeri. Ansaldo STS opera inoltre come principale appaltatore e fornitore di
sistemi di trasporto “chiavi in mano” in tutto il mondo. Ansaldo STS ha la sua sede
principale a Genova ed impiega circa 4.000 persone (di cui 1.530 in Italia) in più di 30 Paesi.

AnsaldoBreda ha oltre 160 anni di esperienza nel settore ed una forte tradizione nel campo
dei veicoli ferroviari, con consolidate capacità nel Trasporto di Massa e nei Treni ad Alta
Velocità. Ha la sua sede pricipale a Napoli ed è presente negli Stati Uniti d’America. E’
impegnata in importanti attività in tutto il mondo.

Il Prezzo di acquisto previsto dal Contratto di Compravendita delle Azioni di Ansaldo STS è
pari a 9,65 Euro per azione di Ansaldo STS, per un corrispettivo complessivo pari a 773
milioni di Euro. Il prezzo di acquisto concordato è soggetto a possibili aggiustamenti in
negativo prima del closing nel caso in cui Ansaldo STS approvi la distribuzione di dividendi,
acconti su dividendi, ovvero altre distribuzioni (in tal caso, l’ammontare del dividendo o
riserva o altra distribuzione o acconti sui dividendi corrisposti per ciascuna azione, verrà
dedotto dal prezzo di acquisto per azioni da versare in favore di Finmeccanica). Il
corrispettivo totale netto da corrispondere a Finmeccanica in base all’accordo di acquisto
dell’attuale business di AnsaldoBreda, comprensivo del patrimonio immobiliare, ammonta a
36 milioni di Euro.

2

Finmeccanica aggiornerà le Guidance di Gruppo per l’intero 2015 al completamento della
transazione.

A seguito delle Acquisizioni, Hitachi lancerà un’offerta pubblica di acquisto obbligatoria sulle
rimanenti azioni di Ansaldo STS ai sensi ed in conformità alla legge italiana.

Consulenti

Ai fini dell’operazione, Finmeccanica è stata assistita da Mediobanca e UBS quali
consulenti finanziari e da Grimaldi Studio Legale quale consulente legale. Gli Amministratori
Indipendenti del Consiglio di Amministrazione di Finmeccanica sono stati assisititi da Equita
Sim quale consulente finanziario. Il Gruppo Hitachi è stato assistito da Citi quale consulente
finanziario e da Gianni, Origoni, Grippo, Cappelli & Partners quale consulente legale.

Contatti di Finmeccanica
Ufficio Stampa Investor Relations & SRI
Federico Fabretti Raffaella Luglini
ufficiostampa@finmeccanica.com ir@finmeccanica.com
Mob. +393357534768/ tel. +390632473060 tel. +390632473066

Contatti di Hitachi Group
Ufficio Stampa Investor Relations
Daniela Karthaus Yuki Maeda
daniela.karthaus@hitachirail-eu.com yuki.maeda@hitachi-eu.com
Mob +44 (0)7920 205 631 tel +44 (0)20 7970 2720 Mob +44 (0)7826 890 719
tel +44 1628 585 714

Comin & Partners
Riccardo Acquaviva
Press Office
riccardo.acquaviva@cominandpartners.com
Mob +39 348 0811485 tel +39 06 89169407

3

mailto:ufficiostampa@finmeccanica.com
mailto:ir@finmeccanica.com
mailto:daniela.karthaus@hitachirail-eu.com
mailto:alberto.scotti@cominandpartners.com

	Contatti di Finmeccanica
	Ufficio Stampa Investor Relations & SRI
	Federico Fabretti Raffaella Luglini
	ufficiostampa@finmeccanica.com ir@finmeccanica.com
	Mob. +393357534768/ tel. +390632473060 tel. +390632473066
	Contatti di Hitachi Group
	Ufficio Stampa Investor Relations
	Daniela Karthaus Yuki Maeda
	daniela.karthaus@hitachirail-eu.com yuki.maeda@hitachi-eu.com
	Mob +44 (0)7920 205 631 tel +44 (0)20 7970 2720 Mob +44 (0)7826 890 719 tel +44 1628 585 714
	Comin & Partners
	Riccardo Acquaviva
	Press Office
	riccardo.acquaviva@cominandpartners.com
	Mob +39 348 0811485 tel +39 06 89169407

