

DE' LONGHI S.P.A.

Sede Sociale in Treviso, via Seitz 47
Capitale Sociale: € 448.500.000,00 i.v.
Registro delle Imprese di Treviso
C.F. 11570840154

DE' LONGHI CLIMA S.P.A.

Sede Sociale in Treviso, via Seitz 47
Capitale Sociale: € 120.000,00 i.v.
Registro delle Imprese di Treviso
C.F. 06830580962

COMUNICATO STAMPA CONGIUNTO**DE' LONGHI S.p.A. DE' LONGHI CLIMA S.p.A.****Scissione di De' Longhi S.p.A. a favore di De' Longhi Clima S.p.A.**

- **Stipulato l'atto di scissione di De' Longhi S.p.A. a favore di De' Longhi Clima S.p.A.**
- **Lunedì 2 gennaio 2012 data prevista di inizio delle negoziazioni sul MTA delle azioni di De' Longhi Clima S.p.A.**
- **Nominato il nuovo Consiglio di Amministrazione di De' Longhi Clima S.p.A.**

De' Longhi e De' Longhi Clima (che a decorrere dalla data di efficacia della scissione assumerà la denominazione di DeLclima) comunicano che nel pomeriggio odierno è stato stipulato l'atto di scissione parziale proporzionale di De' Longhi a favore di De' Longhi Clima.

Ai sensi di tale atto gli effetti giuridici dell'operazione di scissione decorreranno dal 1° gennaio 2012.

Si ricorda che l'elemento patrimoniale oggetto di assegnazione a De' Longhi Clima S.p.A. in dipendenza della scissione è rappresentato dalla partecipazione totalitaria detenuta da De' Longhi S.p.A. nella Società De' Longhi Professional S.A., società *holding* non operativa che detiene a sua volta l'intero capitale sociale di Climaveneta S.p.A., RC Group S.p.A. e DL Radiators S.p.A.

Per effetto della scissione, verranno assegnate a tutti gli azionisti di De' Longhi S.p.A., proporzionalmente alla quota di partecipazione da ciascuno di essi detenuta nel capitale sociale di De' Longhi S.p.A., azioni della De' Longhi Clima S.p.A. sulla base di un rapporto uno a uno. Tale assegnazione sarà effettuata dai rispettivi intermediari autorizzati ai sensi di legge ed aderenti al sistema di gestione accentrata di Monte Titoli S.p.A., senza alcuna spesa a carico degli azionisti.

In conformità a quanto deliberato dalle Assemblee Straordinarie di De' Longhi e De' Longhi Clima, a seguito dell'efficacia della scissione De' Longhi Clima adotterà lo statuto allegato al Progetto di Scissione e procederà ad aumentare il proprio capitale sociale di Euro 224.250.000,00 mediante emissione di n. 149.500.000 azioni del valore nominale di Euro 1,50 cadauna che saranno attribuite agli azionisti di De' Longhi S.p.A. nel rapporto di una azione De' Longhi Clima per ciascuna azione De' Longhi posseduta. La

scissione determinerà altresì la riduzione del capitale sociale di De' Longhi S.p.A. nella misura di Euro 224.250.000,00, senza annullamento di azioni, bensì attraverso la riduzione del valore nominale unitario delle azioni, che da Euro 3,00 diminuirà ad Euro 1,50.

Pertanto a decorrere dal 1° gennaio 2012, il capitale sociale di De' Longhi S.p.A. sarà di Euro 224.250.000,00, interamente sottoscritto e versato, suddiviso in n. 149.500.000 azioni del valore nominale di Euro 1,50 cadauna; mentre il capitale sociale di De' Longhi Clima S.p.A. sarà di Euro 224.370.000,00, interamente sottoscritto e versato, suddiviso in n. 149.580.000,00 azioni del valore nominale di Euro 1,50 cadauna.

Subordinatamente all'iscrizione dell'atto di scissione presso il Registro delle Imprese di Treviso, la data di inizio delle negoziazioni sul Mercato Telematico Azionario delle azioni di De' Longhi Clima S.p.A. sarà lunedì 2 gennaio 2012, primo giorno di Borsa aperto successivo alla data da cui decorreranno gli effetti giuridici dell'operazione di scissione.

Si rende altresì noto che l'azionista unico De' Longhi S.p.A. ha già provveduto alla nomina del nuovo Consiglio di Amministrazione di De' Longhi Clima S.p.A. che diverrà operativo con effetto dalla data di efficacia della scissione ed avrà scadenza con l'approvazione del bilancio dell'esercizio 2014.

Il nuovo Consiglio di Amministrazione di De' Longhi Clima sarà composto dai signori: Giuseppe De' Longhi (Presidente), Carlo Grossi, Silvia De' Longhi, Luca Maria Bettale, Carlo Garavaglia, Domenico Guidi e Ramon Marimon. Gli Amministratori Domenico Guidi e Ramon Marimon sono in possesso dei requisiti di indipendenza previsti dal Codice di Autodisciplina delle società quotate.

Dopo la sua entrata in funzione, il nuovo Consiglio di Amministrazione provvederà a definire la composizione dei Comitati interni al Consiglio.

I *curricula vitae* degli Amministratori sono allegati al presente comunicato stampa.

Questo documento è stato preparato ai sensi della normativa italiana e pertanto non può essere diffuso, né direttamente né indirettamente, in altre giurisdizioni e, in particolare, in Australia, Giappone, Canada o Stati Uniti d'America o in qualsiasi altro paese nel quale l'emissione dei titoli citati nel presente Documento Informativo non sia consentita in assenza di specifiche autorizzazioni da parte delle autorità competenti e/o comunicato ad investitori residenti in tali paesi. I titoli citati nel presente documento verranno emessi in occasione della scissione descritta e non sono stati, né si prevede saranno in futuro, registrati ai sensi dello United States Securities Act of 1933; pertanto, non possono essere offerti o venduti, direttamente o indirettamente, negli Stati Uniti eccetto in regime di deroga.

Treviso, 22 dicembre 2011

Contatti

per analisti e investitori

Fabrizio Micheli, *Investor Relations*, T: +39 0422 413235

e-mail: investor.relations@delonghi.it

per la stampa

Valentina Zanetti T: +39 0422 413384

e-mail: valentina.zanetti@delonghi.it

su internet

<http://www.delonghi.com>

<http://investors.delonghi.com/it/index.php>

AMMINISTRATORI DI DE' LONGHI CLIMA S.p.A.
IN CARICA DALLA DATA DI EFFICACIA DELLA SCISSIONE

GIUSEPPE DE' LONGHI – *Presidente del Consiglio di Amministrazione.* Dopo aver conseguito la laurea in Economia presso l'Università "Ca' Foscari" di Venezia, ha sviluppato l'attività della De' Longhi S.p.A. al punto da trasformarla in società capogruppo di un gruppo multinazionale. Attualmente ricopre anche la carica di Presidente del Consiglio di Amministrazione di De' Longhi S.p.A.

CARLO GROSSI – *Amministratore.* Dopo aver conseguito la laurea in Ingegneria Meccanica presso l'Università di Bologna, dal 1980 al 1990 assume diversi incarichi nel Gruppo GD S.p.A. (*leader* mondiale nelle macchine per la lavorazione del tabacco) tra cui quello di *Marketing Director*. Dal 1991 al 1993 ricopre il ruolo di Direttore Generale di SIMA S.r.l. e di PROMATECH S.r.l. (settore dei macchinari per il tessile). Dal 1993 al 1998 è nominato amministratore delegato di OCME S.r.l. (settore dei macchinari per imballaggio e sistemi di stoccaggio). Dal 1998 al 2001 ricopre l'incarico di amministratore delegato di CasMatic S.p.A., società appartenente al *Korber Group* (*leader* nel settore dei macchinari per tabacco e carta). Dal 2001 entra nel Gruppo De' Longhi e ricopre il ruolo di amministratore delegato di Climaveneta S.p.A. (*leader* europeo nei macchinari per impianti centralizzati di climatizzazione), nonché altri ruoli tra cui quello di consigliere di amministrazione di De' Longhi Professional S.A., la *subholding* che, possiede direttamente l'intero capitale sociale delle società della Divisione *Professional*, Climaveneta S.p.A., R.C. Group S.p.A. e DL Radiators S.p.A.

SILVIA DE' LONGHI – *Amministratore.* Ha conseguito l'*International Baccalaureate* al *Sevenoaks College* (UK) e la Laurea Specialistica in Scienze Politiche presso l'Università degli Studi di Trieste. Attualmente ricopre, tra l'altro, la carica di consigliere di amministrazione di De' Longhi S.p.A. e si occupa di *marketing* e sviluppo nuovi prodotti a marchio *Kenwood* presso la sede di *Havant* (UK).

LUCA MARIA BETTALE – *Amministratore.* Laureato in Ingegneria Nucleare presso l'Università "Politecnico" di Milano. Inizia la sua esperienza professionale al CERN di Ginevra ancor prima della laurea conseguita nel 1980; nel 1982 rientra in Italia per svolgere attività di progettazione elettronica prima in *Kontron* (Gruppo La Roche, settore medicale) e poi in Silena (sistemi elettronici di rilevazione nucleare). Negli anni successivi ha svolto attività di consulenza di direzione prima in *McKinsey & Company*, poi, a partire dal 1989, nell'ufficio italiano di *Bain & Company Italia*; *partner* dal 1991 e *director* dal 1998 di *Bain & Company Italia*, si è dedicato allo sviluppo del settore dei servizi della media impresa industriale e manifatturiera italiana, con particolare attenzione ai beni di lusso, alle telecomunicazioni, ai *consumer products* e al mondo del *private equity* realizzando progetti di strategia di portafoglio o d'impresa, di strategia industriale, di organizzazione e miglioramento operativo, di fusione/acquisizione e quotazione, di ristrutturazione finanziaria. Nell'agosto del 2011 ha terminato il suo rapporto con *Bain & Company Italia* e attualmente collabora in qualità di consulente con diverse istituzioni e imprese italiane.

CARLO GARAVAGLIA – *Amministratore.* Laureato in Economia e Commercio nel 1972 presso l'Università "Cattolica del Sacro Cuore" di Milano, è iscritto all'Albo dei Dottori Commercialisti e degli Esperti Contabili di Milano dal 1972. È Revisore Ufficiale dei Conti dal 1979, ora Revisore Legale dei Conti. *Partner* del settore fiscale di "Peat Marwick & Mitchell" (ora KPMG) di Milano dal 1970 al 1976. Socio fondatore dello Studio Legale Tributario "L.Biscozzi - A.Fantozzi". Dal 1998 socio fondatore dello Studio Legale e Tributario "Biscozzi Nobili". Relatore in convegni e autore di articoli e pubblicazioni in materia tributaria. Console Onorario, titolare dell'Ufficio consolare onorario del Granducato di Lussemburgo in Milano con competenza sulla Regione Lombardia.

DOMENICO GUIDI – *Amministratore.* Diplomato in ragioneria presso l'istituto "Nicola Moreschi" di Milano nel 1967. Dal 1968 al 1991 ha lavorato presso diverse filiali della Banca Popolare Commercio e Industria S.c.r.l. dapprima quale impiegato e successivamente quale direttore di filiale. Dal 1991 al 1996 ha ricoperto per la stessa banca la carica di vice direttore commerciale con delega a sovrintendere l'operatività di tutte le filiali della banca medesima. Nel 1996 e sino al 1998 ha ricoperto, tra l'altro, l'incarico di assistente del vice presidente ed amministratore delegato della Banca Popolare Commercio e Industria S.c.r.l. Nel luglio del

1996 è stato distaccato presso la Banca Popolare di Luino e di Varese S.p.A. e ha assunto prima l'incarico di direttore commerciale (dal dicembre 1996 al maggio 1998), poi quello di vice direttore generale (dal giugno del 1998 al 25 gennaio del 1999) e infine quello di direttore generale che ha ricoperto sino al giugno 2003. Nel luglio 2003 è stato nominato direttore generale della Banca Popolare Commercio e Industria S.p.A. e ha ricoperto tale ruolo sino al dicembre 2009. Dall'aprile 2004 all'aprile 2011 è stato membro del consiglio di amministrazione di Centrobanca S.p.A.

RAMON MARIMON – *Amministratore*. Laureato in Economia all'Università Autonoma di Barcellona, ha conseguito il Master e il Dottorato (PhD) in economia presso "Northwestern University" (Chicago, 1984). E' stato professore di Economia all'University of Minnesota (1984-1991), *Fellow* della *Hoover Institution, Stanford University*, cofondatore dell'*Universitat Pompeu Fabra* (Barcellona nel 1990), dove è attualmente Professore (in 'leave of absence'), professore all'*European University Institute* (1995-2000), *visiting Professor* in molte università, fra le quali la *New York University, Stanford, Cambridge University*, Parigi Sorbonne, Università di Zurigo, *Torcuato Di Tella - Buenos Aires*, *IGIER-Bocconi*, *Luiss* e alla *Federal Reserve Bank di Minneapolis* (varie volte dal 1984 al 2009). Dal 2000 al 2002 ha ricoperto l'incarico di Segretario di Stato per la Politica Scientifica e Tecnologica, con delega sull'industria (e il rispettivo portafoglio) nel Governo Spagnolo. In questa qualità è stato presidente di numerosi consigli di amministrazione pubblici e privati, fra i quali *IDAE* (energie rinnovabili), *CSIC* (consiglio Nazionale della Ricerca Spagnola), *Grandecan* (Gran Telescopio delle Canarie), *CDTI* (Centro per lo Sviluppo Tecnologico e dell'Innovazione). Ha preso parte, in particolare nel semestre di presidenza spagnola, ai Consigli Europei su Industria, Innovazione e Ricerca, diventando poi Consulente Esperto per la Commissione Europea su questi temi. Cofondatore della "*Barcelona Graduate School of Economics*" (2006), della quale è attualmente presidente. E' direttore del *Max Weber Programme* e Professore di economia all'"*European University Institute*" (Firenze, dal 2006). Presidente dell'Associazione Spagnola di Economia (2004) e della "*Society of Economic Dynamics*" (2012-2015); membro di molte altre associazioni economiche internazionali (*European Economic Association, National Bureau for Economic Research, Centre for Economic Policy Research*, etc). E' specializzato in Macroeconomia, Economia Europea, Economia dell'Innovazione e Mercato del Lavoro. Oltre a diversi libri in inglese, catalano e spagnolo, ha pubblicato sulle principali riviste internazionali di economia.