

MITTEL S.P.A.
Sede in Milano – Piazza A. Diaz n. 7
Capitale sociale € 87.907.017 i.v.
Codice Fiscale – Registro Imprese di Milano – P. IVA 00742640154
R.E.A. di Milano n. 52219

Milano, 7 ottobre 2016 - Mittel, coerentemente con le Linee Guida del Piano Strategico diffuse al mercato in data 30 marzo 2016, prosegue con successo nel processo di valorizzazione degli asset non core in portafoglio al fine di generare nuove risorse per investimenti.

In particolare, nel mese di settembre 2016, tramite le partecipate Bios S.p.A. (50%) e Tower 6 Bis S.a.r.l. (49%), detenute in partnership con Equinox T.w.o. S.c.a., è stata ceduta con più operazioni sul mercato - comunicate al pubblico ai sensi delle regolamentazioni applicabili e per un controvalore complessivo finale di circa Euro 77 milioni - una quota minoritaria della partecipazione detenuta in Livanova PLC, società quotata al NASDAQ Stock Exchange e al London Stock Exchange. Ad oggi Bios S.p.A. detiene pertanto n. 3.562.285 azioni e Tower6 Bis S.a.r.l. n. 756.103 azioni, per una percentuale complessiva dell'8,83% del capitale di Livanova PLC. L'operazione permetterà di ridurre in modo significativo l'esposizione debitoria in capo ai veicoli partecipati nonché una distribuzione di dividendi, che potrebbe avvenire già nei prossimi mesi, a favore degli azionisti Mittel ed Equinox T.w.o. S.c.a..

Sempre nel mese di settembre, la Società ha concluso il processo di dismissione della quasi totalità della partecipazione di minoranza, nonché del collegato prestito obbligazionario, detenuta in Credit Access Asia N.V., operatore multinazionale di microfinanza con attività in India e nel Sud Est asiatico. Il valore dell'operazione è stato di complessivi Euro 10,6 milioni.

Si segnala infine l'incasso, intervenuto ad agosto 2016, di un credito finanziario non corrente per Euro 30,0 milioni a conferma dell'importante sforzo profuso dalla società volto al recupero di risorse immobilizzate.

Le risorse generate saranno utilizzate, entro la fine del 2016 ed in linea con quanto indicato nel Piano Strategico 2016-2019, per investimenti di maggioranza in piccole e medie imprese italiane ad elevata generazione di cassa; verranno privilegiate operazioni in cui il Gruppo potrà ricoprire un ruolo attivo nel processo di creazione di valore ed in particolare opportunità di *build up* per migliorare la competitività, la marginalità e favorire l'internazionalizzazione delle aziende acquisite.

Contatti MITTEL S.p.A.

Pietro Santicoli – Investor Relator
tel. 02.721411, fax 02.72002311, e-mail investor.relations@mittel.it

Moccagatta Associati (Media)

Tel. 02.86451419 / 02.86451695, e-mail segreteria@moccagatta.it