

Genova, 22 marzo 2007

IL CDA DI ANSALDO STS APPROVA IL PROGETTO DI BILANCIO 2006

- **UTILE NETTO A 45,8 MLN**
- **NUOVI ORDINI PER 1.271,2 MLN (+25,2%)**
- **VERRÀ COSTITUITA ANSALDO STS DEUTSCHLAND**
- **APPROVATA LA PROPOSTA DEL PIANO DI STOCK GRANT**

Il Consiglio di Amministrazione di Ansaldo STS (STS.MI), riunitosi oggi sotto la presidenza di Alessandro Pansa, ha approvato il progetto di bilancio dell'esercizio 2006 che sarà sottoposto all'assemblea dei soci convocata per il giorno 21 – 22 maggio 2007.

Il Consiglio ha anche approvato il budget 2007 ed il Piano 2008-2009, sui quali si fondano le linee guida sull'andamento economico-finanziario che verranno commentate domani con la comunità finanziaria.

Le indicazioni previsionali per il periodo 2007– 2009 mostrano buone prospettive di crescita. Partendo dal buon andamento commerciale del 2006, tale crescita è sostenibile attraverso il miglioramento della redditività e le maggiori opportunità derivanti dalla espansione geografica e dal rafforzamento del portafoglio prodotti.

Il piano di sviluppo passa attraverso il completamento della organizzazione per macro aree geografiche e della integrazione delle due attività di Segnalamento e di Sistemi di Trasporto, consentendo di migliorare la penetrazione nei mercati caratterizzati da una consistente domanda.

Il CdA ha inoltre approvato la costituzione di una nuova società, denominata Ansaldo STS Deutschland GmbH, che avrà l'ambizioso compito di avviare l'operatività di ANSALDO STS sul mercato tedesco del segnalamento e dei sistemi di trasporto.

E' in fase avanzata di negoziazione un accordo per l'ingresso nell'azionariato della nuova società di un importante partner locale che apporterà quelle specifiche competenze commerciali e tecniche che consentiranno di operare sul mercato tedesco con maggiori probabilità di successo.

E' stata anche approvata la proposta di un piano di incentivazione azionaria 2006 –2007 (stock grant plan) che prevede l'assegnazione gratuita di azioni a un numero determinato di amministratori e dirigenti del Gruppo al conseguimento di taluni obiettivi che sono stati definiti dal CdA, come meglio descritto nell'allegato.

RISULTATI DEL 2006 (DATI PRO-FORMA)

Con riferimento ai dati oggetto del presente comunicato, si precisa che sugli stessi sono in corso le attività di revisione da parte di *PriceWaterhouseCoopers SpA*, società di revisione di Ansaldo STS Spa per il periodo 2006-2011. Le risultanze delle suddette attività saranno rese note coerentemente con la tempistica per l'approvazione del Bilancio.

Per un corretto raffronto con i corrispondenti periodi del precedente esercizio, vengono forniti i dati pro-forma che recepiscono per l'intero anno gli effetti dell'acquisizione delle partecipazioni in Ansaldo Signal e Ansaldo Trasporti Sistemi Ferroviari avvenuta il 24 febbraio 2006. Nei prospetti allegati, vengono anche forniti i dati risultanti dal recepimento degli effetti delle partecipazioni a far data dalla loro acquisizione.

Nel 2006 il Gruppo Ansaldo STS ha registrato un **Valore della produzione** di 928,2 milioni di Euro (+10,1% rispetto al 2005), con un **Risultato operativo (EBIT)** di 84,5 milioni (79,8 milioni del 2005) che sale a 91,4 milioni (+14,6%) al netto dei costi di quotazione e corrisponde a un indice di redditività (ROS) in aumento dal 9,5% al 9,8%.

L'**Utile netto** del 2006 è stato di 45,8 milioni di Euro, che sale a 52,6 milioni al netto dei costi di quotazione e si confronta con un risultato di 44,3 milioni del precedente esercizio.

La **Posizione finanziaria netta** al 31 dicembre 2006 registra un valore creditorio di 158,2 milioni di Euro rispetto a 120,8 milioni di fine esercizio 2005.

Principali dati di periodo (€mil.)	DATI PRO FORMA		
	2006	2005 (1)	% chg.
Ordini acquisiti	1.271,2	1.015,5	25,2%
Portafoglio Ordini	2.413,6	2.091,8	15,4%
Valore della Produzione	928,2	842,6	10,1%
Risultato Operativo (EBIT)	84,5	79,8	5,9%
	91,4*		14,6%*
ROS	9,1%	9,5%	(0,4%)
	9,8%*		0,3%*
Risultato Netto	45,8	44,3	3,4%
	52,6*		18,7%*
Capitale Circolante	(237,3)	(123,6)	92,0%
Posizione Fin. Netta	(158,2)	(120,8)	30,9%
R&D	35,9	34,7	3,4%
Organico	3.962	3.622	9,4%
EPS	0,46	-	

*Valori non comprensivi dei costi di quotazione (pari a €mil. 6,8 al 31 dicembre 2006);

(1) Valori Pro-Forma. Per il 2005 sono tratti dal bilancio aggregato proforma redatto in occasione delle quotazione in borsa;

Gli **ordini acquisiti** nell'anno 2006 sono stati pari a 1.271,2 milioni di Euro, di cui 736,9 milioni di Euro relativi all'**Unità Segnalamento**, mentre l'**Unità Sistemi di Trasporto** ha acquisito ordini per 534,3 milioni di Euro.

Di seguito i principali ordini acquisiti dall' **Unità Segnalamento** nel 2006:

Paese	Progetto	Cliente	Valore (€mil)
Italia	ATC on board – SCMT SSB	Trenitalia	96,7
India	Ghaziabad – Kanpur	IRPMU	55,7
Italia	ATC Wayside	RFI	47,5
Korea	HSL Taegu - Pusan	KRNA	37,0
Australia	ARTC Various Projects	ARTC	32,3
USA	Dearborn – Congress	CTA	24,1
Italia	ATC On Board	Trenitalia	23,0
Canada	Track Circuit / Cab Signal	STM Montreal	16,0
USA	GM/GC Buildout Phase 1	DART	13,0
Olanda	Eurocab HSA	Ansaldo Breda	11,8
India	Gooty –Pullanpet – Doubling of line	Leighton Emrail	10,7
Australia	Various Projects	Rio Tinto	10,1
USA	Resignal Main line	QNSL	9,4

Inoltre nel corso del 2006 l'Unità Segnalamento ha acquistato ordini per “Componenti e Servizi” da clienti vari per complessivi **135,6** milioni di Euro.

I principali ordini acquisiti dall' **Unità Sistemi di Trasporto** 2006 riguardano i seguenti progetti:

Paese	Progetto	Cliente	Valore (€mil)
Grecia	Salonicco	Attiko Metpo A.E.	166,4
Danimarca	Copenhagen	Ørestad Development Corporation	135,5
Italia	Metro Milano	Metro 5	118,4
Italia	Alifana	Metro Campania Nord Est	91,8
Italia	Alta velocità	R.F.I.	16,1

Il **portafoglio ordini** complessivo al 31 dicembre 2006 ammonta a 2.413,6 milioni di Euro (+15,4% rispetto al 2005), di cui 1.165,5 milioni di Euro di pertinenza dell'**Unità Segnalamento**, rispetto a 1.142,0 milioni del 2005 (al netto dei rapporti con l'Unità Sistemi di Trasporto), e 1.248,1 milioni di Euro (rispetto a 950,0 milioni di Euro del 2005) relativi al portafoglio dell'**Unità Sistemi di Trasporto**.

ALLEGATI:

CONTO ECONOMICO CONSOLIDATO DI PERIODO

Gruppo Ansaldo STS

<i>Conto Economico Consolidato</i> (€ mil)	DATI PRO FORMA (2)		Valori al 31/12/06 (1)
	Valori al 31/12		
	2006	2005	
Ricavi	922,8	839,5	810,6
Variazione rimanenze semilavorati, prodotti, finiti e merci	5,3	3,1	0,3
Valore della Produzione	928,2	842,6	810,9
Costi per acquisti e per il personale	(834,8)	(748,3)	(723,4)
Ammortamenti	(9,5)	(9,5)	(8,2)
Svalutazioni	(1,5)	(1,3)	(1,5)
Costi di ristrutturazione	-	(0,1)	-
Altri ricavi (costi) operativi netti	2,1	(3,6)	1,3
Risultato Operativo (EBIT)	84,5	79,8	79,1
Proventi (oneri) finanziari netti	3,3	2,3	2,5
Imposte sul reddito	(42,0)	(37,8)	(38,5)
Utile Netto	45,8	44,3	43,2
Utile per azione	0,46		

(1) 2006 con effetto del trasferimento Ansaldo Signal NV e Ansaldo Trasporti Sistemi Ferroviari dal 24 febbraio 2006;

(2) Valori Pro forma. I consuntivi 2005 sono tratti dal bilancio aggregato proforma redatto in occasione delle quotazione in borsa;

STATO PATRIMONIALE CONSOLIDATO DI PERIODO

Gruppo Ansaldo STS

<i>Situazione Patrimoniale Consolidata</i> (€ mil)	DATI PRO FORMA ⁽¹⁾	
	al 31/12/06	al 31/12/05
Attività non correnti	250,6	205,3
Passività non correnti	44,9	43,1
	205,7	162,1
Rimanenze	96,5	91,5
Lavori in corso su ordinazione	78,3	64,8
Crediti commerciali	311,1	342,2
Debiti commerciali	166,3	173,5
Acconti da committenti	475,1	406,1
Fondi per rischi ed oneri a B/T	22,3	19,8
Altre attività (passività) nette correnti	(59,6)	(22,6)
Capitale circolante netto	(237,3)	(123,6)
Capitale investito netto	(31,6)	38,6
Patrimonio netto di Gruppo	126,3	159,0
Patrimonio netto di Terzi	0,4	0,4
Patrimonio netto	126,6	159,3
Indebitamento (disponibilità) finanziarie nette	(158,2)	(120,8)

(1) Valori Pro forma, i consuntivi 2005 sono tratti dal bilancio aggregato proforma redatto in occasione della quotazione in borsa.

CASH FLOW DI PERIODO (DATI PRO FORMA)

Gruppo Ansaldo STS

Cash Flow di periodo (€ mil)	DATI PRO FORMA Confronto 2006 / 2005	
	al 31/12/06	al 31/12/05
Disponibilità liquide iniziali	36,0	44,3
Flusso di cassa lordo da attività operative	100,2	102,9
Variazione del capitale circolante	93,8	18,4
Variazioni delle altre attività e passività operative, imposte ed interessi	(53,1)	(15,4)
Flusso di cassa generato (utilizzato) da attività operative	140,9	105,9
Flusso di cassa da attività di investimento ordinario	(21,6)	(107,6)
Free operating cash - flow	119,2	(1,7)
Investimenti strategici	(60,4)	-
Flusso di cassa generato (utilizzato) da attività di investimento	(82,0)	(107,6)
Dividendi pagati	(32,0)	-
Flusso di cassa da attività di finanziamento	(14,4)	(6,2)
Flusso di cassa generato (utilizzato) da attività di finanziamento	(46,4)	(6,2)
Differenza di traduzione	0,2	(0,4)
Disponibilità liquide finali	48,6	36,0

ANDAMENTO DELLA GESTIONE NEI SETTORI DI ATTIVITÀ (DATI PRO FORMA)

€ MIL.	SEGNALAMENTO		SISTEMI DI TRASPORTO	
	AI 31/12/06	AI 31/12/05	AI 31/12/06	AI 31/12/05
Ordini	833,0	796,5	534,3	240,1
Portafoglio ordini	1.319,6	1.223,4	1.248,1	950,1
Valore della produzione	707,5	613,3	236,8	252,7
Risultato operativo (EBIT)	73,9	63,9	21,5	18,4
R.O.S.	10,4%	10,4%	9,1%	7,3%
Capitale Circolante	(70,0)	(7,9)	(171,9)	(133,7)
Capitale Investito netto	8,6	64,3	(124,3)	(126,0)
Ricerca e Sviluppo	33,2	33,3	2,0	1,4
Addetti (n.)	3.606	3.304	327	318

Note alla Tabella

I valori riportati nella tabella non tengono conto delle elisioni tra i settori.

I consuntivi relativi al 2005 sono tratti dal bilancio aggregato proforma redatto in occasione delle quotazione in borsa

PIANI DI INCENTIVAZIONE

Nel corso del 2006 il Gruppo Ansaldo STS si è dotato di:

- un Piano di incentivazione azionaria a medio termine (Stock Grant Plan - SGP);
- un Piano di incentivazione "cash" a lungo termine (Long Term Incentive Plan – LTIP).

I due Piani sono parte di una articolata struttura di sistemi di incentivazione a breve (MBO), medio e lungo termine, che rappresenta un elemento della remunerazione complessiva del management del Gruppo.

I sistemi di incentivazione sono strutturati sulla base del conseguimento di obiettivi di performance complementari tra loro e riferiti agli elementi economici, finanziari e commerciali più significativi per la creazione di valore del gruppo.

Lo Stock Grant Plan, in particolare, prevede l'assegnazione gratuita di azioni della Società al conseguimento di taluni obiettivi nel periodo di tempo considerato, con un meccanismo di cumulo che possa consentire al termine del biennio di recuperare eventualmente quanto non assegnato *medio tempore*.

I destinatari dello SGP, per l'anno 2006, sono 50 risorse (di cui 40 risorse rivenienti dall'analogo Piano di Incentivazione della controllante Finmeccanica e ulteriori 10 risorse decise dal Comitato per la Remunerazione nel corso del 2006), così individuati:

- 6 risorse sono amministratori esecutivi della Società o di società controllate;
- 44 risorse sono Dirigenti della Società o Dirigenti di Società Controllate considerati risorse chiave per il Gruppo.

Il Consiglio di Amministrazione ha determinato in 1.000.000 (un milione) il numero massimo di Azioni al servizio dello SGP, mentre il numero massimo di azioni

correntemente assegnabili è pari a 672.941, di cui un terzo rappresenta il massimo erogabile in relazione agli obiettivi 2006 e due terzi il massimo erogabile in relazione agli obiettivi 2007.

Lo SGP verrà servito con azioni proprie che saranno acquistate da Ansaldo sul mercato regolamentato con le modalità di cui all'articolo 144-*bis*, comma 1, lett. b) e c), del Regolamento Consob n. 11971/1999. Gli acquisti non saranno effettuati a un prezzo superiore al 15% e inferiore al 15% rispetto al prezzo di riferimento registrato dal titolo nella seduta di Borsa precedente ogni singola operazione. Tali parametri vengono ritenuti adeguati per individuare l'intervallo di valori entro il quale l'acquisto è di interesse per la Società. In ogni caso il corrispettivo non potrà superare i limiti eventualmente previsti dalle norme nazionali e comunitarie di tempo in tempo vigenti.

Il numero massimo di azioni proprie da acquistare per il 2006 è pari a 224.315 azioni ordinarie del valore nominale di Euro 0,50 ciascuna, rappresentative dello 0,224315% del capitale sociale.

Il Consiglio di Amministrazione ritiene utile che la suddetta autorizzazione all'acquisto, nonché quella alla disposizione delle azioni in attuazione del Piano, vengano concesse per la durata di 18 mesi dalla data in cui l'Assemblea adotterà la corrispondente deliberazione.

Né Ansaldo STS né società da questa controllate, detengono attualmente azioni della Ansaldo STS.

Per quanto riguarda il piano di incentivazione a lungo termine denominato Long Term Incentive Plan, si tratta di uno strumento di durata triennale (2006-2008) basato sull'erogazione di una somma di denaro condizionata al conseguimento di predeterminati obiettivi riferiti al gruppo Ansaldo STS.

Il Piano è riservato a sette risorse considerate strategiche nell'ambito del Gruppo; quattro di queste sette risorse (ivi incluso l'Amministratore Delegato ing. Gagliardi) beneficiavano già, prima della quotazione in Borsa della Società, di analogo piano della controllante Finmeccanica.

Gli obiettivi individuati fanno riferimento sia al mercato che a parametri economico-gestionali: riguardano l'andamento annuale del titolo Ansaldo STS rispetto all'andamento del Mibtel ed il Retained Cash Flow di gruppo. L'effettiva erogazione delle somme attribuibili è inoltre condizionata al soddisfacimento di un criterio di autofinanziamento del Piano, che comporta la necessità di conseguire una *over-performance* in termini di risultato netto consolidato.

La somma di denaro erogabile in base al Piano in questione nel triennio di riferimento è pari al massimo alla RAL annua di ciascun beneficiario, da effettuarsi *pro-quota* dopo le approvazioni dei bilanci consolidati di Ansaldo STS relativi alle annualità cui il LTIP si riferisce e subordinatamente al conseguimento della soglia di accesso e degli specifici obiettivi.

Ai fini dell'acquisto delle azioni proprie, dovrà essere costituita la Riserva per Acquisto azioni proprie, traendo l'importo relativo dalle risorse disponibili presenti nel bilancio della società.

Ansaldo STS conferma che il giorno 23 marzo alle ore 10.30 il Management sarà disponibile per commentare i risultati del 2006 presso:

**Hotel Principe di Savoia
Piazza della Repubblica, 17
MILANO**

**Via conference call:
Italia +39 02 8020911
Uk +44 20 8792 9750
USA +1 866 239 6425**

Per il replay della conference call, nelle 72 ore successive e con il codice di accesso 854#

**Italia +39 02 80613780
Uk +44 20 7108 6235
USA +1 866 848 9310**

Investor Relator
Andrea Razeto tel. +39 010 6552068
investorelations@ansaldo-sts.com
[web: www.ansaldo-sts.com](http://www.ansaldo-sts.com)

PMS
Giancarlo Fre tel. +39 06 48905000
Andrea Faravelli tel. +39 02 48000250
g.fre@pmsgroup.com

Ansaldo STS S.p.A., società quotata sulla Borsa Italiana dal 29 marzo 2006 (ticker: STS), è a capo di un gruppo di aziende operanti nel settore dei sistemi di trasporto ferroviari e metropolitani. Ansaldo STS controlla Ansaldo Signal N.V., società di diritto olandese a capo di un gruppo operante nel comparto del segnalamento ferroviario e metropolitano, ed Ansaldo Trasporti-Sistemi Ferroviari S.p.A., società italiana con competenze di sistemista/integratore tecnologico nel settore dei sistemi di trasporto "chiavi in mano" ferroviari e metropolitani. Ansaldo STS, con sede centrale a Genova, è presente in 18 Paesi e conta circa 4.000 dipendenti. Nel 2006 ha realizzato ricavi pari a Euro 928 milioni di Euro con un margine operativo lordo 85 milioni di Euro e un utile netto 46 milioni di Euro.