

 1

AMPLIFON S.P.A.

NUOVO PIANO DI PERFORMANCE STOCK GRANT 2014-2021

Documento informativo relativo al piano di azionariato a favore dei dipendenti di Amplifon
S.p.A. e delle sue controllate per il 2014-2021 (“New Performance Stock Grant 2014-2021”)

redatto ai sensi dell’art. 114-bis del D.Lgs. 24 febbraio 1998, n. 58 (il “Testo Unico della
Finanza” ovvero il “TUF”) e ai sensi dell’art. 84-bis della delibera CONSOB n. 11971/99 (il

“Regolamento Emittenti”) e dell’Allegato 3A, Schema 7, del Regolamento Emittenti.

 2

Premessa

In conformità alle prescrizioni di cui all’art. 114-bis del D.Lgs. 24 febbraio 1998, n. 58 (il “Testo Unico
della Finanza” ovvero il “TUF”), nonché alle prescrizioni dell’art. 84-bis della delibera Consob n. 11971/99
(il “Regolamento Emittenti”) in materia di informazioni che devono essere comunicate al mercato in
relazione all’attribuzione di piani di compensi basati su strumenti finanziari a favore di componenti del
consiglio di amministrazione, di dipendenti o di collaboratori non legati alla Società da rapporti di lavoro
subordinato, nonché a favore di componenti del consiglio di amministrazione, di dipendenti o di
collaboratori di altre società controllanti o controllate, il presente documento informativo (il “Documento
Informativo”) è stato predisposto in vista dell’assemblea ordinaria dei soci di Amplifon S.p.A. (la “Società”
o l’“Emittente” ed, unitamente alle società dalla stessa direttamente o indirettamente controllate, il
“Gruppo), convocata dal consiglio di amministrazione del 5 marzo 2014, in unica convocazione in data 16
aprile 2014, per deliberare, inter alia, l’approvazione del piano di azionariato a favore dei dipendenti della
Società e del Gruppo per il 2014-2021 (il “Nuovo Piano di Performance Stock Grant”). Il Nuovo Piano
di Performance Stock Grant prevede l’assegnazione gratuita di diritti (i “Diritti”) a ricevere azioni a
dipendenti della Società e del Gruppo (i “Beneficiari”) al fine di incentivare la motivazione dei Beneficiari al
raggiungimento degli obiettivi aziendali e di aumentarne la fidelizzazione nei confronti della Società e del
Gruppo.

Il presente Documento Informativo è redatto, anche nella numerazione dei relativi paragrafi, in conformità a
quanto previsto nello Schema 7 dell’Allegato 3A al Regolamento Emittenti ed è volto a fornire ai soci le
informazioni necessarie per esercitare in modo informato il proprio diritto di voto in sede assembleare.

Alla luce della definizione contenuta nell’art. 84-bis del Regolamento Emittenti, si segnala che il Nuovo Piano
di Performance Stock Grant, avuto riguardo ai Beneficiari dello stesso, si qualifica come “piano di particolare
rilevanza”, in quanto rivolto, inter alia, ai soggetti con funzioni di direzione nella Società ed ai dirigenti che
hanno regolare accesso alle informazioni privilegiate e detengono il potere di adottare decisioni di gestione
che possono incidere sull’evoluzione e sulle prospettive future della Società ai sensi dell’art. 152-sexies,
comma 1, lett. c)- c.2) del Regolamento Emittenti (i “Soggetti Rilevanti”). Si segnala che, tra i Beneficiari
del Nuovo Piano di Performance Stock Grant, potrebbero rientrare anche amministratori della Società o di
società del Gruppo.

Il presente Documento Informativo è messo a disposizione del pubblico presso la sede sociale della Società in
Milano, Via Ripamonti, 131/133, nonché sul sito internet della Società www.amplifon.com. Il Documento
Informativo sarà altresì inviato a Consob e Borsa Italiana secondo le modalità indicate nel Capo I del
Regolamento Emittenti.

 3

DEFINIZIONI

Azioni indica le azioni ordinarie della Società, quotate sul Mercato Telematico
Azionario, segmento STAR, organizzato e gestito da Borsa Italiana S.p.A.,
ciascuna del valore nominale di Euro 0,02.

Beneficiari

indica i lavoratori dipendenti di una Società del Gruppo, rientranti nelle
seguenti categorie:

- Cluster 1: Executives e Senior Managers,
- Cluster 2: International Key Managers e Group & Country

Talents
- Cluster 3: High Performing Audiologists & Sales Managers

cui potrà essere attribuito un Diritto, come individuati dall’Assemblea
degli Azionisti e/o dal Consiglio di Amministrazione.

Comitato Remunerazione e
Nomine

indica il Comitato Remunerazione e Nomine costituito all’interno del
Consiglio di Amministrazione ed attualmente composto dai seguenti
amministratori: Maurizio Costa, Luca Garavoglia, Andrea Guerra, Susan
Carol Holland.

Data di Assegnazione dei Diritti indica la data in cui i Diritti sono assegnati a ciascun Beneficiario, come
indicata nella Lettera di Assegnazione dei Diritti.

Data di Maturazione dei Diritti indica la data che cade tre mesi dopo la data di approvazione da parte del
Consiglio di Amministrazione della Società del progetto del bilancio
consolidato relativo all’ultimo esercizio sociale compreso nel Periodo di
Riferimento Complessivo.

Diritto indica il diritto attribuito ai Beneficiari di ricevere una Azione secondo
quanto previsto nel Regolamento del Nuovo Piano di Performance Stock
Grant.

Gruppo indica Amplifon S.p.A. e le società da essa direttamente ed indirettamente
controllate.

Fully Meets Expectations indica uno dei Livelli di Performance Individuale previsti nel sistema di
valutazione della performance (Performance Management Process) della
Società (o il corrispondente livello previsto nel sistema di valutazione della
performance della società del Gruppo).

Livelli di Performance
Individuale

indica i livelli di performance del Beneficiario individuati, con riferimento
a ciascun Periodo di Riferimento, dalla società rilevante.

Periodo di Maturazione indica il periodo compreso tra la Data di Assegnazione dei Diritti e la Data
di Maturazione dei Diritti.

Periodo di Riferimento indica l’esercizio sociale della Società in cui cade la Data di Assegnazione
dei Diritti, nonché ciascuno dei due esercizi sociali successivi.

 4

Periodo di Riferimento
Complessivo

indica complessivamente tutti e tre i Periodi di Riferimento.

Periodo di Esercizio indica il periodo dalla Data di Maturazione dei Diritti alla data di scadenza
del secondo esercizio sociale successivo a quello in cui cade la stessa Data
di Maturazione dei Diritti.

Regolamento indica i Regolamenti che prevedono i termini e le condizioni del Nuovo
Piano di Performance Stock Grant, unitamente ad eventuali modifiche che
ad essi possano essere apportate.

Regolamento Emittenti indica la delibera Consob n. 11971/1999, come successivamente
modificata.

Società o l’Emittente indica Amplifon S.p.A., con sede legale in Milano, Via Giuseppe
Ripamonti, n. 131/133, codice fiscale e numero di iscrizione al Registro
delle Imprese di Milano 04923960159.

Testo Unico della Finanza ovvero
il TUF

indica il D. Lgs. 24 febbraio 1998, n. 58, come successivamente modificato.

 5

1. I soggetti destinatari

1.1 L’indicazione nominativa dei destinatari che sono componenti del consiglio di
amministrazione ovvero del consiglio di gestione dell’emittente strumenti finanziari,
delle società controllanti l’emittente e delle società da questa, direttamente o
indirettamente, controllate.

Si segnala che, alla data di redazione del presente Documento Informativo, le informazioni relative
all’indicazione nominativa dei Soggetti Rilevanti a cui verranno attribuiti i Diritti non sono disponibili
in quanto sarà il Consiglio di Amministrazione della Società che procederà, su delega dell’Assemblea
Ordinaria degli Azionisti, all’individuazione nominativa dei Beneficiari dei Diritti.

 Pertanto, tali informazioni verranno comunicate successivamente ai sensi dell’art. 84-bis, comma 5,
del Regolamento Emittenti.

Si segnala, altresì, che tra i Beneficiari del Nuovo Piano di Performance Stock Grant potrebbero
rientrare anche gli amministratori della Società o di società del Gruppo. All’Assemblea degli Azionisti
del 16 Aprile 2014 verrà sottoposta la lista dei nominativi dei potenziali beneficiari del Nuovo Piano
che rivestono la carica di componente del Consiglio di Amministrazione dell’emittente o di
amministratore di società controllate dall’emittente.

1.2 Le categorie di dipendenti o di collaboratori dell’emittente strumenti finanziari e delle
società controllanti o controllate di tale emittente.

 Il Nuovo Piano di Performance Stock Grant è rivolto ai lavoratori dipendenti delle Società del Gruppo
rientranti nelle seguenti categorie:

- Cluster 1: Executives e Senior Managers,

- Cluster 2: International Key Managers e Group & Country Talents,

- Cluster 3: High Performing Audiologists & Sales Managers.

1.3 L’indicazione nominativa dei soggetti che beneficiano del piano appartenenti ai seguenti
gruppi:

 a) direttori generali dell’emittente strumenti finanziari;

Si segnala che, alla data di redazione del presente Documento Informativo, le informazioni relative
all’indicazione nominativa dei Soggetti Rilevanti a cui verranno attribuiti i Diritti non sono disponibili
in quanto sarà il Consiglio di Amministrazione della Società che procederà, su delega dell’Assemblea
Ordinaria degli Azionisti, all’individuazione nominativa dei Beneficiari dei Diritti.

 Pertanto, tali informazioni verranno comunicate successivamente ai sensi dell’art. 84-bis, comma 5,
del Regolamento Emittenti.

 b) altri dirigenti con responsabilità strategiche dell’emittente che non risulta di “minori
dimensioni”, ai sensi dell’art. 3, comma 1, lett. f), del Regolamento n. 17221 del 12 marzo
2010, nel caso in cui abbiano percepito nel corso dell’esercizio compensi complessivi
(ottenuti sommando i compensi monetari e i compensi basati su strumenti finanziari)
maggiori rispetto al compenso complessivo più elevato tra quelli attribuiti ai
componenti del consiglio di amministrazione, ovvero del consiglio di gestione, e ai
direttori generali dell’emittente strumenti finanziari;

Si segnala che, alla data di redazione del presente Documento Informativo, le informazioni relative
all’indicazione nominativa dei Soggetti Rilevanti a cui verranno attribuiti i Diritti non sono disponibili

 6

in quanto sarà il Consiglio di Amministrazione della Società che procederà, su delega dell’Assemblea
Ordinaria degli Azionisti, all’individuazione nominativa dei Beneficiari dei Diritti.

 Pertanto, tali informazioni verranno comunicate successivamente ai sensi dell’art. 84-bis, comma 5,
del Regolamento Emittenti.

 c) persone fisiche controllanti l’emittente azioni che siano dipendenti ovvero che
prestino attività di collaborazione nell’emittente strumenti finanziari.

Non applicabile in quanto la Società non è controllata da persona fisica.

1.4 Descrizione e indicazione numerica, separate per categorie:

a) dei dirigenti con responsabilità strategiche diversi da quelli indicati nella lettera
b) del paragrafo 1.3;

Tra i potenziali Beneficiari del Nuovo Piano di Performance Stock Grant vi sono Dirigenti con
responsabilità strategiche della Società compresi all’interno del Cluster 1.

Si segnala che, alla data di redazione del presente Documento Informativo, la descrizione e
l’indicazione numerica di tali dirigenti a cui verranno attribuiti i Diritti non sono disponibili in
quanto sarà il Consiglio di Amministrazione della Società che procederà, su delega
dell’Assemblea Ordinaria degli Azionisti, all’individuazione nominativa dei Beneficiari dei
Diritti.

Pertanto, tali informazioni verranno comunicate successivamente ai sensi dell’art. 84-bis,
comma 5, del Regolamento Emittenti.

b) nel caso delle società di “minori dimensioni” l’indicazione per aggregato di tutti i
dirigenti con responsabilità strategiche dell’emittente strumenti finanziari.

 Non applicabile in quanto la Società non si qualifica come società di minori dimensioni.

c) delle altre eventuali categorie di dipendenti o di collaboratori per le quali sono
state previste caratteristiche differenziate dei piani (ad esempio, dirigenti, quadri,
impiegati etc.).

Il Nuovo Piano di Performance Stock Grant prevede delle caratteristiche differenziate per le
diverse categorie di Beneficiari secondo il Cluster di appartenenza:

- Cluster 1: Executives e Senior Managers

- Cluster 2: International Key Managers e Group & Country Talents

- Cluster 3: High Performing Audiologists & Sales Managers

2. Le ragioni che motivano l'adozione dei Piani

2.1 Gli obiettivi che si intendono raggiungere mediante l’attribuzione dei piani.

Gli obiettivi che la Società si prefigge di raggiungere mediante l’implementazione del Nuovo Piano di
Performance Stock Grant sono da individuarsi nell’incentivazione delle risorse strategiche del Gruppo,
attraverso uno strumento di remunerazione fondato sull’attribuzione di strumenti di equity che,
allineando l’interesse dei Beneficiari con quello degli azionisti, è volto al miglioramento delle
performance di medio-lungo periodo del Gruppo nel suo complesso e, conseguentemente, alla
creazione di valore per gli investitori nel capitale di rischio della Società.

 7

Inoltre, attraverso il Nuovo Piano di Performance Stock Grant, la Società intende, altresì, rafforzare il
senso di appartenenza al Gruppo e la fidelizzazione dei Beneficiari, in particolare delle risorse chiave
nelle diverse Società del Gruppo.

Il Nuovo Piano di Performance Stock Grant si inserisce nel novero degli strumenti utilizzati per
integrare la componente fissa del pacchetto retributivo delle risorse strategiche del Gruppo con
elementi variabili in funzione di obiettivi di performance di business e individuali.

In sintesi, il Piano di Performance Stock Grant ha l’obiettivo di:

(i) rafforzare la fidelizzazione e la motivazione delle risorse chiave ed il loro allineamento agli
interessi degli Azionisti nella creazione di valore per il Gruppo;

(ii) consolidare nell’ambito della politica retributiva il peso della componente variabile,
soprattutto di medio-lungo periodo, enfatizzando il concetto di pay for performance;

(iii) rafforzare l’attrattività e la competitività del pacchetto retributivo della Società nei confronti
dei competitor e delle aziende multinazionali che utilizzano massicciamente programmi di
incentivazione azionaria.

La definizione dell’orizzonte temporale alla base del piano è stata definita in linea con le indicazioni del
Codice di Autodisciplina per i piani di remunerazioni basati su azioni.

2.2 Variabili chiave, anche nella forma di indicatori di performance, considerati ai fini
dell’attribuzione dei piani basati su strumenti finanziari.

La condizione essenziale per l’attribuzione dei Diritti è rappresentata dal ruolo rivestito all’interno
della Società e della relativa società del Gruppo dalle performance dai dipendenti della Società e del
Gruppo, come indicato al punto 1.2.

La maturazione dei Diritti e, di conseguenza, l’assegnazione delle relative Azioni è subordinato in
generale alla condizione che alla Data di Assegnazione delle Azioni il Beneficiario sia alle dipendenze di
una delle Società del Gruppo e non nel corso di preavviso successivo a dimissioni e/ o recesso.

Inoltre, per i primi due Cluster, sono previste ulteriori condizioni al fine dell’attribuzione delle azioni:

- Cluster 1: raggiungimento degli obiettivi triennali di business del Gruppo;
- Cluster 2: raggiungimento di un Livello di Performance Individuale del tutto soddisfacente per ogni

anno compreso nel Periodo di Maturazione del Piano.

2.3 Elementi alla base della determinazione dell’entità del compenso basato su strumenti
finanziari, ovvero i criteri per la sua determinazione.

Il numero target e massimo di Diritti a cui ciascun Beneficiario avrà diritto sarà determinato dal
Consiglio di Amministrazione in forza della delega attribuitagli dall’Assemblea Ordinaria degli
Azionisti. Ciascun Diritto attribuisce al Beneficiario il diritto di ricevere un’Azione secondo i termini e
le condizioni previsti dal regolamento del Nuovo Piano di Performance Stock Grant (il
“Regolamento”), che sarà approvato dal Consiglio di Amministrazione sentito il Comitato Nomine e
Remunerazione, e, di conseguenza, il numero dei Diritti complessivamente attribuito a ciascun
Beneficiario rappresenta esclusivamente il numero target e massimo delle Azioni che verranno ad esso
assegnate, ove i predetti termini e condizioni siano integralmente soddisfatti.

Ciascun Diritto e, parimenti, le Azioni corrispondenti ai Diritti assegnati, sono attribuiti a titolo
gratuito.

 8

Come previsto dall’Allegato 3A per ulteriori dettagli si fa rinvio alle informazioni pubblicate nella
Relazione sulla Remunerazione ai sensi dell’art. 84-quater del Regolamento Emittenti.

2.4 Le ragioni alla base dell’eventuale decisione di attribuire piani di compenso basati su
strumenti finanziari non emessi dall’emittente strumenti finanziari, quali strumenti
finanziari emessi da controllate o, controllanti o società terze rispetto al gruppo di
appartenenza; nel caso in cui i predetti strumenti non sono negoziati nei mercati
regolamentati informazioni sui criteri utilizzati per la determinazione del valore a loro
attribuibile.

 Non applicabile. Il Nuovo Piano di Performance Stock Grant prevede l’assegnazione gratuita di Diritti
che attribuiscono il diritto all’assegnazione gratuita di Azioni della Società.

2.5 Valutazioni in merito a significative implicazioni di ordine fiscale e contabile cha hanno
inciso sulla definizione dei piani.

La predisposizione del Nuovo Piano di Performance Stock Grant non è stata influenzata da
significative valutazioni di ordine fiscale o contabile. In particolare, si precisa che verrà tenuto in
considerazione il regime di imposizione applicabile ai redditi di lavoro dipendente vigente nel paese di
residenza fiscale di ciascun Beneficiario.

2.6 L'eventuale sostegno del piano da parte del Fondo speciale per l'incentivazione della
partecipazione dei lavoratori nelle imprese, di cui all'articolo 4, comma 112, della legge
24 dicembre 2003, n. 350.

 Non applicabile.

3. Iter di approvazione e tempistica di assegnazione degli strumenti

3.1 Ambito dei poteri e funzioni delegati dall’assemblea al consiglio di amministrazione al
fine dell’attuazione dei piani;

In data 5 marzo 2014, il Consiglio di Amministrazione ha deliberato di sottoporre all’Assemblea
Ordinaria degli Azionisti, convocata in unica convocazione in data 16 aprile 2014, l’approvazione del
Nuovo Piano di Performance Stock Grant.

All’Assemblea Ordinaria degli Azionisti verrà richiesto di attribuire al Consiglio di Amministrazione,
con facoltà di subdelega ad uno o più dei suoi membri, il potere di, sentito il Comitato Remunerazione
e Nomine: (i) dare attuazione al Nuovo Piano di Performance Stock Grant; (ii) individuare
nominativamente i Beneficiari; (iii) determinare il numero dei Diritti da assegnare a ciascun
Beneficiario; (iv) stabilire ogni termine e condizione per l’esecuzione del Nuovo Piano di Performance
Stock Grant e approvare i Regolamenti del Nuovo Piano di Performance Stock Grant e la
documentazione connessa, con il potere di successiva modifica e/o integrazione; e (v) apportare al
Piano le modifiche che si rendessero necessarie e/o opportune in particolare in caso di mutamento
della normativa applicabile o di eventi o operazioni di natura straordinaria.

3.2 Indicazione dei soggetti incaricati per l’amministrazione del piano e loro funzione e
 competenza.

La competenza per la gestione del Nuovo Piano di Performance Stock Grant spetta al Consiglio di
Amministrazione.

Il Consiglio di Amministrazione, nell’esercizio dei poteri che verranno ad esso conferiti dall’Assemblea
Ordinaria degli Azionisti in relazione al Nuovo Piano di Performance Stock Grant, potrà delegare i

 9

propri poteri, compiti e responsabilità in merito all’esecuzione, gestione e amministrazione del
suddetto piano ad uno o più suoi membri.

 3.3 Eventuali procedure esistenti per la revisione dei piani anche in relazione a eventuali
 variazioni degli obiettivi di base.

 Non sono previste procedure per la revisione del Nuovo Piano di Performance Stock Grant. Tuttavia, il
Consiglio di Amministrazione della Società potrà in ogni momento apportare ai regolamenti del Nuovo
Piano di Performance Stock Grant le modifiche da esso ritenute opportune al fine di, a titolo
meramente esemplificativo, (i) tenere conto di eventuali modifiche legislative; o (ii) far si che i
Beneficiari possano beneficiare, ovvero continuare a beneficiare, di normative di favore.

 La Società si riserva altresì il diritto insindacabile, in presenza di eventi o operazioni di natura
straordinaria che incidano sul valore delle Azioni, di sostituire il Nuovo Piano di Performance Stock
Grant con un diverso piano di incentivazione azionaria ovvero con altro meccanismo di incentivazione
che rifletta comunque nella sostanza gli scopi ed i benefici del piano stesso.

3.4 Descrizione delle modalità attraverso le quali determinare la disponibilità e
l’assegnazione degli strumenti finanziari sui quali sono basati i piani (ad esempio:
assegnazione gratuita di azioni, aumenti di capitale con esclusione del diritto di
opzione, acquisto e vendita di azioni proprie).

Il Nuovo Piano di Performance Stock Grant prevede l’attribuzione di Diritti all’assegnazione gratuita
di Azioni, le quali sono già nella disponibilità della Società ovvero che verranno acquistate e/o rese
disponibili tramite aumenti di capitale dalla stessa in esecuzione delle deleghe sottoposte alla
approvazione della stessa Assemblea Ordinaria e Straordinaria degli Azionisti a cui viene sottoposta
l’approvazione del piano stesso.

3.5 Il ruolo svolto da ciascun amministratore nella determinazione delle caratteristiche dei
citati piani; eventuale ricorrenza di situazioni di conflitti di interesse in capo agli
amministratori interessati.

 Nell’approvare la proposta del Nuovo Piano di Performance Stock Grant da sottoporre
all’approvazione dell’Assemblea Ordinaria degli Azionisti, il Consiglio di Amministrazione si è attenuto
alle conclusioni del Comitato Remunerazione e Nomine riunitosi in data 26 febbraio 2014.

3.6 Ai fini di quanto richiesto dall’art. 84-bis, comma 1, la data della decisione assunta da
parte dell’organo competente a proporre l’approvazione dei piani all’assemblea e
dell’eventuale proposta dell’eventuale comitato per la remunerazione.

 In data 5 marzo 2014, il Consiglio di Amministrazione ha deliberato di sottoporre all’approvazione
dell’Assemblea Ordinaria convocata in unica convocazione il 16 aprile 2014, il Nuovo Piano di
Performance Stock Grant, sulla base delle conclusioni del Comitato Remunerazione e Nomine
riunitosi in data 26 febbraio 2014.

3.7 Ai fini di quanto richiesto dall’art. 84-bis, comma 5, lett. a), la data della decisione
assunta da parte dell’organo competente in merito all’assegnazione degli strumenti e
dell’eventuale proposta al predetto organo formulata dall’eventuale comitato per la
remunerazione.

 I Diritti previsti dal Nuovo Piano di Performance Stock Grant saranno assegnati dal Consiglio di
Amministrazione ai Beneficiari, sentito il Comitato Remunerazione e Nomine, in virtù della delega ad
esso conferita dall’Assemblea Ordinaria della Società convocata per l’approvazione del Nuovo Piano di
Performance Stock Grant.

 10

 Pertanto, alla data del presente Documento Informativo, l’informazione in merito alla data della
decisione e dell’eventuale proposta non è disponibile e sarà comunicata successivamente ai sensi
dell’art. 84-bis, comma 5, del Regolamento Emittenti.

3.8 Il prezzo di mercato, registrato nelle predette date, per gli strumenti finanziari su cui
 sono basati i piani, se negoziati nei mercati regolamentati.

 Il prezzo ufficiale delle Azioni che sarà registrato al momento dell’attribuzione dei Diritti da parte del
consiglio di amministrazione su delega dell’assemblea sarà comunicato ai sensi dell’art. 84-bis, comma
5, del Regolamento Emittenti.

3.9 Nel caso di piani basati su strumenti finanziari negoziati nei mercati regolamentati, in
quali termini e secondo quali modalità l’emittente tiene conto, nell’ambito
dell’individuazione della tempistica di assegnazione degli strumenti in attuazione dei
piani, della possibile coincidenza temporale tra:

i) detta assegnazione o le eventuali decisioni assunte al riguardo dal comitato per la
remunerazione, e

ii) la diffusione di eventuali informazioni rilevanti ai sensi dell’art. 114, comma 1; ad
esempio, nel caso in cui tali informazioni siano:

a. non già pubbliche ed idonee ad influenzare positivamente le quotazioni di
mercato, ovvero

b. già pubblicate ed idonee ad influenzare negativamente le quotazioni di
mercato.

 Si prevede che l’assegnazione dei Diritti ai Beneficiari sarà effettuata dal Consiglio di Amministrazione
che, subordinatamente all’ottenimento della necessaria delega da parte dell’Assemblea Ordinaria degli
azionisti, darà attuazione al Nuovo Piano di Performance Stock Grant.

In occasione del Consiglio di Amministrazione che assegnerà i Diritti ai Beneficiari, la Società
diffonderà il comunicato stampa ai sensi dell’art. 114, comma 1, del TUF contenente altresì le
informazioni richieste ai sensi dell’art. 84-bis, comma 5, del Regolamento Emittenti.

Nel caso in cui ricorrano ulteriori informazioni rilevanti ai sensi dell’art. 114, comma 1, del TUF, la
Società procederà alla relativa diffusione al pubblico secondo la normativa applicabile.

La struttura del Nuovo Piano di Performance Stock Grant, le condizioni, le tempistiche e le modalità di
attribuzione delle Azioni fanno ritenere, allo stato, non necessario approntare alcun presidio specifico
in merito (anche alla luce del fatto che i Diritti potranno essere esercitati dopo tre mesi dalla data di
approvazione da parte del Consiglio di Amministrazione della Società del progetto del bilancio
consolidato relativo all’ultimo esercizio sociale compreso nel Periodo di Riferimento Complessivo),
fermo restando che l’intero iter esecutivo si svolgerà, in ogni caso, nel pieno rispetto degli obblighi
informativi gravanti sulla Società, in modo da assicurare trasparenza e parità dell’informazione al
mercato.

 11

 4. Le caratteristiche degli strumenti attribuiti

4.1 La descrizione delle forme in cui sono strutturati i piani di compensi basati su strumenti
finanziari; ad esempio, indicare se il piano è basato su attribuzione di: strumenti
finanziari (c.d. assegnazione di restricted stock); dell’incremento di valore di tali
strumenti (c.d. phantom stock); di diritti di opzione che consentono il successivo
acquisto degli strumenti finanziari (c.d. option grant) con regolamento per consegna
fisica (c.d. stock option) o per contanti sulla base di un differenziale (c.d. stock
appreciation right).

 Il Nuovo Piano di Performance Stock Grant prevede l’attribuzione di Diritti all’assegnazione gratuita
di Azioni.

4.2 L’indicazione del periodo di effettiva attuazione del piano con riferimento anche ad
eventuali diversi cicli previsti.

 L’attribuzione dei Diritti ai Beneficiari avverrà al momento dell’attuazione del Nuovo Piano di
Performance Stock Grant da parte del Consiglio di Amministrazione che, su delega dell’Assemblea
Ordinaria degli Azionisti, provvederà, tra l’altro, alla determinazione dei Diritti da assegnare a ciascun
Beneficiario, tenendo conto della categoria di appartenenza dello stesso, tramite diversi cicli di
assegnazione. I Diritti attribuiti a ciascun Beneficiario matureranno, e di conseguenza, ciascun
Beneficiario avrà diritto a ricevere l’assegnazione delle Azioni al verificarsi di condizioni specifiche
previste dal Nuovo Piano di Performance Stock Grant alla Data di Assegnazione delle Azioni. Ne
consegue che le Azioni saranno assegnate ai Beneficiari nel terzo esercizio successivo a quello
dell’assegnazione dei Diritti.

4.3 Il termine del piano.

 Il Nuovo Piano di Performance Stock Grant avrà termine alla data anteriore tra (i) il 31 dicembre 2021
(ii) la data in cui le Azioni corrispondenti ai Diritti ed oggetto del Nuovo Piano di Performance Stock
Grant siano state integralmente assegnate ai Beneficiari.

4.4 Il massimo numero di strumenti finanziari, anche nella forma di opzioni, assegnati in
ogni anno fiscale in relazione ai soggetti nominativamente individuati o alle indicate
categorie.

 Il Nuovo Piano di Performance Stock Grant prevede l’assegnazione fino ad un massimo complessivo
di 3,5 milioni di Azioni per anno fiscale.

4.5 Le modalità e le clausole di attuazione del piano, specificando se la effettiva attribuzione
degli strumenti è subordinata al verificarsi di condizioni ovvero al conseguimento di
determinati risultati anche di performance; descrizione di tali condizioni e risultati.

 In relazione alle modalità e alle clausole di attuazione del Nuovo Piano di Performance Stock Grant, in
data 5 marzo 2014, il Consiglio di Amministrazione ha deliberato di sottoporre all’approvazione
dell’Assemblea Ordinaria, convocata in unica convocazione il 16 Aprile 2014, il Nuovo Piano di
Performance Stock Grant, sulla base delle conclusioni del Comitato Remunerazione e Nomine riunitosi
in data 26 febbraio 2014. Il Nuovo Piano di Performance Stock Grant prevede l’attribuzione di Diritti
all’assegnazione gratuita di Azioni.

 I Diritti attribuiti a ciascun Beneficiario matureranno e, pertanto, lo stesso Beneficiario avrà diritto a
ricevere l’assegnazione delle relative Azioni, secondo i criteri indicati nel Regolamento, purché alla
Data di Assegnazione delle Azioni il Beneficiario sia alle dipendenze di una delle Società del Gruppo e
non nel corso di preavviso successivo a dimissioni e/ o recesso.

 12

 Inoltre, per i primi due cluster, sono previste ulteriori condizioni al fine dell’attribuzione delle azioni:

- Cluster 1: raggiungimento degli obiettivi triennali di business del Gruppo;
- Cluster 2: raggiungimento di un Livello di Performance Individuale del tutto soddisfacente per ogni

anno compreso nel Periodo di Maturazione del Piano.

4.6 L’indicazione di eventuali vincoli di disponibilità gravanti sugli strumenti attribuiti
ovvero sugli strumenti rivenienti dall’esercizio delle opzioni, con particolare
riferimento ai termini entro i quali sia consentito o vietato il successivo trasferimento
alla stessa società o a terzi.

I Diritti sono diritti personali, nominativi, intrasferibili e non negoziabili (fatta salva la loro
trasmissione ai successori mortis causa secondo quanto nel seguito meglio precisato). I Diritti
diverranno inefficaci a seguito di tentato trasferimento o negoziazione, compreso, a titolo
esemplificativo, ogni tentativo di trasferimento per atto tra vivi o, in applicazione di norme di legge,
pegno o altro diritto reale, sequestro e pignoramento.

Le Azioni assegnate saranno liberamente negoziabili.

4.7 La descrizione di eventuali condizioni risolutive in relazione all’attribuzione dei piani
nel caso in cui i destinatari effettuano operazioni di hedging che consentono di
neutralizzare eventuali divieti di vendita degli strumenti finanziari assegnati, anche
nella forma di opzioni, ovvero degli strumenti finanziari rivenienti dall’esercizio di tali
opzioni.

 Non applicabile.

4.8 La descrizione degli effetti determinati dalla cessazione del rapporto di lavoro.

Nei casi di:

 recesso dal rapporto di lavoro; ovvero
 nel caso di dimissioni; ovvero
 nel caso di mutamento del ruolo ricoperto dal Beneficiario nella società rilevante, tale che lo

stesso non rientri più nelle categorie interessate dal Piano,

il Beneficiario perderà tutti i Diritti ad esso assegnati, i quali diverranno inefficaci ed il medesimo non
avrà diritto a ricevere alcun compenso o indennizzo a qualsivoglia titolo da parte della Società o di una
società del Gruppo.

 La cessazione del rapporto di lavoro per pensionamento nonché per morte ed invalidità permanente
tale da non consentire la prosecuzione del rapporto di lavoro del Beneficiario consentirà al Beneficiario
di mantenere la titolarità dei Diritti ad esso attribuiti.

 Anche nel caso in cui: (i) la società rilevante di cui il Beneficiario sia dipendente non sia più una società
del Gruppo; (ii) vi sia una sospensione dell’attività svolta presso la società rilevante a cui faccia seguito
la non corresponsione del relativo trattamento economico (e.g. aspettativa) per un periodo pari o
superiore a 6 mesi consecutivi; (iii) sia effettuato il trasferimento d’azienda o di parte dell’azienda nella
quale il Beneficiario presta la propria attività lavorativa ad una società diversa da una società del
Gruppo, il Beneficiario potrà mantenere la titolarità dei Diritti ad esso attribuiti pro-quota in rapporto
al periodo effettivamente prestato in servizio nell’ambito del Gruppo.

4.9 L’indicazione di altre eventuali cause di annullamento dei piani.

Non applicabile. Il Consiglio di Amministrazione della Società potrà in ogni momento apportare ai
regolamenti del Nuovo Piano di Performance Stock Grant le modifiche da esso ritenute opportune al

 13

fine di, a titolo meramente esemplificativo, (i) tenere conto di eventuali modifiche legislative; o (ii) far
si che i Beneficiari possano beneficiare, ovvero continuare a beneficiare, di normative di favore.

4.10 Le motivazioni relative all’eventuale previsione di un “riscatto”, da parte della società,
degli strumenti finanziari oggetto dei piani, disposto ai sensi degli articolo 2357 e ss. del
codice civile; i beneficiari del riscatto indicando se lo stesso è destinato soltanto a
particolari categorie di dipendenti; gli effetti della cessazione del rapporto di lavoro su
detto riscatto.

Non applicabile.

4.11 Gli eventuali prestiti o altre agevolazioni che si intendono concedere per l’acquisto delle
azioni ai sensi dell’art. 2358, comma 3 del codice civile.

Non applicabile.

4.12 L’indicazione di valutazioni sull’onere atteso per la società alla data di relativa
assegnazione, come determinabile sulla base di termini e condizioni già definiti, per
ammontare complessivo e in relazione a ciascuno strumento del piano.

 L’onere atteso per la Società sarà rappresentato dal fair value delle Azioni a servizio del Nuovo Piano
di Performance Stock Grant, che sarà calcolato in predisposizione del bilancio di esercizio e sarà
pubblicato nella relativa documentazione messa a disposizione del pubblico in occasione
dell’Assemblea di approvazione del progetto di bilancio di esercizio.

4.13 L’indicazione degli eventuali effetti diluitivi sul capitale determinati dai piani di
compenso.

Gli eventuali effetti diluitivi conseguenti all’attuazione del Piano dipendono dalla scelta della Società di
finanziare lo stesso mediante acquisti sul mercato ovvero mediante aumento di capitale.

4.14 Gli eventuali limiti previsti per l’esercizio del diritto di voto e per l’attribuzione dei diritti
patrimoniali.

Non ci sono limiti all’esercizio dei diritti patrimoniali e dei diritti di voto in relazione alle Azioni che
saranno assegnate ai sensi del Piano di Performance Stock Grant.

4.15 Nel caso in cui le azioni non sono negoziate nei mercati regolamentati, ogni
informazione utile ad una compiuta valutazione del valore a loro attribuibile.

 Non applicabile.

La Tabella n. 1 dello Schema 7 dell’Allegato 3A del Regolamento Emittenti compilata nelle sezioni di specifico
interesse in relazione al Nuovo Piano di Performance Stock Grant sarà fornita in sede di attuazione del
Nuovo Piano di Performance Stock Grant al momento dell’assegnazione dei Diritti.

