

COMUNICATO STAMPA CONGIUNTO

**Fusione per incorporazione di Enìa S.p.A. in Iride S.p.A.:
ottenuta l'autorizzazione Consob alla pubblicazione del prospetto di
ammissione a quotazione delle azioni a servizio della fusione.
Il 1° luglio nasce IREN S.p.A.**

23 giugno 2010 – Enìa S.p.A. ed Iride S.p.A. informano che in data odierna la Consob, con nota n. 101690271, protocollo n. 10057097, ha comunicato l'avvenuto rilascio dell'autorizzazione alla pubblicazione del prospetto informativo relativo all'ammissione a quotazione di azioni ordinarie Iride rivenienti dall'aumento di capitale deliberato al servizio della fusione per incorporazione di Enìa S.p.A. in Iride S.p.A.

Il Prospetto Informativo sarà reso pubblico entro lunedì 28 giugno e sarà disponibile presso le sedi legali di Enìa S.p.A. ed Iride S.p.A., sui siti internet delle due Società (www.eniaspa.it e www.gruppo-iride.it) e sul sito di Borsa Italiana S.p.A. (www.borsaitaliana.it).

A seguito della pubblicazione del prospetto informativo e dell'iscrizione dell'atto di fusione presso il Registro delle Imprese di Torino e di Parma, completata in data 22 giugno 2010, e secondo quanto indicato nell'atto di fusione, gli effetti civilistici, contabili e fiscali della fusione decorreranno a far data dal 1° luglio 2010 (la "Data di Efficacia").

La Società incorporante post fusione assumerà la denominazione sociale di IREN S.p.A. con sede legale a Reggio Emilia ed adotterà un nuovo Statuto sociale.

Il 1° luglio 2010 le azioni ordinarie Enìa saranno annullate con l'assegnazione agli azionisti di nuove azioni ordinarie IREN secondo il rapporto di n. 4,2 azioni ordinarie di IREN da nominali Euro 1,00 cadauna per n. 1 azione ordinaria Enìa. A partire dalla medesima data le 444.183.894 azioni ordinarie di IREN di nuova emissione destinate al concambio saranno quotate sul Mercato Telematico Azionario al pari delle azioni ordinarie di Iride già in circolazione al momento della loro emissione.

Non si procederà ad alcun concambio delle azioni proprie detenute da Enìa S.p.A. che verranno pertanto annullate in contestualità con la Data di Efficacia.

Pertanto l'ultimo giorno di negoziazione delle azioni ordinarie Enìa, da annullare per concambio, è il 30 giugno 2010 e a decorrere dal 1° luglio 2010 saranno negoziate sul Mercato Telematico Azionario solo azioni ordinarie IREN.

A decorrere dal 1° luglio il capitale sociale di IREN S.p.A. sarà quindi aumentato a Euro 1.276.225.677,00, interamente sottoscritto e versato, suddiviso in n. 1.181.725.677 azioni ordinarie e n. 94.500.000 azioni di risparmio che assumeranno anch'esse la nuova denominazione IREN.

Agli azionisti Enia S.p.A. verranno attribuite, dai rispettivi intermediari depositari aderenti alla Monte Titoli S.p.A., le azioni ordinarie IREN spettanti, determinate in applicazione del suddetto rapporto di cambio con arrotondamento al numero intero inferiore. Il controvalore della frazione di azione IREN eventualmente spettante, calcolato sulla base della media ponderata dei prezzi ufficiali delle azioni IREN rilevati sul Mercato Telematico Azionario nei primi tre giorni di negoziazione di tali azioni – 1, 2 e 5 luglio 2010 – sarà accreditato agli azionisti Enia nei rispettivi conti accesi presso gli stessi intermediari depositari.

A coloro ai quali fossero monetizzate frazioni di azioni IREN S.p.A. è attribuita la facoltà, da esercitare tramite i propri intermediari depositari fino al 16 luglio 2010, di acquistare una azione ordinaria IREN al prezzo come sopra determinato nel limite delle azioni disponibili derivanti dal raggruppamento delle frazioni monetizzate.

Per agevolare le operazioni di concambio, è a disposizione degli azionisti di Enia S.p.A. un servizio affidato a UniCredit Bank AG, succursale di Milano che, per il tramite dei rispettivi intermediari depositari, provvederà al trattamento delle eventuali frazioni di azioni correlate alla fusione senza aggravio di spese, bolli o commissioni.

Le operazioni di concambio saranno effettuate esclusivamente tramite gli intermediari aderenti alla Monte Titoli S.p.A. Nessun onere accessorio verrà posto a carico degli azionisti Enia S.p.A. per le citate operazioni.

Enia, è una delle principali società *multiutility* italiane e fornisce servizi di pubblica utilità (gas, energia elettrica, acqua, rifiuti e teleriscaldamento) nelle Province di Reggio Emilia, Parma e Piacenza. La società è nata dalla fusione delle aziende Agac di Reggio Emilia, Amps di Parma e Tesa Piacenza, avvenuta nel marzo del 2005.

Iride, è la società *multiutility* leader del Nord Ovest, nata dalla fusione tra AEM Torino ed Amga Genova, avvenuta nel 2006. IRIDE opera prevalentemente nel settore dell'energia (generazione idroelettrica e cogenerativa, teleriscaldamento, commercializzazione e distribuzione di energia elettrica e di gas), nel servizio idrico integrato e nei servizi energetici.

Enia SpA

Investor Relator

Giulio Domma

tel. 0521.248410

giulio.domma@eniaspa.it

Media relations

Selina Xerra

tel. 0521.1919.910 - cell. 335.7723476

selina.xerra@eniaspa.it

Image Building Srl - tel: 06.68.39.21.00

Pauline de Fazi - Federica Tommasini

Cell.335.7513763

enia@imagebuilding.it

Iride S.p.A.

Investor relations

Francesco Sava –010 5586589;

Enrico Pochettino-011 4098159

investor@gruppo-iride.it

Media relations

Fabrizio Gaudio – 011 4098146 – 348

5549716 – fabrizio.gaudio@gruppo-

iride.it

Barabino & Partners 010 2725048 –

Roberto Stasio 335 5332483

– Giovanni Vantaggi 328 8317379