
AMMINISTRAZIONE STRAORDINARIA
DI

ILVA S.p.A.
ILVA SERVIZI MARITTIMI S.p.A.

ILVAFORM S.p.A.
INNSE CILINDRI S.r.l.

SANAC S.p.A.
TARANTO ENERGIA S.r.l.

SOCOVA S.a.S.
TILLET S.a.S.

Invito a manifestare interesse in relazione all’operazione di trasferimento dei complessi aziendali facenti
capo ad Ilva S.p.A. in Amministrazione Straordinaria e ad altre società del medesimo gruppo

1. PREMESSE
1.1. Ilva S.p.A. (di seguito, ‘Ilva’ o ‘Società’) è una società attiva nel settore

della produzione, lavorazione e commercializzazione di prodotti
siderurgici mediante, tra l’altro, la gestione di stabilimenti industriali di
interesse strategico nazionale ai sensi dell’articolo 1 del decreto legge
3 dicembre 2012, n. 207, convertito, con modificazioni, dalla legge 24
dicembre 2012, n. 231.

1.2. Con decreto del Ministro dello Sviluppo Economico in data 21 gennaio
2015, Ilva – dichiarata poi insolvente con sentenza del Tribunale di
Milano – è stata ammessa con decorrenza immediata alla procedura
di amministrazione straordinaria di cui al decreto legge 23 dicembre
2003, n. 347, convertito con modificazioni in legge 18 febbraio 2004,
n. 39 (di seguito, ‘D.L. 347/2003’) e sono stati nominati Commissari
Straordinari della Società l’avv. Corrado Carrubba, il dott. Piero Gnudi
ed il prof. Enrico Laghi (di seguito, i ‘Commissari Straordinari’).

1.3. Con decreti del Ministero dello Sviluppo Economico in data 20
febbraio 2015 e 17 marzo 2015 sono state ammesse alla procedura
di amministrazione straordinaria ai sensi dell’articolo 3, comma 3 del
D.L. 347/2003 – e successivamente dichiarate insolventi con sentenze
del Tribunale di Milano ai sensi dell’articolo 4 del D.L. 347/2003 – anche
le seguenti società facenti parte del medesimo gruppo societario (di
seguito, congiuntamente ad Ilva, le ‘Società in A.S.’):
(i) Ilva Servizi Marittimi S.p.A.;
(ii) Ilvaform S.p.A.;
(iii) Innse Cilindri S.r.l.;
(iv) Sanac S.p.A.;
(v) Taranto Energia S.r.l.;
(vi) Socova S.a.s.;
(vii) Tillet S.a.s.
e sono stati nominati i medesimi Commissari Straordinari.

1.4. In conformità a quanto disposto con il decreto legge 4 dicembre
2015 n. 191 (di seguito, ‘D.L. 191/2015’), i Commissari Straordinari
intendono espletare, nel rispetto dei principi di parità di trattamento,
trasparenza e non discriminazione ai sensi dell’articolo 4, comma
4-quater del D.L. 347/2003, una procedura (di seguito, la ‘Procedura’)
volta all’individuazione di un partner (di seguito, il ‘Partner’) con
il quale dare corso ad una operazione avente ad oggetto il
trasferimento dei complessi aziendali facenti capo alle Società in
A.S., da perfezionarsi mediante la cessione o la concessione in affitto,
con opzione d’acquisto, dei medesimi complessi aziendali (di seguito
l’ ‘Operazione’), nel rispetto di quanto previsto in particolare dal
comma 3 dell’art. 1 del D.L. 191/2015.

2. L’OPERAZIONE
2.1. L’Operazione ha ad oggetto il trasferimento dei complessi aziendali

facenti capo alle Società in A.S. e potrà essere perfezionata con il
Partner – anche tramite società di nuova costituzione – mediante
cessione o concessione in affitto, con opzione d’acquisto,
dei medesimi complessi aziendali. I termini e le garanzie per
l’assolvimento degli obblighi normativamente imposti a carico del
soggetto aggiudicatario della Procedura, ivi inclusi quelli di cui al D.L.
191/2015 saranno fissati unitamente alla definitiva implementazione
dell’Operazione.

2.2. Scopo dell’Operazione è di preservare la continuità operativa dei
complessi aziendali delle Società in A.S. con idonee garanzie di
mantenimento di adeguati livelli occupazionali, sviluppare la relativa
produzione siderurgica in Italia e consentire l’implementazione delle
misure e delle attività di tutela ambientale e sanitaria e degli altri
investimenti necessari e/o opportuni per l’ottimizzazione degli impianti
produttivi, assicurando altresì la discontinuità, anche economica,
della gestione dei medesimi complessi aziendali e la rapidità ed
efficienza dell’intervento nonché il rispetto dei requisiti previsti dalla
legislazione nazionale e dei Trattati sottoscritti dall’Italia.

3. MODALITÀ E TERMINI DI PRESENTAZIONE DELLE
MANIFESTAZIONI DI INTERESSE A PARTECIPARE ALLA
PROCEDURA

3.1. Le manifestazioni di interesse a partecipare alla Procedura per
l’individuazione del Partner potranno essere presentate a partire
dal 10 gennaio 2016 e dovranno pervenire entro e non oltre le
ore 18 del giorno 10 febbraio 2016, in plico sigillato recante al suo
esterno la dicitura “Manifestazione di interesse – Project Silver 2016”
e l’identificazione del mittente, presso lo studio del Notaio Carlo
Marchetti, in Via Agnello, 18 – 20121 Milano. Il protocollo di ricezione
del Notaio attesterà il giorno e l’ora di ricezione.

4. SOGGETTI AMMESSI ALLA PROCEDURA
4.1. Possono manifestare interesse a partecipare alla Procedura imprese

individuali o in forma societaria (ritenute tali in base alla legge dello
Stato di appartenenza) di qualsiasi nazionalità, sia singolarmente sia
congiuntamente ad altre imprese individuali o in forma societaria
(‘Cordata’), che siano in grado di garantire la continuità produttiva dei
complessi aziendali oggetto dell’Operazione, anche con riferimento
alla garanzia di adeguati livelli occupazionali, sviluppare la relativa
produzione siderurgica in Italia anche con sinergie con altri comparti
industriali nonché la rapidità ed efficienza dell’intervento, anche
con riferimento ai profili di tutela ambientale, e il rispetto dei requisiti
previsti dalla legislazione nazionale e dai Trattati sottoscritti dall’Italia,
assicurando altresì la discontinuità, anche economica, della gestione
dei medesimi complessi aziendali, in conformità a quanto previsto
dall’articolo 4, comma 4-quater del D.L. 347/2003 e dal D.L. 191/2015.
Ai soggetti ammessi sarà comunque consentito, nel corso della
Procedura, costituire e/o modificare Cordate – anche unendosi a
soggetti che non abbiano manifestato interesse ai sensi del presente
Invito – secondo termini e modalità che saranno successivamente
comunicati nelle ulteriori fasi della Procedura.

4.2. Non saranno in ogni caso prese in considerazione richieste di
partecipazione alla Procedura presentate da imprese individuali o in
forma societaria che:

(a) si siano trovate, nei 12 (dodici) mesi precedenti alla data di
pubblicazione del presente Invito, o si trovino oggi, in stato di
liquidazione e/o in una delle situazioni di cui agli articoli 2446 e
2447 del Codice Civile e/o in situazioni equivalenti in conformità
alla legislazione dello Stato di appartenenza;

(b) siano state sottoposte, nei 12 (dodici) mesi precedenti alla data
di pubblicazione del presente Invito, o siano sottoposte ad oggi,
in conformità alla legislazione dello Stato di appartenenza, a
procedure concorsuali o a qualunque altra procedura che
ne denoti lo stato di insolvenza, lo stato di crisi, la cessazione
dell’attività o l’assoggettamento a gestione coattiva in
conformità alla legislazione dello Stato di appartenenza;

(c) siano state assoggettate alla sanzione interdittiva di cui all’art.
9, comma 2, lettera c) del decreto legislativo 8 giugno 2001, n.
231, ovvero siano stati assoggettate a sanzioni equivalenti che
comportino il divieto di contrarre con la pubblica amministrazione
in base alla legislazione dello Stato di appartenenza;

(d) che siano state o siano assoggettate, ovvero – nel caso di
imprese in forma societaria – i cui componenti degli organi
di amministrazione, direzione e controllo siano stati o siano
assoggettati:
(i) a procedimenti per l’applicazione di una delle misure di

prevenzione di cui all’art. 3 della legge 27 dicembre 1956, n.
1423 o di una delle cause ostative previste dall’art. 10 della
legge 31 maggio 1965, n. 575 e successive modificazioni ed
integrazioni, ovvero a procedimenti equivalenti o analoghe
cause ostative ai sensi della legislazione dello Stato di
appartenenza, salvi gli effetti della riabilitazione;

(ii) a condanna con sentenza passata in giudicato o con
decreto penale di condanna divenuto irrevocabile, per
reati gravi in danno dello Stato o dell’Unione Europea
che incidono sulla moralità professionale, salvi gli effetti
della riabilitazione, ovvero ad analoghi provvedimenti per
reati equivalenti ai sensi della legislazione dello Stato di
appartenenza;

(iii) a sentenza di applicazione della pena su richiesta delle
parti ai sensi dell’art. 444 del Codice di Procedura Penale,
per reati gravi in danno dello Stato o dell’Unione Europea
che incidono sulla moralità professionale, ovvero ad
analogo provvedimento per reati equivalenti ai sensi della
legislazione dello Stato di appartenenza, salvi gli effetti della
riabilitazione.

4.3. Non saranno parimenti prese in considerazione manifestazioni di
interesse che siano proposte per persona da nominare, che siano
espresse da intermediari o da società fiduciarie, o per le quali non sia
chiaramente identificabile l’impresa individuale o in forma societaria
richiedente l’invito ovvero i componenti della Cordata.

4.4. L’assenza di cause di esclusione dalla Procedura di cui al precedente
paragrafo 4.2. dovrà essere attestata dal soggetto istante mediante
dichiarazione sostitutiva resa conformemente alle previsioni del
decreto del Presidente della Repubblica 28 dicembre 2005 n. 445. I
Commissari Straordinari si riservano la facoltà di esperire ogni idoneo
accertamento della veridicità delle dichiarazioni rese nonché di
richiedere ogni ulteriore documentazione utile e/o necessaria in
ordine a quanto dichiarato.

5. CONTENUTO DELLE MANIFESTAZIONI DI INTERESSE
5.1. La manifestazione di interesse dovrà contenere:

(a) le informazioni essenziali necessarie alla compiuta identificazione
del soggetto interessato (se impresa in forma societaria: la
denominazione, la sede legale, il codice fiscale e la partita IVA, o
altro identificativo in base alla legge dello Stato di appartenenza;
se impresa individuale: il nome, il cognome, il codice fiscale e la
partita IVA, o altro identificativo in base alla legge dello Stato di
cittadinanza);

(b) l’indicazione dei recapiti presso i quali il soggetto istante intende
ricevere ogni comunicazione relativa alla Procedura, ivi incluso
un indirizzo di fax e posta elettronica;

(c) la dichiarazione del soggetto interessato indicata al precedente
paragrafo 4.4.

5.2. La manifestazione d’interesse dovrà inoltre essere accompagnata
da:
(a) copia del presente Invito siglato su ogni pagina e sottoscritto in

calce da parte dal soggetto che manifesta interessa (se impresa
in forma societaria, dal suo legale rappresentante o da persona
munita dei poteri necessari a validamente impegnare il soggetto
interessato), in segno di accettazione integrale ed incondizionata
di tutti i termini e condizioni ivi indicati;

(b) nel caso di impresa in forma societaria, documentazione
attestante i poteri di firma della persona che sottoscrive la
manifestazione di interesse, copia di una visura camerale storica
(o altro documento equivalente) aggiornata a non più di 7 (sette)
giorni antecedenti la data della manifestazione di interesse,
copia dello statuto sociale vigente e copia degli ultimi tre bilanci
civilistici e consolidati (questi ultimi ove esistenti) approvati;

(c) nel caso di impresa in forma individuale, copia delle ultime tre
dichiarazioni annuali IVA presentate;

(d) ogni documento ritenuto utile a dare evidenza dell’attività
svolta dal soggetto istante e della sua capacità di garantire
la continuità produttiva dei complessi aziendali oggetto
dell’Operazione, anche con riferimento alla garanzia di adeguati
livelli occupazionali, sviluppare la relativa produzione siderurgica
in Italia anche con sinergie con altri comparti industriali nonché
la rapidità ed efficienza dell’intervento, anche con riferimento
ai profili di tutela ambientale, e il rispetto dei requisiti previsti
dalla legislazione nazionale e dai Trattati sottoscritti dall’Italia,
assicurando altresì la discontinuità, anche economica, della
gestione dei medesimi complessi aziendali.

5.3. La manifestazione d’interesse e tutta la documentazione ad

essa acclusa dovrà essere redatta in lingua italiana. Qualora la
manifestazione di interesse e/o i documenti dovessero essere redatti
in lingua diversa da quella italiana dovranno essere accompagnati
da una traduzione giurata degli stessi.

6. FASI SUCCESSIVE DELLA PROCEDURA
6.1. I soggetti che manifesteranno interesse nei termini indicati al

precedente paragrafo 3 ed in conformità con quanto richiesto
nel presente Invito saranno ammessi a partecipare alla Procedura
e potranno avere – previa sottoscrizione dei necessari impegni di
riservatezza – immediato accesso alle informazioni rilevanti ai fini della
valutazione dell’Operazione.

6.2. A seguito della scadenza del termine per la presentazione di
manifestazioni di interesse di cui al precedente paragrafo 3, la
Procedura si articolerà, in sintesi, nelle seguenti fasi:
(a) invio ai soggetti ammessi di apposita lettera di invito a

partecipare alla Procedura (di seguito, la ‘Lettera di Procedura’)
che regolamenterà:
(i) la durata della fase di due diligence;
(ii) le modalità e i contenuti delle offerte vincolanti da

presentare, aventi ad oggetto termini e condizioni proposti
per l’implementazione dell’Operazione, in conformità a
quanto previsto dall’articolo 4, comma 4-quater del D.L.
347/2003 e dal D.L. 191/2015;

(iii) le modalità per l’espletamento di una o più fasi di rilancio cui
potranno essere invitati tutti o parte degli offerenti;

(b) selezione da parte dei Commissari Straordinari, eventualmente
anche all’esito di rilanci, della migliore offerta vincolante
ricevuta ed avvio di una fase di negoziazione in esclusiva con
il relativo soggetto offerente per la definitiva implementazione
dell’Operazione;

(c) sottoscrizione della documentazione contrattuale
dell’Operazione, previo rilascio di ogni necessaria autorizzazione
a tale fine richiesta ai sensi del D.L. 347/2003 o di altra applicabile
disposizione di legge.

6.3. I Commissari Straordinari si riservano di adeguare le successive fasi
della Procedura anche in relazione ad eventuali modifiche normative,
fermo il rispetto dei principi di parità del trattato, trasparenza e non
discriminazione.

7. RICHIESTE DI CHIARIMENTI
7.1. Qualora i soggetti interessati desiderino ricevere chiarimenti e/o

informazioni in relazione al presente Invito potranno richiederli inviando
apposita comunicazione in lingua italiana all’advisor finanziario dei
Commissari Straordinari Rothschild S.p.A., esclusivamente a mezzo
posta elettronica, al seguente indirizzo: projectsilver2016@rothschild.
com, indicando quale oggetto “Project Silver 2016”.

8. ULTERIORI DISPOSIZIONI
8.1. La pubblicazione del presente Invito, la ricezione di manifestazioni di

interesse e di offerte vincolanti da parte dei Commissari Straordinari
non comportano per questi ultimi alcun obbligo o impegno a dare
corso alla Procedura o all’Operazione nei confronti dei soggetti istanti
e/o offerenti né, per questi ultimi, diritto ad alcuna prestazione da
parte dei Commissari Straordinari.

8.2. I Commissari Straordinari si riservano la facoltà di recedere, in qualsiasi
momento, dalla Procedura e di sospenderne, interromperne e/o
modificarne i termini e le condizioni, senza che i soggetti istanti e/o
offerenti possano avanzare, nei confronti dei Commissari Straordinari
alcuna pretesa a titolo di risarcimento o di indennizzo né ad alcun altro
titolo, anche relativamente ai costi sostenuti per la partecipazione alla
Procedura.

8.3. I consulenti dei Commissari Straordinari che coadiuvano gli stessi
nello svolgimento della Procedura non assumono alcun obbligo
e/o responsabilità nei confronti dei soggetti istanti che, mediante la
sottoscrizione del presente Invito, dichiarano di rinunciare a qualsiasi
pretesa che potrebbero avanzare in relazione all’attività dai medesimi
svolta in favore dei Commissari Straordinari.

8.4. Il presente Invito non costituisce un invito ad offrire né un’offerta al
pubblico ai sensi dell’art. 1336 del Codice Civile, né una sollecitazione
al pubblico risparmio ai sensi degli articoli 94 e seguenti del decreto
legislativo 24 febbraio 1998, n. 58.

8.5. Ciascun soggetto interessato sosterrà i costi indotti dalle proprie
ricerche e valutazioni, comprese le eventuali spese dovute ai propri
legali e consulenti, nonché qualsiasi altro costo legato all’analisi
dell’Operazione ed alla partecipazione alla Procedura.

8.6. Il trattamento dei dati inviati dai soggetti interessati si svolgerà in
conformità alle disposizioni del decreto legislativo 30 giugno 2003,
n. 196. Ai sensi della richiamata normativa, il trattamento dei dati
personali garantirà la piena tutela dei diritti dei soggetti interessati e
della loro riservatezza; il trattamento dei dati ha la finalità di consentire
l’accertamento dell’idoneità dei soggetti a partecipare alla
Procedura, nonché il corretto svolgimento della medesima. Il titolare
del trattamento sarà Ilva, nella persona dei Commissari Straordinari (o
del soggetto da essi delegato).

8.7. Il presente Invito e quanto nello stesso previsto sono regolati dalla
legge italiana ed è sottoposto alla giurisdizione italiana.

8.8. Il presente Invito è pubblicato sul sito web di Ilva al seguente indirizzo
www.gruppoilvainas.it, in lingua italiana e inglese, fermo restando che
farà fede esclusivamente il testo in lingua italiana.

Roma, 5 gennaio 2016

I COMMISSARI STRAORDINARI
AVV. CORRADO CARRUBBA
DOTT. PIERO GNUDI
PROF. ENRICO LAGHI

ILVA S.p.A. IN AMMINISTRAZIONE STRAORDINARIA
Sede Legale e Operativa: viale Certosa 239 – 20151 Milano – tel. +39 02 300351 – fax +39 02 30035536
Cap.Soc. euro 549.390.270,00 int.vers. – codice fiscale, partita IVA e numero iscrizione registro imprese Milano: 11435690158

cristina.girelli
Font monospazio

cristina.girelli
Font monospazio

cristina.girelli
Font monospazio
All. 3

cristina.girelli
Font monospazio

