

Comunicato Stampa

MOODY'S ELEVA A "Baa2" IL RATING ASSEGNATO AD AEROPORTI DI ROMA

CON OUTLOOK POSITIVO

Roma, 4 dicembre 2014 – Atlantia informa che in data odierna l'agenzia Moody's Investors

Service ha elevato da "Baa3" a "Baa2", con outlook positivo, il rating assegnato al debito

senior unsecured di Aeroporti di Roma.

Al contempo Moody's ha elevato da "Baa3" a "Baa2", con outlook positivo, il rating assegnato

al programma di emissione EMTN da 1,5 miliardi di euro. L'Agenzia ha infine elevato da

"Baa2" a "Baa1", con outlook positivo, il rating assegnato al debito senior secured emesso da

Romulus Finance s.r.l..

Il miglioramento del rating riflette il significativo miglioramento delle performances

operative e finanziarie della società.

Si riporta di seguito il testo integrale del comunicato pubblicato dall'Agenzia Moody's.

Investor Relations

e-mail: investor.relations@atlantia.it

Rapporti con i Media

e-mail: media.relations@atlantia.it

Rating Action: Moody's upgrades Aeroporti di Roma's senior unsecured rating to Baa2; positive outlook

Global Credit Research - 04 Dec 2014

Upgrades senior secured rating to Baa1

London, 04 December 2014 -- Moody's Investors Service has today upgraded to Baa2 from Baa3 the senior unsecured rating of Aeroporti di Roma S.p.A. (ADR). Concurrently, Moody's has upgraded to (P)Baa2 from (P)Baa3 the provisional rating on the EUR1.5 billion medium-term note (EMTN) programme and to Baa1 from Baa2 the senior secured rating of Romulus Finance s.r.l. (Romulus). The outlook on all the ratings is positive.

RATINGS RATIONALE

Today's rating action recognises ADR's strong financial performance underpinned by traffic growth of 5.9% in the first 10 months of 2014, primarily driven by an increase in airline capacity, and by tariff increases provided for under the new regulatory framework approved at end-2012.

Traffic growth combined with tariff increases, still moderate level of investments and lack of dividend distributions by ADR resulted in a lower than anticipated leverage of 1.4x on a net debt/ LTM EBITDA basis as of end-September 2014. Whilst the current leverage remains low, Moody's notes that ADR's capital investment programme of EUR2.5 billion over the period until 2023 is sizeable. The capital expenditure plans for the current regulatory period until 2016 have been revised since the signing of the regulatory framework, which suggests a degree of flexibility in terms of timing. Moody's notes, however, that ADR's Fiumicino airport will face capacity constraints, if it does not progress with the projects included in the plan.

A further consideration for the upgrade has been the proposed partnership between Alitalia (unrated) -- ADR's major airline which accounts for around 42% of traffic volumes at Fiumicino -- and Etihad Airways (unrated), which was approved by the European Commission on 14 November 2014. This partnership is positive as it should provide more stability to the operations of the loss-making Italian carrier, which has only been able to avoid insolvency owing to capital injections from its Italian shareholders. The airline's passenger volumes were down by 3.1% in the first nine months of 2014 primarily due to the network rationalisation process. Moody's expects that Alitalia will be able to continue its operations, although the extent of the positive impact of the partnership agreement with Etihad Airways, which is due to be completed before the end of this year, on the traffic volumes of the Italian airline is vet to be seen.

ADR's rating is underpinned by (1) the company's long-term concession to operate airports in Rome, which is one of Europe's major capital cities; (2) the relatively resilient traffic characteristics, despite macroeconomic pressures and some competition from high-speed rail with regard to its domestic traffic; and (3) the current low financial leverage. The rating is, however, constrained by (1) the newly established regulatory framework, which whilst providing for defined principles of economic return has a limited track record of consistent implementation; (2) material exposure to a single airline with a weak credit profile - Alitalia; (3) the capacity constraints that the Fiumicino airport faces; and (4) the substantial capital expenditure programme, which will drive the financial requirements of ADR and poses execution risk, albeit somewhat mitigated by the presence of Atlantia S.p.A. (Baa1 stable) as a major shareholder.

Moody's acknowledges the prudent financial policies of ADR's majority owner - Atlantia. The Italian infrastructure group may, however, look to dispose of a minority stake in the company. Whilst the features of Romulus's secured debt put certain constraints around management activity and dividend distributions, there is a potential for ADR to increase its leverage given the headroom against the financial covenants the company currently exhibits. The uncertainty around the future shareholder and capital structure currently weighs on ADR's and Romulus's ratings.

The Baa1 rating on Romulus's senior secured notes reflects their seniority in the wider ADR capital structure. The senior secured debt currently accounts for around 30% of ADR's consolidated indebtedness. Moody's notes that given the provisions of the debt documentation, the share of the secured debt will decrease over time, although the pace will depend on the pace of implementation of the investment programme and shareholder distribution policy.

RATIONALE FOR POSITIVE OUTLOOK

The positive outlook reflects potential upward pressure on ADR's and Romulus's ratings given the company's strong financial profile and Moody's expectation of the consistent application of the tariff-setting mechanism.

WHAT COULD CHANGE THE RATING UP/DOWN

ADR's and Romulus's ratings could be upgraded if (1) there was a longer track record of implementation of the regulatory framework in accordance with the agreed principles; and (2) it was unlikely that the company would pursue more aggressive leverage targets over long term so that funds from operations (FFO)/debt remains at least around 20%.

Given the positive outlook, downward rating pressure is not anticipated in the near term but could develop as a result of (1) inconsistencies in the implementation of the regulatory and tariff-setting framework applicable to ADR - for example, as a result of political interference and/or discriminatory measures that would negatively affect the company's business and financial risk profile; (2) a significant reduction in traffic volumes, if not mitigated by measures to preserve cash flows; (3) a deterioration in the financial profile, which would result in a limited headroom against the financial covenants; or (4) material negative pressures on the Italian macroeconomic environment and the Government of Italy's (Baa2 stable) sovereign rating.

PRINCIPAL METHODOLOGY

The principal methodology used in these ratings was Operational Airports outside of the United States published in May 2008. Please see the Credit Policy page on www.moodys.com for a copy of this methodology.

Aeroporti di Roma S.p.A. owns a concession to exclusively operate the airports serving the city of Rome until 2044. The airport system comprises Fiumicino and Ciampino airports. The largest airport, Fiumicino, is currently the seventh busiest airport in Europe by passenger volume.

REGULATORY DISCLOSURES

For ratings issued on a program, series or category/class of debt, this announcement provides certain regulatory disclosures in relation to each rating of a subsequently issued bond or note of the same series or category/class of debt or pursuant to a program for which the ratings are derived exclusively from existing ratings in accordance with Moody's rating practices. For ratings issued on a support provider, this announcement provides certain regulatory disclosures in relation to the rating action on the support provider and in relation to each particular rating action for securities that derive their credit ratings from the support provider's credit rating. For provisional ratings, this announcement provides certain regulatory disclosures in relation to the provisional rating assigned, and in relation to a definitive rating that may be assigned subsequent to the final issuance of the debt, in each case where the transaction structure and terms have not changed prior to the assignment of the definitive rating in a manner that would have affected the rating. For further information please see the ratings tab on the issuer/entity page for the respective issuer on www.moodys.com.

For any affected securities or rated entities receiving direct credit support from the primary entity(ies) of this rating action, and whose ratings may change as a result of this rating action, the associated regulatory disclosures will be those of the guarantor entity. Exceptions to this approach exist for the following disclosures, if applicable to jurisdiction: Ancillary Services, Disclosure to rated entity, Disclosure from rated entity.

Regulatory disclosures contained in this press release apply to the credit rating and, if applicable, the related rating outlook or rating review.

Please see www.moodys.com for any updates on changes to the lead rating analyst and to the Moody's legal entity that has issued the rating.

Please see the ratings tab on the issuer/entity page on www.moodys.com for additional regulatory disclosures for each credit rating.

Joanna Fic Vice President - Senior Analyst Infrastructure Finance Group Moody's Investors Service Ltd. One Canada Square Canary Wharf London E14 5FA United Kingdom JOURNALISTS: 44 20 7772 5456 SUBSCRIBERS: 44 20 7772 5454

Monica Merli MD - Infrastructure Finance Infrastructure Finance Group JOURNALISTS: 44 20 7772 5456 SUBSCRIBERS: 44 20 7772 5454

Releasing Office: Moody's Investors Service Ltd. One Canada Square Canary Wharf London E14 5FA United Kingdom JOURNALISTS: 44 20 7772 5456 SUBSCRIBERS: 44 20 7772 5454

© 2014 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. and/or their licensors and affiliates (collectively, "MOODY'S"). All rights reserved.

CREDIT RATINGS ISSUED BY MOODY'S INVESTORS SERVICE, INC. ("MIS") AND ITS AFFILIATES ARE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES, AND CREDIT RATINGS AND RESEARCH PUBLICATIONS PUBLISHED BY MOODY'S ("MOODY'S PUBLICATION") MAY INCLUDE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES. MOODY'S DEFINES CREDIT RISK AS THE RISK THAT AN ENTITY MAY NOT MEET ITS CONTRACTUAL, FINANCIAL OBLIGATIONS AS THEY COME DUE AND ANY ESTIMATED FINANCIAL LOSS IN THE EVENT OF DEFAULT. CREDIT RATINGS DO NOT ADDRESS ANY OTHER RISK, INCLUDING BUT NOT LIMITED TO: LIQUIDITY RISK, MARKET VALUE RISK, OR PRICE VOLATILITY. CREDIT RATINGS AND MOODY'S OPINIONS INCLUDED IN MOODY'S PUBLICATIONS ARE NOT STATEMENTS OF CURRENT OR HISTORICAL FACT. MOODY'S PUBLICATIONS MAY ALSO INCLUDE QUANTITATIVE MODEL-BASED ESTIMATES OF CREDIT RISK AND RELATED OPINIONS OR COMMENTARY PUBLISHED BY MOODY'S ANALYTICS, INC. CREDIT RATINGS AND MOODY'S PUBLICATIONS DO NOT CONSTITUTE OR PROVIDE INVESTMENT OR FINANCIAL ADVICE, AND CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT AND DO NOT PROVIDE RECOMMENDATIONS TO PURCHASE, SELL, OR HOLD PARTICULAR SECURITIES. NEITHER CREDIT RATINGS NOR MOODY'S PUBLICATIONS COMMENT ON THE SUITABILITY OF AN INVESTMENT FOR ANY PARTICULAR INVESTOR. MOODY'S ISSUES ITS CREDIT RATINGS AND PUBLISHES MOODY'S PUBLICATIONS WITH THE EXPECTATION AND UNDERSTANDING THAT EACH INVESTOR WILL. WITH DUE CARE, MAKE ITS OWN STUDY AND EVALUATION OF EACH SECURITY THAT IS UNDER CONSIDERATION FOR PURCHASE, HOLDING, OR SALE.

MOODY'S CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY RETAIL INVESTORS AND IT WOULD BE RECKLESS FOR RETAIL INVESTORS TO CONSIDER MOODY'S CREDIT

RATINGS OR MOODY'S PUBLICATIONS IN MAKING ANY INVESTMENT DECISION. IF IN DOUBT YOU SHOULD CONTACT YOUR FINANCIAL OR OTHER PROFESSIONAL ADVISER.

ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MOODY'S PRIOR WRITTEN CONSENT.

All information contained herein is obtained by MOODY'S from sources believed by it to be accurate and reliable. Because of the possibility of human or mechanical error as well as other factors, however, all information contained herein is provided "AS IS" without warranty of any kind. MOODY'S adopts all necessary measures so that the information it uses in assigning a credit rating is of sufficient quality and from sources MOODY'S considers to be reliable including, when appropriate, independent third-party sources. However, MOODY'S is not an auditor and cannot in every instance independently verify or validate information received in the rating process or in preparing the Moody's Publications.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability to any person or entity for any indirect, special, consequential, or incidental losses or damages whatsoever arising from or in connection with the information contained herein or the use of or inability to use any such information, even if MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers is advised in advance of the possibility of such losses or damages, including but not limited to: (a) any loss of present or prospective profits or (b) any loss or damage arising where the relevant financial instrument is not the subject of a particular credit rating assigned by MOODY'S.

To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability for any direct or compensatory losses or damages caused to any person or entity, including but not limited to by any negligence (but excluding fraud, willful misconduct or any other type of liability that, for the avoidance of doubt, by law cannot be excluded) on the part of, or any contingency within or beyond the control of, MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers, arising from or in connection with the information contained herein or the use of or inability to use any such information.

NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, TIMELINESS, COMPLETENESS, MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OF ANY SUCH RATING OR OTHER OPINION OR INFORMATION IS GIVEN OR MADE BY MOODY'S IN ANY FORM OR MANNER WHATSOEVER.

MIS, a wholly-owned credit rating agency subsidiary of Moody's Corporation ("MCO"), hereby discloses that most

issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by MIS have, prior to assignment of any rating, agreed to pay to MIS for appraisal and rating services rendered by it fees ranging from \$1,500 to approximately \$2,500,000. MCO and MIS also maintain policies and procedures to address the independence of MIS's ratings and rating processes. Information regarding certain affiliations that may exist between directors of MCO and rated entities, and between entities who hold ratings from MIS and have also publicly reported to the SEC an ownership interest in MCO of more than 5%, is posted annually at www.moodys.com under the heading "Shareholder Relations — Corporate Governance — Director and Shareholder Affiliation Policy."

For Australia only: Any publication into Australia of this document is pursuant to the Australian Financial Services License of MOODY'S affiliate, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 and/or Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (as applicable). This document is intended to be provided only to "wholesale clients" within the meaning of section 761G of the Corporations Act 2001. By continuing to access this document from within Australia, you represent to MOODY'S that you are, or are accessing the document as a representative of, a "wholesale client" and that neither you nor the entity you represent will directly or indirectly disseminate this document or its contents to "retail clients" within the meaning of section 761G of the Corporations Act 2001. MOODY'S credit rating is an opinion as to the creditworthiness of a debt obligation of the issuer, not on the equity securities of the issuer or any form of security that is available to retail clients. It would be dangerous for "retail clients" to make any investment decision based on MOODY'S credit rating. If in doubt you should contact your financial or other professional adviser.