

Group General Counsel
Member of the Management Board

Spett.le
Mediaset S.p.A.
Via Paleocapa, 3
20121 – Milano

*Tramite Posta Elettronica Certificata al seguente indirizzo:
direzione.affarisocietari@mediaset.postecert.it*

Parigi, 1 giugno 2020

**Oggetto: presentazione lista di candidati per la nomina dei componenti il Collegio
Sindacale di Mediaset S.p.A. – assemblea del 26 giugno 2020**

Egregi Signori,

la scrivente Vivendi S.E., con sede legale in Parigi (Francia), 42 Avenue de Friedland, titolare di n. 113.533.301 azioni ordinarie di Mediaset S.p.A. (“Mediaset” o la “Società”), rappresentative del 9,61% del capitale sociale di quest’ultima,

visto

l’avviso di convocazione dell’assemblea ordinaria di Mediaset per il 26 giugno 2020, in unica convocazione, per deliberare, tra l’altro, sulla nomina del Collegio Sindacale tramite il voto di lista,

considerato

quanto prescritto dalla normativa vigente, anche regolamentare, dallo statuto e dal Codice di Autodisciplina delle società quotate (“Codice di Autodisciplina”) per presentare la lista di candidati funzionale alla suddetta nomina anche con riguardo la disciplina sui rapporti di collegamento tra i soci di riferimento e i soci di minoranza,

considerate altresì

le indicazioni contenute nella Relazione del Consiglio di Amministrazione della Società (“Relazione”) con riguardo alle materie all’ordine del giorno *ex art. 125-ter* D. Lgs. 24 febbraio

42 avenue de Friedland / 75380 Paris cedex 08 / France
Tél. : +33 (0)1 71 71 11 43 / Fax : +33 (0)1 71 71 31 50
Mob. : +33 (0)6 13 62 35 56 / frederic.crepin@vivendi.com

Société européenne à Directoire et Conseil de surveillance au capital de 6 520 308 767,50 € / RCS Paris 343 134 763 / SIRET 343 134 763 00048

1998, n. 58 (“TUF”) e il documento denominato “*Politica in materia di diversità del Collegio sindacale di Mediaset S.p.A.*”, come pubblicati sul sito internet di Mediaset,

presenta

la seguente lista di candidati per la nomina a Sindaci Effettivi e a Sindaci Supplenti, predisposta in base a quanto previsto dalla normativa applicabile nonché dallo statuto della Società:

Sezione I - candidati alla carica di Sindaco Effettivo

- 1) Giovanni Fiori, nato a Padova il 15 dicembre 1961 (C.F. FRIGNN61T15G224Y), Professore ordinario di Economia Aziendale presso la Luiss Guido Carli di Roma, iscritto all’Albo dei Dottori Commercialisti ed Esperti Contabili di Roma al n. AA_002667, e iscritto nel Registro dei Revisori Legali con D.M. 12.04.1995, pubblicato sulla G.U. del 21.04.1995 supplemento N. 31/bis 4° serie speciale al n. 24065¹;

Sezione II - candidati alla carica di Sindaco Supplente

- 1) Francesca di Donato, nata a Napoli il 2 aprile 1973 (C.F. DDNFNC73D42F839L), Professore associato di Economia Aziendale presso la Luiss Guido Carli di Roma, iscritta nel Registro dei Revisori Legali con D.M. 15.10.2002, pubblicato sulla G.U. del 22.10.2002 N. 84, 4° serie speciale al n. 127123;

dichiara

- l’assenza di rapporti di collegamento e/o di relazioni significative, anche in base alla comunicazione n. DEM/9017893 del 26 febbraio 2009, con soci che – sulla base delle comunicazioni sulle partecipazioni rilevanti *ex art.* 120 del TUF o della pubblicazione di patti parasociali *ex art.* 122 del medesimo TUF, rilevabili in data odierna, rispettivamente, sul sito internet della CONSOB e sul sito internet della Società – detengano, anche congiuntamente, una partecipazione di controllo o di maggioranza relativa in base agli artt. 148, comma 2, del TUF e 144-*quinquies* del regolamento approvato con delibera 11971/99 (“Regolamento Emittenti”) e, più in generale, allo statuto e alla disciplina vigente;
- di impegnarsi a produrre, su motivata richiesta della Società, la documentazione idonea a confermare la veridicità dei dati dichiarati.

¹ Il candidato indicato nella Sezione relativa ai Sindaci Effettivi si intende proposto quale Presidente del Collegio Sindacale

Si allegano:

- 1) le dichiarazioni con cui i singoli candidati accettano la candidatura e dichiarano, sotto la propria responsabilità, l'inesistenza di cause di ineleggibilità e incompatibilità (anche in base alle norme del Regolamento Emittenti relative ai limiti al cumulo degli incarichi) nonché l'esistenza dei requisiti di indipendenza previsti dall'art. 148, comma 3, del TUF e dal Codice di Autodisciplina e dei requisiti di onorabilità e di professionalità prescritti dal D.M. del 30 marzo 2000, n. 162, come richiamati nella Relazione e, comunque, dalla disciplina legislativa e regolamentare vigente, dallo statuto sociale e dal Codice di Autodisciplina per ricoprire la carica di Sindaco della Società nonché, più in generale, da ogni ulteriore disposizione, in quanto applicabile;
- 2) il *curriculum vitae* riguardante le caratteristiche personali e professionali di ciascun candidato, corredato dall'elenco degli incarichi di amministrazione e controllo ricoperti presso altre società e rilevanti ai sensi di legge;
- 3) le comunicazioni emesse dagli intermediari autorizzati comprovanti, alla data odierna, la titolarità da parte di Vivendi S.E. delle n. 113.533.301 azioni ordinarie di Mediaset S.p.A., che rappresentano il 9,61% del capitale sociale di quest'ultima.

Con la presente, Vivendi S.E. chiede a Mediaset S.p.A. di provvedere ad ogni adempimento, anche pubblicitario, relativo e/o connesso al deposito della lista, nei termini e con le modalità prescritti dalla normativa, anche regolamentare, vigente.

Distinti saluti,

Vivendi S.E.

Frédéric Crépin

DICHIARAZIONE DI ACCETTAZIONE DELLA CARICA DI SINDACO EFFETTIVO
ED ATTESTAZIONE DI SUSSISTENZA DEI REQUISITI DI LEGGE

Il sottoscritto Giovanni Fiori, nato a Padova, il 15/12/1961, codice fiscale FRIGNN61T15G224Y, residente in Roma, via del Monte della Farina, n. 19

premesso che

A) è stato designato da Vivendi S.E. ai fini dell'elezione dei componenti del Collegio Sindacale in occasione dell'assemblea degli azionisti di Mediaset S.p.A. ("Società") convocata in sede ordinaria per il giorno 26 giugno 2020, in unica convocazione, alle ore 10:00, in Cologno Monzese (MI), Viale Europa, 48, o nel diverso luogo, data e ora, in caso di rettifica e/o modifica e/o integrazione dell'avviso di convocazione da parte della Società ("Assemblea"),

B) è a conoscenza dei requisiti che la disciplina legislativa e regolamentare vigente, lo Statuto Sociale (in particolare, l'art. 28) e il documento denominato "*Politica in materia di diversità del Collegio sindacale di Mediaset S.p.A.*" prescrivono per l'assunzione della carica di Sindaco della Società, ivi compreso quanto riportato nella Relazione del Consiglio di Amministrazione in ordine alle materie all'Ordine del Giorno ("Relazione") ex art. 125 *ter* D.lgs. n. 58 del 24 febbraio 1998 ("TUF") tutti pubblicati sul sito internet della Società,

tutto ciò premesso,

il sottoscritto, sotto la propria ed esclusiva responsabilità, ai sensi di legge e di Statuto, nonché per gli effetti di cui all'art. 76 del D.P.R. 28 dicembre 2000, n. 445 per le ipotesi di falsità in atti e di dichiarazioni mendaci,

dichiara

- l'inesistenza di cause di ineleggibilità, decadenza ed incompatibilità (anche ai sensi delle norme del Regolamento Consob adottato con delibera n. 11971 del 14 maggio 1999 ("Regolamento Emittenti") relative ai limiti al cumulo degli incarichi), nonché il possesso di tutti i requisiti di indipendenza di cui all'art. 148, comma 3, TUF e del Codice di Autodisciplina promosso dal Comitato per la *Corporate Governance* ("Codice di Autodisciplina") e, per quanto occorra, della raccomandazione 9 e 7 del Codice di Corporate Governance (gennaio 2020), di onorabilità e professionalità ivi inclusi quelli prescritti dal DM del Ministero della Giustizia del 30 marzo 2000, n. 162,

nonché come indicati nella Relazione e, comunque, dalla disciplina legislativa e regolamentare vigente, dallo Statuto Sociale, dal Codice di Autodisciplina e, più in generale, da ogni ulteriore disposizione in quanto applicabile, per ricoprire la carica di sindaco della Società;

- di non esercitare e/o ricoprire analoghe cariche negli organi gestionali, di sorveglianza e di controllo in imprese o gruppi di imprese concorrenti con la Società;
- di non ricoprire incarichi di amministrazione e controllo in misura pari o superiore ai limiti stabiliti dalla disciplina legislativa e regolamentare vigente (si veda, in particolare, quanto disposto dagli artt. 148-*bis* del TUF e 144-*terdecies* del Regolamento Emittenti);
- di essere iscritto nel registro dei revisori legali e di aver esercitato l'attività di revisione legale dei conti per un periodo non inferiore a tre anni;
- di depositare il *curriculum vitae*, atto a fornire un'esauriente informativa sulle proprie caratteristiche personali e professionali corredato dall'elenco degli incarichi di amministrazione e controllo ricoperti presso altre società e rilevanti ai sensi della disciplina legislativa e regolamentare vigente e del Codice di Autodisciplina;
- di impegnarsi a comunicare tempestivamente alla Società e, per essa, al Consiglio di Amministrazione ed al Collegio Sindacale della stessa eventuale variazione della dichiarazione;
- di impegnarsi a produrre, su richiesta della Società, la documentazione idonea a confermare la veridicità dei dati dichiarati;
- di essere informato, ai sensi e per gli effetti del Regolamento Generale sulla Protezione dei dati personali - Regolamento (UE) 2016/679 e della normativa *pro tempore* vigente - avendo preso visione dell'informativa sulla *privacy* pubblicata sul sito web della Società - che i dati personali raccolti saranno trattati dalla Società, anche con strumenti informatici, nell'ambito del procedimento per il quale la presente dichiarazione viene resa autorizzando la stessa a procedere con le pubblicazioni di legge per tale finalità;

dichiara inoltre

- di accettare irrevocabilmente la candidatura e l'eventuale nomina alla carica di Sindaco Effettivo della Società;
- di non essere candidato in alcuna altra lista per la nomina di sindaco della Società.

In fede,

Firma:

- Prof. Giovanni Fioti -

Data:

28 MAG. 2020

Si autorizza il trattamento dei dati personali ai sensi del Regolamento UE n. 679/2016 per ogni fine connesso alle attività correlate all'accettazione della medesima

DICHIARAZIONE DI ACCETTAZIONE DELLA CARICA DI SINDACO SUPPLENTE
ED ATTESTAZIONE DI SUSSISTENZA DEI REQUISITI DI LEGGE

La sottoscritta Francesca di Donato, nata a Napoli, il 02/04/1973, codice fiscale DDNFNC73D42F839L, residente in Roma, via C. G. Bertero, n. 33

premesso che

A) è stata designata da Vivendi S.E. ai fini dell'elezione dei componenti del Collegio Sindacale in occasione dell'assemblea degli azionisti di Mediaset S.p.A. ("Società") convocata in sede ordinaria per il giorno 26 giugno 2020, in unica convocazione, alle ore 10:00, in Cologno Monzese (MI), Viale Europa, 48, o nel diverso luogo, data e ora, in caso di rettifica e/o modifica e/o integrazione dell'avviso di convocazione da parte della Società ("Assemblea"),

B) è a conoscenza dei requisiti che la disciplina legislativa e regolamentare vigente, lo Statuto Sociale (in particolare, l'art. 28) e il documento denominato "*Politica in materia di diversità del Collegio sindacale di Mediaset S.p.A.*" prescrivono per l'assunzione della carica di Sindaco della Società, ivi compreso quanto riportato nella Relazione del Consiglio di Amministrazione in ordine alle materie all'Ordine del Giorno ("Relazione") ex art. 125 *ter* D.lgs. n. 58 del 24 febbraio 1998 ("TUF") tutti pubblicati sul sito internet della Società,

tutto ciò premesso,

la sottoscritta, sotto la propria ed esclusiva responsabilità, ai sensi di legge e di Statuto, nonché per gli effetti di cui all'art. 76 del D.P.R. 28 dicembre 2000, n. 445 per le ipotesi di falsità in atti e di dichiarazioni mendaci,

dichiara

- l'inesistenza di cause di ineleggibilità, decadenza ed incompatibilità (anche ai sensi delle norme del Regolamento Consob adottato con delibera n. 11971 del 14 maggio 1999 ("Regolamento Emittenti") relative ai limiti al cumulo degli incarichi), nonché il possesso di tutti i requisiti di indipendenza di cui all'art. 148, comma 3, TUF e del Codice di Autodisciplina promosso dal Comitato per la *Corporate Governance* ("Codice di Autodisciplina") e, per quanto occorra, della raccomandazione 9 e 7 del Codice di Corporate Governance (gennaio 2020), di onorabilità e professionalità ivi inclusi quelli prescritti dal DM del Ministero della Giustizia del 30 marzo 2000, n. 162,

nonché come indicati nella Relazione e, comunque, dalla disciplina legislativa e regolamentare vigente, dallo Statuto Sociale, dal Codice di Autodisciplina e, più in generale, da ogni ulteriore disposizione in quanto applicabile, per ricoprire la carica di sindaco della Società;

- di non esercitare e/o ricoprire analoghe cariche negli organi gestionali, di sorveglianza e di controllo in imprese o gruppi di imprese concorrenti con la Società;
- di non ricoprire incarichi di amministrazione e controllo in misura pari o superiore ai limiti stabiliti dalla disciplina legislativa e regolamentare vigente (si veda, in particolare, quanto disposto dagli artt. 148-*bis* del TUF e 144-*terdecies* del Regolamento Emittenti);
- di essere iscritta nel registro dei revisori legali e di aver esercitato l'attività di revisione legale dei conti per un periodo non inferiore a tre anni;
- di depositare il *curriculum vitae*, atto a fornire un'esauriente informativa sulle proprie caratteristiche personali e professionali corredato dall'elenco degli incarichi di amministrazione e controllo ricoperti presso altre società e rilevanti ai sensi della disciplina legislativa e regolamentare vigente e del Codice di Autodisciplina;
- di impegnarsi a comunicare tempestivamente alla Società e, per essa, al Consiglio di Amministrazione ed al Collegio Sindacale della stessa eventuale variazione della dichiarazione;
- di impegnarsi a produrre, su richiesta della Società, la documentazione idonea a confermare la veridicità dei dati dichiarati;
- di essere informata, ai sensi e per gli effetti del Regolamento Generale sulla Protezione dei dati personali - Regolamento (UE) 2016/679 e della normativa *pro tempore* vigente - avendo preso visione dell'informativa sulla *privacy* pubblicata sul sito web della Società - che i dati personali raccolti saranno trattati dalla Società, anche con strumenti informatici, nell'ambito del procedimento per il quale la presente dichiarazione viene resa autorizzando la stessa a procedere con le pubblicazioni di legge per tale finalità;

dichiara inoltre

- di accettare irrevocabilmente la candidatura e l'eventuale nomina alla carica di Sindaco
Supplente della Società;
- di non essere candidata in alcuna altra lista per la nomina di sindaco della Società.

In fede,

Firma:

Data: 28 MAG. 2020

Si autorizza il trattamento dei dati personali ai sensi del Regolamento UE n. 679/2016 per ogni fine connesso alle attività correlate all'accettazione della medesima

CURRICULUM VITAE

Prof. Giovanni Fiori

12 dicembre 1961, Padova, Italia
Via del Monte della Farina 19, Roma, Italia

Ufficio in Via Giovanni Paisiello 24, Roma, Italia
Tel: 068084557 – Fax: 0680687648
Cel: +39.348.7105925 - E-mail: gfiori@luiss.it; g.fiori@fioriassociati.it

Curriculum accademico

Situazione attuale:

Professore Ordinario di Economia Aziendale, Dipartimento di Impresa e Management, Università LUISS Guido Carli, Roma, dal 2000;

Docente di Corporate Governance, Dipartimento di Impresa e Management, Università LUISS Guido Carli,

Direttore del DDIM in General Management svolto in joint venture tra l'Università LUISS Guido Carli -Roma, l'Università Bocconi - Milano ed Università Fudan – Shanghai, dal 2007;

Direttore dell'Osservatorio sulla CSR e Sustainability della LUISS Guido Carli dal 2015.

Membro:

- dell'Accademia Italiana di Economia Aziendale, dal 1993;
- della European Accounting Association (EAA), dal 1994;
- della European Corporate Governance Institute (ECGI), dal 2005.

Esperienze precedenti:

Pro Rettore, con delega alle Corporate Relations, 2018-2019.

Componente del Nucleo di Valutazione dell'Università LUISS Guido Carli, 2003 – 2009;

Membro del Management Committee della European Accounting Association (EAA), 2008 – 2011;

Co-chair dell'European Accounting Congress, 2011.

Docente di Financial Accounting, Università Fudan, Shanghai, 2007 – 2010;

Laurea in Economia e Commercio, Università LUISS Guido Carli, Roma, 1984.

Votazione 110/110 e lode e con tesi in Tecnica industriale e commerciale su "L'applicazione delle tecniche di analisi economico-finanziaria alla Marzotto S.p.A." Relatore: Prof. Carlo Scognamiglio;

4

Titolare di borsa di studio per perfezionamento didattico e scientifico erogata dall'Associazione "Amici della LUISS", cattedre di Ragioneria I e II e di Programmazione aziendale, Università LUISS Guido Carli, Roma, 1985 – 1989;

Professore a contratto di Ragioneria professionale, di Ragioneria I e Ragioneria II, Università LUISS Guido Carli, Roma, 1989 – 1992;

Professore Associato di Ragioneria generale ed applicata, Università LUISS Guido Carli, Roma, 1992 – 2000;

Docente presso il Master in Business Administration della LUISS-Scuola di Management nei corsi di Contabilità Aziendale e Operazioni di Finanza Straordinaria (Valutazioni di aziende, Fusioni e Scorpori), 1991 – 2011;

Curriculum professionale

Situazione attuale:

Dottore Commercialista, Albo dei Dottori Commercialisti di Roma, Rieti, Civitavecchia e Velletri al n. AA_00267, dal 12.07.1988;

Revisore Contabile, Registro dei Revisori Contabili n. 24065 con D.M. del 12.04.1995, pubblicato sulla G.U. n. 31/bis 4° serie speciale del 21.04.1995;

Presidente del Consiglio di Amministrazione delle seguenti società:

- Elettra 1938 S.p.A. (ex FIAMM SpA), dal 2017 (ed anche della FCA S.p.A. e Sonick SA, facenti parte del medesimo gruppo)

Componente del Collegio Sindacale delle seguenti società:

- Saipem S.p.A. (Presidente), dal 2020;
- Luxottica Group S.p.A. (Presidente), dal 2018;
- Astaldi S.p.A. (Presidente), dal 2018;
- Italo Treno NTV S.p.A. (Presidente), dal 2018;
- Pfizer Italia Holding S.p.A. (Presidente), dal 2017;
- Armonia SGR S.p.A. (Presidente) dal 2019

Componente del Collegio dei Revisori dei seguenti Enti:

- SIAE (Società Italiana degli Autori ed Editori), dal 2011;
- Fondazione Telecom Italia (Presidente), dal 2010;

Componente del Odv 231 delle seguenti società:

- Merck Sharp Dohme Italia S.p.A. (Presidente), dal 2009

LF

Commissario straordinario della Selta S.p.A. dal 2019

Commissario straordinario delle seguenti società in liquidazione:

- Alitalia LAI S.p.A., Alitalia Servizi S.p.A., Alitalia Express S.p.A., Alitalia airport S.p.A. e Volare S.p.A., dal 2011;
- Ilva Pali Dalmine S.p.A. in amministrazione straordinaria, della Ilva Pali Dalmine design Community S.r.l. e della Sidercomit Centro Meridionale S.r.l., dal 2001;
- La Scala S.p.A. in amministrazione straordinaria, dal 2007.
- Selfin S.p.A, Met Sogeda S.p.A. e Met. Fin S.a.s. in amministrazione straordinaria, dal 2007.

Principali Esperienze Precedenti:

Vice Presidente dell'Istituto Poligrafico e Zecca dello Stato S.p.A., 2004 - 2007; in precedenza è stato componente del Consiglio di Amministrazione della medesima società, 2002 - 2004.

Presidente dell'Interporto Sud Europa SpA, 2019-2020.

Componente del Consiglio di Sorveglianza delle seguenti società:

- UbiBanca S.p.A. (società nella quale fa parte anche del Comitato di Controllo Interno come Presidente, del Comitato Nomine e dell'OdV 231 come Presidente), 2016-2019.

Componente del Collegio Sindacale delle seguenti società e/o enti:

- Banca d'Italia, 2007 - 2016;
- Seat Pagine Gialle S.p.A., 2001 - 2003;
- Telecom Italia Media (Presidente), 2003 - 2010;
- Gamenet SpA, 2010-2018;
- Gesac SpA, 2010-2016.
- Italconsult SpA 2011-2020

Componente del Consiglio di Amministrazione delle seguenti società:

- Sogesid S.p.A., 1999 - 2002;
- Istituto dell'Enciclopedia Italiana "Treccani" S.p.A., 2005 - 2008;
- Prelios S.p.A., 2011 - 2013.

Componente dell'OdV 231 delle seguenti Società:

- Telecom Italia Media (Presidente), 2006 - 2010;
- Gamenet SpA (Presidente), 2010-2018;
- Italconsult SpA (Presidente)2011-2020;
- GSE SpA (Presidente)2010-2020;
- Enav SpA 2016-2019;
- Condotte SpA (Presidente) 2010-2019.

Componente del Comitato di Sorveglianza delle seguenti società:

- Profit Sim S.p.A. in amministrazione straordinaria, 2006;

Commissario straordinario (legge Prodi bis) della Cesame S.p.A. in amministrazione straordinaria, 2003 - 2007;

Amministratore unico di Clinica Villa Flaminia S.p.A., 2008 - 2011;

Componente del comitato tecnico-scientifico:

- (e docente) Scuola di Formazione del Banco di Napoli, 1987 – 1996;
- Ministero della Difesa per la valutazione di congruità dei contratti stipulati dalla P.A. nel settore della difesa.

Consulente:

- della Federazione nazionale delle Banche di Credito Cooperativo, 1997 - 2002;
- del Dipartimento Economia della Regione Lazio, 2002 - 2004;
- del Assessorato alle Attività Produttive della Regione Calabria, 2002 - 2004.

Componente della commissione:

- per la riforma del Diritto Fallimentare del 2015;
- del Garante per l'Editoria per la predisposizione degli schemi di bilancio delle aziende del settore editoriale e radiotelevisivo;
- sui Principi Contabili Internazionali IASC, della Commissione Euro e della Commissione sul Progetto Web del Consiglio Nazionale dei Dottori Commercialisti.

Componente del consiglio direttivo della Ned Community (associazione degli amministratori indipendenti delle società quotate in Borsa), 2004 – 2010.

Componente della Giunta dell'Unione Industriali Di Roma, 2004 – 2007.

Responsabile delle Divisioni Piccole e Medie Imprese e Rapporti Internazionali della Scuola di Management della LUISS Guido Carli, 1989 - 2001.

Il Prof. Giovanni Fiori è inoltre titolare di uno studio professionale **FIORI&ASSOCIATI** costituito da 20 professionisti e praticanti che opera da numerosi anni nei seguenti settori della consulenza:

- Consulenza sul bilancio di esercizio con particolare riferimento all'applicazione dei principi IAS;
- Elaborazione di business plans;
- Valutazione di aziende, rami aziendali ed iniziative imprenditoriali (esempi di aziende valutate negli ultimi 5 anni: Roberto Cavalli S.p.A. Maire Tecnimont S.p.A., Salini-Impregilo S.p.A., Blue Panorama S.p.A., TuoDi S.p.A., Cafè do Brasil S.p.A., Pavimental S.p.A., ADR engineering S.p.A., Impresa S.p.A., Clinica Villa Tiberia S.p.A.);
- Turnaround e risanamento di imprese in crisi, con particolare riferimento a piani di ristrutturazione ex art. 67 e 182-bis L.F.;
- Consulenza societaria e fiscale;
- Bilanci socio-ambientali;
- Revisione contabile.

Pubblicazioni principali

“La riduzione del capitale per perdite”, Milano, Giuffrè, 1989;

- “L’ammortamento dei beni gratuitamente devolvibili”, Milano, Giuffré, 1990;
- “Rivalutazione delle attività e normativa civilistica: problemi irrisolti”, in “Studi in onore di Carlo Masini”, Milano, Egea, 1993;
- “Il principio della “rappresentazione veritiera e corretta” nel nuovo bilancio delle banche”, in “Ascotributi Rassegna”, 1994;
- “I complementari principi della competenza e della prudenza nel nuovo bilancio delle banche”, in “Ascotributi Rassegna”, 1994;
- “Le scissioni nell’economia e nei bilanci delle aziende”, Milano, Giuffré, 1995;
- “La formazione manageriale per le piccole e medie imprese”, in “Sinergie”, 1995;
- “L’analisi dei costi per le decisioni: brevi note introduttive”, in “L’analisi e la determinazione dei costi” (a cura di G. Farneti-R. Silvi), Torino, Giappichelli, 1997;
- “The implementation of the “true and fair view” principle in the EC member States: the Italian case”, E.A.A., 1997;
- “Il principio della “rappresentazione veritiera e corretta” nella redazione del bilancio di esercizio. Considerazioni critiche e profili evolutivi dell’informazione societaria” – Milano, Giuffré, 1999;
- “Some considerations about the “fair value” approach in IAS for insurance”, in “ASTIN colloquium”, 2000;
- “Indici di bilancio” (con C. Caramiello e F. Di Lazzaro), Milano, Giuffré, 2002;
- Corporate Governance e qualità dell’informazione esterna d’impresa, Milano, Giuffré, 2003;
- “La valutazione dei diritti pluriennali alle prestazioni degli sportivi professionisti: una possibile metodologia”, in “Rivista di Ragioneria e di Economia Aziendale”, 2003;
- “Società a responsabilità limitata e costi di transazione”, in “Analisi giuridica dell’economia”. vol. 2, pp. 263-276, 2003;
- “Corporate Governance, evoluzione normativa ed informazione esterna d’impresa”, in Daniela Salvioni (a cura di), “Corporate Governance e sistemi di controllo della gestione aziendale”. (pp. 36-69). Milano, Franco Angeli, 2004;
- “La valutazione dei diritti pluriennali alle prestazioni degli sportivi professionisti: una possibile metodologia”, in “Analisi giuridica dell’economia”, 2/2005;
- “Finanza e mercato nella riforma delle società di capitali”, in “Rivista di diritto dell’impresa”, vol. 1, pp. 364-366, 2005;
- “Corporate Governance, regolamentazione contabile e trasparenza dell’informativa aziendale” (con Riccardo Tiscini) – Milano, Franco Angeli, 2005;
- “Bank-firm relationship changes and earnings quality. An analysis on Italian small-medium sized companies” (con Riccardo Tiscini e Francesca di Donato), European Accounting Association (EAA), 30th Annual Congress, Aprile 2007;
- “The impact of family control on investors’ risk and performance of Italian listed companies” (con Riccardo Tiscini e Francesca di Donato). APIRA 2007 – Fifth Asia Pacific Interdisciplinary Research in Accounting Conference, Luglio 2007;
- “Corporate Social Responsibility and firms performance. An analysis on Italian listed companies” (con Francesca di Donato e M. Federica Izzo), 4th Conference on Performance Measurement and Management Control, Settembre 2007;
- “Incontro-scontro tra due generazioni”, in “L’imprenditore”, settembre 2007;
- “L’impresa culturale: modello e gestione”, in “Analisi giuridica dell’economia”, 1/2007;
- “Stock options e corporate governance”, in “Il ruolo delle stock options e degli altri strumenti a base azionaria” (a cura di F.Fontana e S. Bozzi), LUP, 2007;
- “The impact of family control on investors’ risk and performance of Italian listed companies” (con Riccardo Tiscini e Francesca di Donato). in “Accounting in transition”, vol V, London, Greenwich University Press, 2008;
- “La procedura di formazione del bilancio nell’economia e nel governo dell’azienda stato”, Milano, Giuffré, 2008;
- “Bilanci “fair o bilanci attendibili?”, in “Milano Finanza”, 2009;
- “Principi contabili “universali” o “congiunturali””, in “Milano Finanza”, 2009;
- “Il trade off tra conservatism e fairness alla luce della recente crisi finanziaria”, in “Studi in onore di Vittorio Coda”, Milano, Egea, 2010;
- “Crisi Del Capitalismo E Crisi Del Pensiero Economico”, In “Analisi Giuridica Dell’economia”, 2/2010;
- “Ifrs And International Differences: An Empirical Analysis Of Their Application Worldwide” (Con F. Di Donato E D. Macciocchi), In “Corporate Ownership And Control”, 2014, Vol. 11, P. 542-55;
- “Oci Value Relevance In Continental Europe: An Examination Of The Adoption Of Ias 1 Revised” (Con M. Fasan E R. Tiscini), In “Academy Of Accounting And Financial Studies Journal”, 2014, Vol. 18, P. 125-141;
- “Ifrs And International Differences: An Empirical Analysis On Their Application Worldwide. Corporate Ownership & Control”, Vol. Volume 11, P. 542-551.G. Fiori, F. Di Donato, D. Macciocchi (2014);
- “Economia Aziendale” (Con R. Tiscini). Milano, Egea, 2014.
- “Profili Aziendali Dell’abuso Di Dipendenza Economica”, In “La Consulenza Tecnica Nel Giudizio Arbitrale”, A Cura Di Unidroit, (2016);

LF

“Exploring The Effects Of Corporate Governance On Voluntary Disclosure: An Explanatory Study On The Adoption Of Integrated Report”. In: Marc Epstein And Anne M. Farrell. Performance Measurement Control: Contemporary Issues. P. 83-108, Emerald Group Publishing Limited, Fiori Giovanni, Di Donato Francesca, Izzo Maria Federica (2016).

“The Influence Of Corporate Governance On The Adoption Of The Integrated Report: A First Study On Iirc Pilot Programme”. In: Chiara Mio. Integrated Reporting: A New Accounting Disclosure. P. 155-179, Palgrave. Izzo Maria Federica, Fiori Giovanni (2016).

“Economia Aziendale” (Con R. Tiscini), 2° edizione, Milano, Egea, 2017.

“Sustainable Development Goals: integrating sustainability initiatives with long term value creation”. In: Strategic Finance, pp. 28-37. Busco Cristiano, Fiori Giovanni, Frigo Mark L., Riccaboni Angelo, 2017

Lingue

Inglese (proficiency);

Tedesco (buono);

Francese (buono)

A large, stylized handwritten signature in black ink, consisting of several fluid, connected strokes.

27 MAG. 2020

A small, stylized handwritten mark or signature in the bottom right corner of the page.

INCARICHI DI AMMINISTRAZIONE E CONTROLLO:

Di seguito gli incarichi di amministrazione e controllo ricoperti dal Prof. Giovanni Fiori:

Presidente del Consiglio di Amministrazione delle seguenti Società:

- Elettra 1938 S.p.A. (ex FIAMM S.p.A. dal 2017 (ed anche della FCA S.p.A. e Sonick S A., facenti parte del medesimo gruppo).

Componente del Collegio Sindacale delle seguenti società:

- Saipem S.p.A. (Presidente) dal 2020;
- Luxottica Group S.p.A. (Presidente), dal 2018;
- Astaldi S.p.A. (Presidente), dal 2018;
- Italo Treno NTV S.p.A. (Presidente), dal 2018;
- Pfizer Italia Holding S.p.A. (Presidente), dal 2017;
- Armònia SGR S.p.A. (Presidente) dal 2019

28 MAG. 2020

In Fede

- Prof. Giovanni Fiori -

CURRICULUM VITAE

Francesca di Donato

Nata a Napoli il 2 aprile 1973.

e-mail: fdidonato@me.com; tel. +39 348 7235480

Professore Associato di Economia Aziendale presso l'Università LUISS Guido Carli di Roma, ha sviluppato numerose esperienze professionali in diversi settori. In particolare, ha ricoperto le cariche di: componente del Collegio Sindacale di CDP Reti S.p.A.; componente del Collegio Sindacale e dell'OdV di Banca Caripe. Ricopre le cariche di Presidente del Collegio sindacale di Technogym S.p.A.; componente del Collegio Sindacale di Gamenet Group S.p.A.; componente del Collegio Sindacale di Garofalo Health Care S.p.A.; componente del Collegio Sindacale del Fondo Pensione Previdai; Vice Presidente del Comitato Consultivo del Fondo "i3-Core" di Invimit SGR S.P.A.

Collabora con i Commissari Straordinari del Gruppo Alitalia Lai in A.S. Si occupa di operazioni straordinarie, valutazioni di aziende e di partecipazioni societarie, di banche e gruppi bancari nell'ambito di operazioni straordinarie, operazioni sul capitale e di ristrutturazione finanziaria, operazioni sui mercati regolamentati (es., OPA, OPS, IPO), attività di controllo di gestione e performance measurement, valutazioni di sistemi di controllo interno ed analisi dei rischi e business planning. Tra le altre, ha svolto le seguenti valutazioni societarie: Banca Mediterranea S.p.A., Cirio S.p.A. in A.S.; Gruppo Roberto Cavalli; Ericsson Telecomunicazioni S.p.A., Maire Engineering S.p.A., alcune società dei Gruppi Atlantia, ENI, Enel; predisposizione del piano di concordato di alcune società appartenenti al gruppo della Banca Popolare di Spoleto.

POSIZIONE ACCADEMICA ATTUALE

Professore Associato di Economia Aziendale presso la Facoltà di Economia dell'Università LUISS Guido Carli di Roma.

ESPERIENZE PROFESSIONALI

Revisore dei Conti, D. M. del 15/10/2002, G. U. n. 84, 4° serie speciale del 22/10/2002.
Numero iscrizione: 127123.

Svolge attività di consulenza per imprese private e pubbliche e, in particolare, si occupa di:

- operazioni straordinarie quali fusioni, scissioni, conferimenti, cessioni d'azienda e di partecipazioni ecc.;
- operazioni sul capitale e di ristrutturazione finanziaria;
- operazioni sui mercati regolamentati (OPA, OPS, IPO, ...);
- valutazione di asset immobiliari e di complessi immobiliari;
- progettazione di sistemi di contabilità analitica, controllo di gestione e *performance measurement*;
- progettazione e valutazione di sistemi di controllo interno ed analisi dei rischi;
- valutazione di aziende e di partecipazioni societarie;
- *business planning*;
- principi contabili nazionali ed internazionali;
- collaborazione nella ristrutturazione di aziende in crisi: procedure di concordato preventivo e piani di risanamento aziendale;
- accordi di ristrutturazione del debito.

Collabora con i Commissari Straordinari del Gruppo Alitalia Lai in A.S.

Principali incarichi ricoperti:

- Presidente del Collegio sindacale di Technogym S.p.A.;
- Componente del Collegio sindacale di Gamenet Group S.p.A.;
- Componente del Collegio sindacale di Garofalo Health Care S.p.A.;
- Presidente del Collegio sindacale e dell'OdV di alcune società del Gruppo Gamenet;
- Componente del Collegio sindacale del Fondo Pensione Previdai;
- Componente del Collegio sindacale di Confindustria Servizi S.p.A.;
- Componente dell'OdV di Be Power S.p.A.

- Componente del Collegio sindacale di CdP Reti S.p.A. dal 2013 al 2016;
- Componente del Collegio sindacale e dell'OdV di Banca CARIFE da ottobre 2014 a luglio 2016;
- Consigliere di amministrazione di Retinsieme S.r.l. dal 2011 al 2016;
- Presidente del Collegio sindacale di Zeis Excelsa S.p.A. dal 2014 al 2015;
- Componente dell'OdV di Zeis Excelsa S.p.A. dal 2013 al 2015;
- Componente del Collegio sindacale della Castelli Re Roma S.p.A. dal 2010 al 2013.

Ha collaborato, tra le altre, alle seguenti attività:

- Risk procedures per Angelo Costa S.p.A.;
- Valutazione della Ericsson Telecomunicazioni S.p.A.;
- Valutazione della Yale S.p.A.;
- Valutazione dei marchi della A.S. Roma Calcio, della A.C. Parma Calcio e della S.S. Lazio S.p.A.;
- Piano di salvataggio del Gruppo Sorgenti per conto di Banca di Roma S.p.A.;
- Valutazione della Banca Mediterranea S.p.A.;
- Valutazione della Cirio S.p.A. in A.S.;
- Valutazione della Longoni S.p.A. per conto di Giacomelli Sport in A.S.;
- Valutazione della Betafence NV;
- Valutazione della Cit S.p.A. in A.S.;
- Valutazione del Gruppo AcquaMarcia S.p.A.;
- Valutazione della Maire Engineering S.p.A.;
- Valutazione di un ramo di azienda Air One S.p.A. nella cessione ad Alitalia;
- Valutazione del Gruppo Roberto Cavalli;
- Consulenza Tecnica nell'Arbitrato Metro C S.c.p.A. contro Roma Metropolitane;
- Valutazione della F.lli De Cecco Di Filippo – Fara San Martino S.p.A.;
- Valutazione di un ramo di azienda della Todini S.p.A. ai fini della cessione a Salini S.p.A.;
- Consulenza per la Cargoitalia S.p.A. nella controversia con l'Ente Nazionale per

l'Aviazione Civile (Enac);

- Valutazione della Società Cafè do Brasil S.p.A. ex art. 2437 ter comma 6[^] C.C.;
- Valutazione della Intecs S.p.A. ai fini del conferimento in Technolabs S.p.A.;
- Valutazione della società Blu Panorama Airlines S.p.A. nell'ambito della richiesta di concordato preventivo ex art. 161, sesto comma L.F.;
- Impairment Test dell'avviamento per GBM Banca S.p.A.;
- Valutazione della Cassa di Risparmio di San Miniato S.p.A. (Banca Carismi);
- Predisposizione del piano di concordato delle società SCS Gestioni Immobiliari Srl in Liquidazione e Progresso Holding S.p.A. in Liquidazione appartenenti al gruppo della Banca Popolare di Spoleto;
- Valutazione di alcune società del Gruppo Atlantia;
- Valutazione dell'impairment dell'avviamento del Gruppo Maire Tecnimont;
- Predisposizione della Relazione dell'esperto nell'ambito della fusione per incorporazione di API S.p.A. in IP.

FORMAZIONE E TITOLI

2016–2017 Professore Associato di Economia Aziendale presso l'Università San Raffaele di Roma.

2008–maggio 2016 Professore Aggregato di Economia Aziendale presso l'Università UNINT di Roma.

Aprile 2008 Visiting Scholar presso la Jones Graduate School of Management, Rice University, Houston – Texas.

2004–2008 Titolare di un assegno quadriennale per la collaborazione all'attività di ricerca presso l'Università Luiss – Guido Carli di Roma.

2003 PhD in Sistemi Informativi Aziendali XV ciclo presso l'Università Luiss – Guido Carli di Roma.

2002 Visiting PhD student presso “Chalmers University of Technology” – Department of Innovation Engineering and Management di Goteborg (Svezia).

1997 Laurea in Economia e Commercio, Università Luiss - Guido Carli di Roma (110 e lode).

1995 ERASMUS presso l'Università Pontificia “COMILLAS” di Madrid, Spagna.

PRINCIPALE ATTIVITA' DIDATTICA

Dal 2017 – Professore di *Economia Aziendale* presso la Facoltà di Economia dell'Università Luiss Guido Carli di Roma.

Dal 2017 – Professore di *Integrated Reporting e Bilancio di Impatto* presso la Facoltà di Economia dell'Università Luiss Guido Carli di Roma.

Dal 2017 – Professore di *Corporate Governance e Internal Audit* presso la Facoltà di Economia dell'Università Luiss Guido Carli di Roma.

2016–2017 – Professore di *Controllo di Gestione Avanzato*, Corso di Laurea Specialistica

presso la Facoltà di Economia dell'Università Luiss Guido Carli di Roma.

2008–2013 – Professore di *Performance Measurement*, Laurea specialistica “*Double Degree in International Management*” (in lingua inglese, in collaborazione con l'Università Fudan di Shanghai), nell'Università Fudan di Shanghai.

2008–2013 – Professore di *Accounting* (in lingua inglese) presso l'Università Luiss Guido Carli di Roma.

2008–2014 – Professore di *Economia Aziendale* presso l'Università UNINT di Roma.

2011–2013 – Professore di *Introduction to Business*, Corso di Laurea in “Economics and Business” (in lingua inglese), presso l'Università Luiss Guido Carli di Roma.

2006–2009 – Professore di *Economia Aziendale* presso l'Università LUMSA di Roma.

2000–2013 – Docente presso la Luiss Business School per tematiche relative al *financial accounting* ed al *management accounting*.

2010–2014 – Docente di *Financial Accounting* nel Master in *International Business Administration* (in lingua inglese) della Luiss Business School; Docente di *Managerial Accounting* nel Master in *Aviation Business Administration* (AMBA) di Luiss Guido Carli ed Ecole Nationale Aviation Civile (Toulouse) (in lingua inglese).

PRINCIPALI PUBBLICAZIONI

2018: A new non-parametric classifier to predict small-business failures in Italy via performance ratios (con Luciano Nieddu) in *Int. J. Information and Decision Sciences*, Vol. 10, No 1.

2018: *International Journal of Business Performance Management*, Vo. 19 No 1, Special Issue on: Innovations in Corporate Governance and Performance Management, Guest editors: Proff. G. Bronzetti, F. di Donato, R. Melville and S. Trucco.

2016: A New Proposal to Predict Corporate Bankruptcy in Italy during the 2008 Economic Crisis (con Luciano Nieddu) in *Causal Inference in Econometrics*, Springer.

2016: Exploring the Effects of Corporate Governance on Voluntary Disclosure: An Explanatory Study on Integrated Report Adoption (con Giovanni Fiori e Maria Federica Izzo), in M. Epstein, F. Verbeeten and S. K. Widener (Eds.) *Performance Measurement and Management Control: Contemporary Issues (Studies in Managerial and Financial Accounting vol. 31)*, Emerald.

2016: Gender diversity, Network and firms' performance in the Italian listed companies (con Sara Trucco e Delio Panaro), *International Journal of Business and Management*, Vol. 11, N. 10.

2015: Corporate Social Responsibility and stock prices: a study on the Italian market (con Giovanni Fiori e Federica Izzo), *Journal of Corporate Ownership and Control*, Vol. 12, Issue 2, pp. 608-617.

2014: IFRS and International Differences: An Empirical Analysis on their Application Worldwide (con Giovanni Fiori e Daniele Macciocchi), *Journal of Corporate Ownership and*

Control, Vol. 11, Issue 6, pp. 542-551.

2012: *Gli amministratori indipendenti. Corporate governance, earnings management*, Luiss University Press (monografia).

2009: Cross Ownership and Interlocking Directorates between Banks and Listed Firms: an Empirical Analysis of the Effects on Debt Leverage and Cost of Debt in the Italian Case (con Riccardo Tiscini), in *Journal of Corporate Ownership and Control*, Vol. 6, Issue n. 3.

2008: *L'impatto dei sistemi ERP sulla performance della Supply Chain*, Roma, Luiss University Press (monografia).

2007: Governance familiare, relazioni di agenzia e costo del capitale di rischio nelle società quotate in Italia in “*Finanza e Industria in Italia – RomAidea06, 29° Convegno Annuale dell’AIDEA*”, Bologna, Il Mulino.

2005: I diversi modelli di corporate governance. Un’analisi comparata, in Giovanni Fiori e Riccardo Tiscini (a cura di), *Corporate governance, regolamentazione contabile e trasparenza dell’informativa aziendale*, Milano, FrancoAngeli.

2005: The relation between accounting frauds and corporate governance systems: an analysis of recent scandals (con Riccardo Tiscini), in *Global Business and Finance Review*, special issue, Volume 10, N. 3.

CONOSCENZA LINGUE

Lingua Inglese: ottima conoscenza

Lingua Spagnola: ottima conoscenza.

28 MAG. 2020

ELENCO INCARICHI

- Presidente del Collegio sindacale di Technogym S.p.A.;
- Componente del Collegio sindacale di Gamenet Group S.p.A.;
- Componente del Collegio sindacale di Garofalo Health Care S.p.A.;
- Presidente del Collegio sindacale di Gamenet S.p.A.;
- Presidente del Collegio sindacale di Billions S.r.l.;
- Presidente del Collegio sindacale di RosilSPORT S.r.l.;
- Presidente del Collegio sindacale di Gnetwork S.r.l.;
- Componente del Collegio sindacale di Jolly Videogiochi S.r.l.;
- Componente del Collegio sindacale di New Matic S.r.l.;
- Componente del Collegio sindacale di Goldbet S.p.A.;
- Componente del Collegio sindacale di SFC Sistemi Formativi Confindustria S.C.p.A.;
- Componente del Collegio sindacale di Selda Informatica S.c.a.r.l.;
- Componente del Collegio sindacale di Confindustria Servizi S.p.A.;
- Componente del Collegio sindacale di Cinecittà Luce S.p.A. in liquidazione;
- Componente del Collegio sindacale di BPBrbroker S.r.l.;
- Componente CS Previndai

28 MAG. 2020

Succursale di Milano

Comunicazione ex art. 43 del Regolamento Post Trading

Intermediario che effettua la comunicazione

ABI 03479 CAB 1600
denominazione BNP Paribas Securities Services

Intermediario partecipante se diverso dal precedente

ABI (n.ro conto MT)
denominazione

data della richiesta

28/05/2020

data di invio della comunicazione

28/05/2020

n.ro progressivo
annuo

0000000580/20

n.ro progressivo della comunicazione
che si intende rettificare/revocarecausale della
rettifica/revoca

Nominativo del richiedente, se diverso dal titolare degli strumenti finanziari

Titolare degli strumenti finanziari:

cognome o denominazione VIVENDI S.A.

nome

codice fiscale

comune di nascita

provincia di nascita

data di nascita

nazionalità

indirizzo 42 AVENUE DE FRIEDLAND

città PARIS

stato

FRANCE

Strumenti finanziari oggetto di comunicazione:

ISIN XXMTC0000265

denominazione MEDIASET SPECIAL ISIN

Quantità strumenti finanziari oggetto di comunicazione:

n. 56.850.000

Vincoli o annotazioni sugli strumenti finanziari oggetto di comunicazione

Natura vincolo 00 - senza vincolo

Beneficiario vincolo

data di riferimento

28/05/2020

termine di efficacia

02/06/2020

diritto esercitabile

DEP - Deposito di liste per la nomina del Collegio Sindacale (art. 148 TUF)

Note

Firma Intermediario

BNP Paribas Securities Services
Succursale di Milano
Piazza Lina Bo Bardi, 3 - 20124 Milano

Allegato B1

Comunicazione artt. 41/43 del Provvedimento Post Trading

1. Intermediario che effettua la comunicazione

ABI 21723

CAB

Denominazione THE BANK OF NEW YORK MELLON SA/NV

2. Intermediario partecipante se diverso dal precedente

ABI (n.ro conto MT) 60684

3. data della richiesta

05/27/2020

4. data di invio della comunicazione

05/27/2020

5. n.ro progressivo annuo

50/2020

6. n.ro progressivo della comunicazione che si intende rettificare/revocare (2)

50/2020

7. causale della rettifica/revoca (2)

8. nominativo del richiedente, se diverso dal titolare degli strumenti finanziari

9. titolare degli strumenti finanziari:

cognome o denominazione	Vivendi		
nome			
codice fiscale			

comune di nascita

provincia di nascita

data di nascita

indirizzo

42 Avenue de Friedland, 75008 Paris, France

città

Paris

stato Francia

10. strumenti finanziari oggetto di comunicazione:

ISIN XXMTC0000265

denominazione Mediaset Special Voting Share A

11. quantità strumenti finanziari oggetto di comunicazione:

56,683,301.00

12. vincoli o annotazioni sugli strumenti finanziari oggetto di comunicazione

natura

Beneficiario vincolo

13. data di riferimento

05/28/2020

14. termine di efficacia

06/02/2020

15. diritto esercitabile

DEP

16. note

right to present a slate of candidates for election of the Board of Statutory Auditors (Collegio Sindacale)

Firma Intermediario

The Bank of New York Mellon SA/NV

(2) Campi da valorizzare in caso di Comunicazioni art. 43 del Provvedimento.

Larisa Romanchenko
Team Leader
