

FINCANTIERI LAUNCHES THE THIRD PPA “RAIMONDO MONTECUCCOLI” IN RIVA TRIGOSO

Trieste, March 13, 2021 – Today, the launch of the third Multipurpose Offshore Patrol ship (PPA) “Raimondo Montecuccoli” took place at Fincantieri’s shipyard in Riva Trigoso (Genoa).

The ceremony, held in a restricted format and in full compliance with anti-contagion requirements, was attended by Sen. Stefania Pucciarelli, the Italian Undersecretary of Defence representing the Minister Lorenzo Guerini, Adm. Eduardo Serra, Italian Navy Logistic Commander, and Giuseppe Giordo, General manager of the Naval Vessel division of Fincantieri.

Godmother of the ship was Mrs. Anna Maria Pugliese, daughter of Admiral Stefano Pugliese, who was Commander of the light cruiser “Montecuccoli”, which entered into service in 1935 and was uncommissioned from the Italian Navy fleet in 1964.

This vessel, third of seven, will be delivered in 2023 and it is part of the renewal plan of the operational lines of the Italian Navy vessels, approved by the Government and Parliament and started in May 2015 (“Naval Act”) under the aegis of OCCAR (*Organisation Conjointe de Cooperation sur l’Armement*, the international organization for cooperation on arms).

Vessel’s characteristics: PPA – Multipurpose Offshore Patrol Ship

The multipurpose offshore patrol vessel is a highly flexible ship with the capacity to serve multiple functions, ranging from patrol with sea rescue capacity to Civil Protection operations and, in its most highly equipped version, first line fighting vessel. There will be indeed different configurations of combat system: starting from a “soft” version for the patrol task, integrated for self-defence ability, to a “full” one, equipped for a complete defence ability. The vessel is also capable of operating high-speed vessels such as RHIB (Rigid Hull Inflatable Boat) up to 11 meters long through lateral cranes or a hauling ramp located at the far stern.

- 133 meters long
- Speed more than 31 knots according to vessel configuration and operational conditions
- 171 persons of the crew
- Equipped with a combined diesel, a gas turbine plant (CODAG) and an electric propulsion system
- Capacity to supply drinking water to land

The Multipurpose Offshore Patrol ships will be built at the Integrated Shipyard of Riva Trigoso and Muggiano, with deliveries expected until 2026.

* * *

Raimondo Montecuccoli, from Modena, was a general in service within the Austrian Empire. He participated with great success in all the wars fought in Europe – between 1625 and 1675 – by the Habsburg monarchy against the Dutch, Swedes, Turks and French. Initiated to a career in the church, he instead chose the military career with determination, serving the Empire and standing out in several campaigns during the Thirty Years' War. From 1648, he held a series of very important diplomatic positions in Italy and Europe. At the peak of his career, he became the rank of General Lieutenant of the Empire (1609-1681).

He was a man with a unique culture, a very successful military writer (he was the first to further explore his studies in personnel and logistics), and was mentioned by Ugo Foscolo as the greatest and most learned Italian men at arms.

His name was previously attributed to a light cruiser of the same-named class. Unit characterized by the reputation of a lucky ship, in the headlines since 1937, when she was sent, with only twenty-four hours notice, to China. Protagonist of the battle of Pantelleria, on June 15, 1942, the vessel resulted in the loss of the destroyer "Bedouin", the "Kentucky" tank, as well as in the damage to the cruiser "Cairo", the destroyers "Ithuriel" and "Partridge", and the minesweeper "Hebe".

* * *

Fincantieri is one of the world's largest shipbuilding groups, global Italian leader in cruise ship design, reference player in all high-tech shipbuilding industry sectors, from naval to offshore vessels, from high-complexity ferries to mega yachts, as well as production of systems and component equipment for mechanical and electrical segments, from cruise ship interiors solutions, electronic and software systems, to infrastructures and maritime constructions, as well as after-sales services. With over 230 years of history and more than 7,000 ships built, Fincantieri maintains its know-how, expertise and management centres in Italy, here employing 10,000 workers and creating around 90,000 jobs, which double worldwide thanks to a production network of 18 shipyards operating in four continents and with over 20,000 employees. The Group's clients include the biggest cruise operators, being exclusive supplier for the Italian Navy and reference partner for the US Navy, as well as numerous foreign navies. Fincantieri also plays a key role in some of the main European defence companies within supranational programs. Fincantieri's main strategic leverage is expanding its competences and skills. This key element allows the company to successfully operate in its core business, as well as in different high value-added sectors and markets in terms of organizational structure, management of complexity, innovation, and sustainability.

www.fincantieri.com

* * *

FINCANTIERI – Media Relations

Press Office

Antonio Autorino
Tel. +39 040 3192473
Mob. +39 335 7859027
antonio.autorino@fincantieri.it

Laura Calzolari
Tel. +39 040 3192527
Mob. +39 334 6587922
laura.calzolari@fincantieri.it

Micaela Longo
Tel. +39 040 3192247
Mob. +39 366 6856280
micaela.longo@fincantieri.it

Media Contents

Marco Cappeddu
Tel. +39 02 72491125
Mob. +39 342 5806290
marco.cappeddu@fincantieri.it

Cristiano Musella
Tel. +39 040 3192225
Mob. +39 366 9254543
cristiano.musella@fincantieri.it

Emanuele Macaluso
Tel. +39 040 3192667
Mob. +39 344 2737019
emanuele.macaluso@fincantieri.it

FINCANTIERI – Investor Relations

Caterina Venier Romano
Tel. +39 040 3192229
caterina.venierromano@fincantieri.it

Valentina Fantigrossi
Tel. +39 040 3192243
valentina.fantigrossi@fincantieri.it