

NEWS

FOSTER WHEELER ITALIANA

VIA S. CABOTO 1, 20094 CORSICO, MILANO, ITALIA

29 settembre 2009

COMUNICATO STAMPA

ASSEGNATO ALLA FOSTER WHEELER PREMIO PER "OUTSTANDING PERFORMANCE" IN KUWAIT

Foster Wheeler AG (Nasdaq: FWLT) ha annunciato oggi che il suo Global Engineering and Construction Group è stato insignito di un "Premio Speciale" dalla The Kuwait Olefins Company (K.S.C.C.) (TKOC) per la sua performance eccezionale nel progetto del nuovo impianto di produzione di glicole etilenico (EG2) relativamente a progettazione e approvvigionamento materiali e apparecchiature. L'impianto, realizzato nell'Area Industriale di Shuaiba, Kuwait, fa parte del progetto Olefins 2 Kuwait (OL2K).

TKOC è una joint venture tra The Dow Chemical Company e Petrochemical Industries Company (K.S.C.).

La nuova unità glicole etilenico, che con la sua capacità produttiva di 600.000 tonnellate annue è un impianto di scala mondiale, è stata avviata in luglio 2008.

Alla fine degli anni '90, Foster Wheeler Italiana aveva completato con successo un'altra unità di produzione di glicole etilenico da 340.000 tonnellate all'anno per lo stesso cliente, nella stessa località.

#

Note to Editors:

La **Foster Wheeler AG** è una società globale che, attraverso i due gruppi Global Engineering and Construction Group e Global Power Group, opera a livello mondiale e offre servizi di progettazione, acquisto materiali, costruzione, produzione, sviluppo e gestione di progetti, gestione di impianti nei settori della raffinazione, chimico, petrolchimico, LNG e gas-to-liquids, dell'energia, farmaceutico, biotecnologico. La sede legale è a Zug, Svizzera e la sede operativa è a Clinton, nel New Jersey, USA. Per ulteriori informazioni sulla **Foster Wheeler**, visitate il nostro sito www.fwc.com.

Foster Wheeler Italiana è una delle più grandi società di progettazione e costruzione a capitale privato in Italia, dove opera dal 1957, con più di 1000 unità operative. La sede è a Corsico (MI). Per ulteriori informazioni sulla Foster Wheeler Italiana, visitate il nostro sito www.fosterwheeler.it

NEWS

FOSTER WHEELER ITALIANA

VIA S. CABOTO 1, 20094 CORSICO, MILANO, ITALIA

Safe Harbor Statement

Foster Wheeler AG news releases may contain forward-looking statements that are based on management's assumptions, expectations and projections about the Company and the various industries within which the Company operates. These include statements regarding the Company's expectations about revenues (including as expressed by its backlog), its liquidity, the outcome of litigation and legal proceedings and recoveries from customers for claims and the costs of current and future asbestos claims and the amount and timing of related insurance recoveries. Such forward-looking statements by their nature involve a degree of risk and uncertainty. The Company cautions that a variety of factors, including but not limited to the factors described in the Company's most recent Annual Report on Form 10-K, which was filed with the U.S. Securities and Exchange Commission and the following, could cause the Company's business conditions and results to differ materially from what is contained in forward-looking statements: benefits, effects or results of the Company's redomestication, further deterioration in the economic conditions in the United States and other major international economies, changes in investment by the oil and gas, oil refining, chemical/petrochemical and power industries, changes in the financial condition of its customers, changes in regulatory environments, changes in project design or schedules, contract cancellations, changes in estimates made by the Company of costs to complete projects, changes in trade, monetary and fiscal policies worldwide, compliance with laws and regulations relating to its global operations, currency fluctuations, war and/or terrorist attacks on facilities either owned by the Company or where equipment or services are or may be provided by the Company, interruptions to shipping lanes or other methods of transit, outcomes of pending and future litigation, including litigation regarding the Company's liability for damages and insurance coverage for asbestos exposure, protection and validity of its patents and other intellectual property rights, increasing competition by non-U.S. and U.S. domestic companies, compliance with its debt covenants, recoverability of claims against its customers and others by the Company and claims by third parties against the Company, and changes in estimates used in its critical accounting policies. Other factors and assumptions not identified above were also involved in the formation of these forward-looking statements and the failure of such other assumptions to be realized, as well as other factors, may also cause actual results to differ materially from those projected. Most of these factors are difficult to predict accurately and are generally beyond the Company's control. You should consider the areas of risk described above in connection with any forward-looking statements that may be made by the Company. The Company undertakes no obligation to publicly update any forward-looking statements, whether as a result of new information, future events or otherwise. You are advised, however, to consult any additional disclosures the Company makes in proxy statements, quarterly reports on Form 10-Q, annual reports on Form 10-K and current reports on Form 8-K filed with the Securities and Exchange Commission.

#

Media Contacts:

<i>United States</i>	Maureen Bingert	+ 1 908 730 4444	maureen_bingert@fwc.com
<i>Italy</i>	Cristiana Monti	+ 39 02 4486 2135	cristiana_monti@fwceu.com
Investor Relations	Scott Lamb	+ 1 908 730 4155	scott_lamb@fwc.com
Other Inquiries		+ 1 908 730 4000	fw@fwc.com