

COMUNICATO STAMPA

Il Consiglio di Amministrazione approva i risultati al 30 settembre 2014

GRUPPO COFIDE: UTILE NETTO A € 1,6 MLN NEI NOVE MESI

Al 30 settembre 2013 il gruppo aveva riportato un utile di € 7,1 milioni, influenzato dalle componenti non ricorrenti della controllata CIR

Milano, 27 ottobre 2014 - Il Consiglio di Amministrazione di COFIDE-Gruppo De Benedetti S.p.A., riunitosi oggi a Milano sotto la presidenza di Rodolfo De Benedetti, ha approvato il resoconto intermedio di gestione del gruppo al 30 settembre 2014.

COFIDE è l'azionista di controllo di **CIR-Compagnie Industriali Riunite S.p.A.**, società a capo di un gruppo industriale attivo nei settori media, componenti auto, sanità, investimenti non-core ed energia. Del gruppo COFIDE fanno parte anche gli investimenti in **Jargonant**, fondo di *private equity* specializzato in attività immobiliari in Germania ed Europa Orientale.

Premessa

In data 23 luglio 2014, la controllata CIR ha sottoscritto un accordo con gli istituti finanziatori di Sorigenia funzionale alla ristrutturazione dell'indebitamento della società energetica.

Il processo di ristrutturazione dell'indebitamento di Sorigenia seguirà la procedura "ex art. 182 bis" e prevede che, subordinatamente all'omologa del piano, si proceda ad un aumento di capitale di 400 milioni di euro, al quale non parteciperanno gli attuali azionisti e che sarà interamente sottoscritto dalle banche finanziatrici attraverso la conversione di crediti in capitale. Una volta perfezionata l'operazione, CIR non deterrebbe più azioni di Sorigenia.

In virtù di quanto sopra esposto, il gruppo COFIDE, a partire dalla Relazione Finanziaria Semestrale al 30 giugno 2014, ha adottato il principio contabile internazionale IFRS 5 per il consolidamento del gruppo Sorigenia. In base a tale principio, il gruppo Sorigenia deve essere classificato come attività destinata a essere ceduta.

Pertanto la situazione patrimoniale e finanziaria di Sorigenia è recepita, nel bilancio consolidato di COFIDE, alla voce "Attività/Passività destinate alla dismissione", separatamente dalle altre attività e passività esposte nella situazione patrimoniale e finanziaria, e non più secondo il metodo di consolidamento integrale linea per linea.

Analoga esposizione è effettuata anche con riferimento al conto economico, che recepisce i risultati di Sorigenia alla voce "Utile/Perdita delle attività destinate alla dismissione".

Quindi, in particolare, ricavi, EBITDA ed EBIT del conto economico consolidato di COFIDE non includono il contributo di Sorigenia, che invece è compreso nel risultato netto. A fini comparativi, si è proceduto, inoltre, a riclassificare in modo analogo il conto economico consolidato del corrispondente periodo dell'esercizio precedente. I commenti alle voci di bilancio tengono conto di tale riclassifica.

Risultati consolidati

I ricavi consolidati di COFIDE nei primi nove mesi del 2014 sono ammontati a **€ 1.776,6 milioni**, rispetto a € 1.804,5 milioni nel corrispondente periodo del 2013 (-1,5%).

L'**EBITDA** è ammontato a **€ 152,6 milioni**, in crescita del **9,6%** rispetto a € 139,2 milioni nel 2013 per effetto della maggiore redditività del gruppo CIR.

L'**utile netto consolidato** dei nove mesi è ammontato a **€ 1,6 milioni**. Il risultato è stato determinato dal positivo contributo della controllata CIR (€ 2,6 milioni) e dalla perdita della capogruppo COFIDE S.p.A. (€ 1 milione). Al 30 settembre 2013 il gruppo COFIDE aveva riportato un utile di € 7,1 milioni dovuto principalmente al contributo di CIR (€ 5,2 milioni).

Si ricorda che il risultato di CIR nei primi nove mesi del 2013 (utile di € 10,7 milioni) era stato caratterizzato da due componenti non ricorrenti di segno opposto: da un lato, l'effetto negativo delle svalutazioni di Sorgenia, dall'altro l'impatto positivo del giudizio definitivo sul Lodo Mondadori.

L'**indebitamento finanziario netto della capogruppo COFIDE S.p.A.** al 30 settembre 2014 era pari a **€ 31,6 milioni** (rispetto a € 31 milioni al 31 dicembre 2013).

L'**indebitamento finanziario netto consolidato del gruppo COFIDE** al 30 settembre 2014 ammontava a **€ 188,4 milioni** a fronte di € 1.876,3 milioni al 31 dicembre 2013; la variazione è dovuta al deconsolidamento del debito di Sorgenia a seguito dell'applicazione del principio contabile IFRS 5.

L'incremento della posizione finanziaria netta di gruppo rispetto al dato al 30 giugno 2014 (-€ 89,2 milioni) è dovuto principalmente ai previsti esborsi per imposte, effettuati da CIR e già contabilizzati nel 2013, relativi al Lodo Mondadori.

Il **patrimonio netto consolidato totale** al 30 settembre 2014 si è attestato a **€ 1.608,6 milioni**, in crescita rispetto a € 1.585,8 milioni al 31 dicembre 2013. Il **patrimonio netto consolidato di pertinenza del gruppo** è passato da € 535,9 milioni al 31 dicembre 2013 a **€ 542,6 milioni** di euro al 30 settembre 2014.

Per quanto riguarda la partecipazione nel fondo Jargonnant, il valore dell'investimento al 30 settembre 2014 era pari a € 15 milioni, invariato rispetto al 31 dicembre 2013.

Evoluzione prevedibile dell'esercizio 2014

L'andamento del gruppo COFIDE nell'ultima parte del 2014 sarà influenzato dall'evoluzione ancora incerta del quadro economico italiano, il cui impatto è significativo in particolare sul settore media, nonché dall'andamento del mercato sudamericano per il settore della componentistica auto.

Si ricorda che sul risultato netto dell'anno della controllata CIR incideranno oneri non ricorrenti per circa € 16,5 milioni per il riacquisto delle Notes 2024, la cui contabilizzazione è prevista nel quarto trimestre.

Il dirigente preposto alla redazione dei documenti contabili societari Giuseppe Gianoglio dichiara ai sensi del comma 2 articolo 154 bis del Testo Unico della Finanza che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Contatti:

Direzione Comunicazione Gruppo CIR

Salvatore Ricco

Mariella Speciale

Tel.: +39 02 722701

e-mail: infostampa@cirgroup.it

www.cofide.it

Indicatori alternativi di performance

Di seguito viene riportato il significato e il contenuto degli “indicatori alternativi di performance”, non previsti dai principi contabili IFRS, utilizzati nel presente comunicato al fine di consentire una migliore valutazione dell’andamento della gestione economico-finanziaria del gruppo COFIDE.

- **EBITDA (margine operativo lordo):** indicatore della performance operativa calcolato sommando all’EBIT (utile prima dei componenti finanziari e delle imposte) gli “ammortamenti e svalutazioni”;
- **Indebitamento finanziario netto consolidato:** indicatore della struttura finanziaria del gruppo; corrisponde alla somma algebrica di crediti finanziari, titoli, attività finanziarie disponibili per la vendita e disponibilità liquide dell’attivo corrente, di prestiti obbligazionari e altri debiti finanziari del passivo non corrente, di banche e c/c passivi, prestiti obbligazionari e altri debiti finanziari del passivo corrente.

*Si allegano i prospetti di sintesi della situazione patrimoniale e finanziaria e del conto economico consolidati.
Si precisa che tali risultati non sono oggetto di verifica da parte della società di revisione.*

Situazione patrimoniale finanziaria consolidata

(in migliaia di euro)

ATTIVO	30.09.2014	30.06.2014	31.12.2013
ATTIVO NON CORRENTE	2.127.637	2.102.098	3.791.617
IMMOBILIZZAZIONI IMMATERIALI	994.196	989.695	1.161.522
IMMOBILIZZAZIONI MATERIALI	609.922	598.369	1.998.818
INVESTIMENTI IMMOBILIARI	21.746	22.000	22.310
PARTECIPAZIONI IN SOCIETÀ VALUTATE AL PATRIMONIO NETTO	165.677	165.802	81.988
ALTRE PARTECIPAZIONI	4.984	4.940	5.636
ALTRI CREDITI	138.648	138.151	234.043
TITOLI	94.744	88.704	94.319
IMPOSTE DIFFERITE	97.720	94.437	192.981
ATTIVO CORRENTE	1.769.369	1.871.852	2.830.738
RIMANENZE	134.246	138.435	160.945
LAVORI IN CORSO SU ORDINAZIONE	28.408	29.721	30.926
CREDITI COMMERCIALI	444.602	484.681	1.192.627
ALTRI CREDITI	114.573	113.754	210.029
CREDITI FINANZIARI	64.558	27.044	1.433
TITOLI	232.467	212.862	175.670
ATTIVITÀ FINANZIARIE DISPONIBILI PER LA VENDITA	101.079	94.563	98.013
DISPONIBILITÀ LIQUIDE	649.436	770.792	961.095
ATTIVITÀ DESTINATE ALLA DISMISSIONE	2.412.467	2.514.704	--
ELISIONI ATTIVITA' DA E VERSO DISCONTINUED OPERATION	(1.558)	(52.043)	--
TOTALE ATTIVO	6.307.915	6.436.611	6.622.355

PASSIVO E PATRIMONIO NETTO	30.09.2014	30.06.2014	31.12.2013
PATRIMONIO NETTO	1.608.618	1.595.283	1.585.807
CAPITALE EMESSO	359.605	359.605	359.605
RISERVE	88.006	83.179	82.858
UTILI (PERDITE) PORTATI A NUOVO	93.370	93.370	223.785
UTILE (PERDITA) DEL PERIODO	1.649	580	(130.360)
PATRIMONIO NETTO DI GRUPPO	542.630	536.734	535.888
PATRIMONIO NETTO DI TERZI	1.065.988	1.058.549	1.049.919
PASSIVO NON CORRENTE	1.003.653	1.203.811	1.375.915
PRESTITI OBBLIGAZIONARI	269.626	475.735	365.558
ALTRI DEBITI FINANZIARI	370.005	366.549	541.674
ALTRI DEBITI	349	310	964
IMPOSTE DIFFERITE	144.086	141.594	215.120
FONDI PER IL PERSONALE	123.478	124.008	128.711
FONDI PER RISCHI E ONERI	96.109	95.615	123.888
PASSIVO CORRENTE	1.288.210	1.180.001	3.660.633
BANCHE C/C PASSIVI	22.101	22.181	194.114
PRESTITI OBBLIGAZIONARI	413.739	192.837	230.719
ALTRI DEBITI FINANZIARI	160.426	137.155	1.780.434
DEBITI COMMERCIALI	393.763	456.372	1.011.769
ALTRI DEBITI	215.130	286.481	334.231
FONDI PER RISCHI E ONERI	83.051	84.975	109.366
PASSIVITÀ DESTINATE ALLA DISMISSIONE	2.408.992	2.509.559	--
ELISIONI PASSIVITA' DA E VERSO DISCONTINUED OPERATION	(1.558)	(52.043)	--
TOTALE PASSIVO E PATRIMONIO NETTO	6.307.915	6.436.611	6.622.355

Conto economico consolidato

<i>(in migliaia di euro)</i>	1/1-30/9 2014	1/1-30/9 2013	III trimestre 2014	III trimestre 2013
RICAVI COMMERCIALI	1.776.648	1.804.508	569.596	573.648
VARIAZIONE DELLE RIMANENZE	(1.570)	(3.359)	(5.652)	(2.268)
COSTI PER ACQUISTO DI BENI	(636.203)	(631.850)	(202.142)	(204.466)
COSTI PER SERVIZI	(451.077)	(497.808)	(145.534)	(177.093)
COSTI DEL PERSONALE	(503.846)	(510.661)	(155.968)	(156.690)
ALTRI PROVENTI OPERATIVI	23.885	21.959	6.073	6.492
ALTRI COSTI OPERATIVI	(56.453)	(44.856)	(17.314)	(13.696)
RETTIFICHE DI VALORE DELLE PARTECIPAZIONI VALUTATE A PATRIMONIO NETTO	1.186	1.226	(255)	(619)
AMMORTAMENTI E SVALUTAZIONI	(74.761)	(74.069)	(24.326)	(26.085)
UTILE PRIMA DEI COMPONENTI FINANZIARI E DELLE IMPOSTE (E B I T)	77.809	65.090	24.478	(777)
PROVENTI FINANZIARI	19.782	46.481	6.380	26.143
ONERI FINANZIARI	(74.536)	(65.034)	(23.892)	(15.395)
DIVIDENDI	98	322	16	--
PROVENTI DA NEGOZIAZIONE TITOLI	16.173	10.840	3.210	3.299
ONERI DA NEGOZIAZIONE TITOLI	(3.662)	(3.237)	(21)	(1.733)
RETTIFICHE DI VALORE DI ATTIVITÀ FINANZIARIE	1.317	3.089	2.163	4.253
PROVENTI (ONERI) NON RICORRENTI	--	491.312	--	491.312
UTILE PRIMA DELLE IMPOSTE	36.981	548.863	12.334	507.102
IMPOSTE SUL REDDITO	(23.432)	(197.123)	(6.908)	(173.840)
RISULTATO DOPO LE IMPOSTE DERIVANTE DALLE ATTIVITÀ DI FUNZIONAMENTO	13.549	351.740	5.426	333.262
UTILE/(PERDITA) DERIVANTE DA ATTIVITÀ DESTINATE ALLA DISMISSIONE	(2.785)	(643.580)	(2.374)	(300.159)
UTILE DEL PERIODO INCLUSA LA QUOTA DI TERZI	10.764	(291.840)	3.052	33.103
- (UTILE) PERDITA DI TERZI	(9.115)	298.918	(1.983)	53.517
- UTILE (PERDITA) DI GRUPPO	1.649	7.078	1.069	86.620

Posizione finanziaria netta consolidata

<i>(in migliaia di euro)</i>		<i>30.09.2014</i>	<i>30.06.2014</i>	<i>31.12.2013</i>
A.	Cassa e depositi bancari	649.436	770.792	961.095
B.	Altre disponibilità liquide	101.079	94.563	98.013
C.	Titoli detenuti per la negoziazione	232.467	212.862	175.670
D.	Liquidità (A) + (B) + (C)	982.982	1.078.217	1.234.778
E.	Crediti finanziari correnti	64.558	27.044	1.433
F.	Debiti bancari correnti	(150.671)	(144.476)	(1.886.721)
G.	Obbligazioni emesse	(413.739)	(192.837)	(230.719)
H.	Parte corrente dell'indebitamento non corrente	(31.856)	(14.860)	(87.827)
I.	Altri debiti finanziari correnti	--	--	--
J.	Indebitamento finanziario corrente (F) + (G) + (H) + (I)	(596.266)	(352.173)	(2.205.267)
K.	Posizione finanziaria corrente netta (J) + (E) + (D)	451.274	753.088	(969.056)
L.	Debiti bancari non correnti	(225.812)	(224.762)	(335.808)
M.	Obbligazioni emesse	(269.626)	(475.735)	(365.558)
N.	Altri debiti non correnti	(144.193)	(141.787)	(205.866)
O.	Indebitamento finanziario non corrente (L) + (M) + (N)	(639.631)	(842.284)	(907.232)
P	Posizione finanziaria netta (K) + (O)	(188.357)	(89.196)	(1.876.288)