

Cementir Holding: il Consiglio di Amministrazione ha esaminato i dati preconsuntivi consolidati 2014 e le previsioni per il 2015

- Il Gruppo ha chiuso il 2014 superando gli obiettivi di margine operativo lordo e indebitamento finanziario netto
- Ricavi a 948,0 milioni di Euro (988,6 milioni di Euro al 31 dicembre 2013)
- Margine operativo lordo a 192,4 milioni di Euro (169,7 milioni di Euro al 31 dicembre 2013) in crescita del 13,4%
- Risultato operativo a 104,1 milioni di Euro (76,7 milioni di Euro al 31 dicembre 2013)
- Indebitamento finanziario netto a 278,3 milioni di Euro (324,9 milioni di Euro al 31 dicembre 2013)
- Esaminate le previsioni per il 2015

Roma, 5 febbraio 2015 – Il Consiglio di Amministrazione di Cementir Holding SpA, presieduto da Francesco Caltagirone Jr., ha esaminato i dati preconsuntivi consolidati al 31 dicembre 2014. Si ricorda che i dati annuali completi e definitivi relativi all'esercizio 2014 saranno esaminati e approvati dal Consiglio di Amministrazione nella riunione prevista per il prossimo 10 marzo e che sugli stessi sono in corso le attività di verifica da parte della società di revisione.

Principali dati economici

(milioni di Euro)	Gen – Dic 2014	Gen – Dic 2013	Variazione %
Ricavi delle vendite e prestazioni	948,0	988,6	-4,1%
Totale ricavi operativi	973,1	1.016,8	-4,3%
Margine operativo lordo	192,4	169,7	+13,4%
<i>MOL/ Ricavi delle vendite e prestazioni %</i>	<i>20,3%</i>	<i>17,2%</i>	
Risultato operativo	104,1	76,7	+35,7%

Indebitamento finanziario netto

(milioni di Euro)	31-12-2014	30-09-2014	30-06-2014	31-12-2013
Indebitamento finanziario netto	278,3	322,2	354,9	324,9

Volumi di vendita

('000)	Gen – Dic 2014	Gen – Dic 2013	Variazione %
Cemento grigio e bianco (tonnellate)	9.560	9.737	-1,8%
Calcestruzzo (m ³)	3.494	3.736	-6,5%
Inerti (tonnellate)	3.259	3.234	+0,8%

Organico di Gruppo

	31-12-2014	30-09-2014	31-12-2013
Numero dipendenti	3.054	3.086	3.170

“Il Gruppo ha chiuso l’esercizio 2014 con risultati operativi superiori agli obiettivi prefissati per l’anno grazie ad una continua ricerca di efficienze e nonostante il contesto economico complesso e la svalutazione delle principali valute, che hanno reso ancora più difficile il raggiungimento di tali risultati. Anche l’indebitamento finanziario netto è sceso al di sotto dei 280 milioni previsti portando il rapporto di indebitamento (Indebitamento Finanziario Netto/MOL) a 1.4x grazie alla positiva performance operativa e al controllo di capitale circolante e investimenti”, ha commentato Francesco Caltagirone Jr., Presidente e Amministratore Delegato.

Andamento del 2014

I **ricavi delle vendite e prestazioni** sono pari a 948,0 milioni di Euro, in declino del 4,1% rispetto al 2013 anche a causa dell’impatto negativo di circa 50 milioni di Euro derivante dalla svalutazione delle principali valute estere nei confronti dell’Euro. A cambi costanti i ricavi si sarebbero attestati a 998,4 milioni di Euro, in aumento del 5,3% rispetto all’anno precedente.

I volumi venduti di cemento e clinker hanno registrato nel 2014 una contrazione del 1,8% (da 9,7 milioni di tonnellate a 9,6 milioni di tonnellate) imputabile principalmente alla persistente debolezza del mercato italiano.

Il **marginale operativo lordo** raggiunge 192,4 milioni di Euro con un incremento di 22,7 milioni di Euro pari al 13,4% rispetto al 2013. Si segnala che il suddetto risultato è positivamente influenzato da componenti non ricorrenti per circa 12 milioni di Euro e pertanto, al netto di tali componenti non ripetitive, il margine operativo lordo sarebbe stato pari a 180,4 milioni di Euro, in linea con le previsioni del management.

Anche l’incidenza del margine operativo lordo sui ricavi è in miglioramento, passando dal 17,2% dell’esercizio precedente al 20,3% (19,0% escludendo l’impatto straordinario sopra citato).

Il **risultato operativo** migliora di oltre il 35% portandosi a 104,1 milioni di Euro contro i 76,7 milioni di Euro del 2013. L’impatto positivo delle partite straordinarie si riduce a circa 5 milioni di Euro per effetto di accantonamenti e svalutazioni.

L’**indebitamento finanziario netto** al 31 dicembre 2014 è pari a 278,3 milioni di Euro, in miglioramento di 46,6 milioni di Euro rispetto ai 324,9 milioni di Euro al 31 dicembre 2013 derivante dal positivo flusso di cassa generato dall’attività operativa, dedotti gli investimenti industriali per circa 66 milioni di Euro e la distribuzione di dividendi per 12,7 milioni di Euro.

Previsioni per l'anno in corso

Il Consiglio di Amministrazione ha inoltre approvato le previsioni per l'esercizio in corso. In particolare si prevede di raggiungere un margine operativo lordo di circa 190 milioni di Euro e un indebitamento finanziario netto di circa 230 milioni di Euro, con investimenti industriali programmati per circa 70-75 milioni di Euro.

Sono previsti un aumento dei volumi di vendita sia di cemento che di calcestruzzo, l'operatività delle società attive nel trattamento dei rifiuti in Turchia e UK, efficienze sui costi delle energie, oltre che effetti positivi sui costi fissi principalmente dovuti al proseguimento della riorganizzazione in Italia.

* * *

Il Dirigente Preposto alla redazione dei documenti contabili societari, Massimo Sala, 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 ed alle scritture contabili.

Disclaimer

Questo comunicato stampa contiene dichiarazioni previsionali ("forward-looking statements"). Queste dichiarazioni sono basate sulle attuali aspettative e proiezioni del Gruppo relativamente ad eventi futuri e, per loro natura, sono soggette ad una componente intrinseca di rischio e di incertezza.

Sono dichiarazioni che si riferiscono ad eventi e dipendono da circostanze che possono, o non possono, accadere o verificarsi in futuro e, come tali, non si deve fare un indebito affidamento su di esse. I risultati effettivi potranno differire in misura anche significativa rispetto a quelli annunciati in relazione a una molteplicità di fattori, tra cui: la volatilità e il deterioramento dei mercati del capitale e finanziari, variazioni nei prezzi delle materie prime, cambiamenti nelle condizioni macroeconomiche e nella crescita economica ed altre variazioni nelle condizioni di business, di natura atmosferica, per inondazioni, terremoti o altri disastri naturali, mutamenti della normativa e del contesto istituzionale (sia in Italia che all'estero), difficoltà nella produzione, inclusi i vincoli nell'utilizzo degli impianti e nelle forniture e molti altri rischi e incertezze, la maggioranza dei quali è al di fuori del controllo del Gruppo.

Relazioni con i Media
Tel. +39 06 45412365
Fax +39 06 45412300
ufficiostampa@cementirholding.it

Investor Relations
Tel. +39 06 32493481
Fax +39 06 32493274
invrel@cementirholding.it

Sito internet di Gruppo: www.cementirholding.it