

Cementir Holding: il Consiglio di Amministrazione approva i risultati 2014

- 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), in crescita del 35,7%
- Utile netto di Gruppo a 71,6 milioni di Euro (40,1 milioni di Euro al 31 dicembre 2013), in crescita del 78,5%
- Indebitamento finanziario netto a 278,3 milioni di Euro (324,9 milioni di Euro al 31 dicembre 2013)
- Dividendo proposto: 0,10 Euro per azione (0,08 Euro l'anno precedente), in crescita del 25%

Roma, 10 marzo 2015 – Il Consiglio di Amministrazione di Cementir Holding Spa, presieduto da Francesco Caltagirone Jr., ha esaminato e approvato il progetto di bilancio relativo all'esercizio chiuso al 31 dicembre 2014.

Principali risultati economici

(milioni di Euro)	Esercizio 2014	Esercizio 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%
MOL/ Ricavi delle vendite e prestazioni %	20,3%	17,2%	
Risultato operativo	104,1	76,7	+35,7%
Risultato ante imposte	99,5	63,2	+57,5%
Utile netto di Gruppo	71,6	40,1	+78,5%

Indebitamento finanziario netto

(milioni di Euro)	31-12-2014	31-12-2013
Indebitamento finanziario netto	278,3	324,9

Volumi di vendita

('000)	Esercizio 2014	Esercizio 2013	Variazione %
Cemento grigio e bianco (tonnellate)	9.560	9.737	-1,8%
Calcestruzzo (m ³)	3.495	3.736	-6,5%
Inerti (tonnellate)	3.259	3.234	+0,8%

Organico di Gruppo

	31-12-2014	31-12-2013
Numero dipendenti	3.053	3.170

“Il Gruppo ha chiuso l'esercizio 2014 con risultati operativi superiori agli obiettivi prefissati per l'anno grazie all'ottimo andamento della attività in Turchia e nei Paesi Scandinavi che, abbinate al positivo contributo dell'Egitto e dell'Estremo Oriente, pur se inferiore all'esercizio precedente, hanno permesso di compensare la debolezza del mercato italiano e gli impatti negativi dell'andamento delle valute. I maggiori risultati ottenuti derivano principalmente dal miglioramento della struttura dei costi fissi e variabili raggiunta sia mediante le azioni intraprese dal management che a seguito della riduzione del prezzo delle materie prime, in particolare dei combustibili”, ha commentato Francesco Caltagirone Jr., Presidente e Amministratore Delegato.

Andamento del 2014

I **ricavi delle vendite e prestazioni** risultano in diminuzione del 4,1% rispetto al 2013 a causa dell'impatto negativo di circa 50,4 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 dell'1,0% rispetto all'anno precedente.

L'aumento dei ricavi a cambi costanti, nonostante la contrazione dell'1,8% delle quantità complessive di cemento e clinker vendute, passate da 9,7 milioni di tonnellate del 2013 a 9,6 milioni di tonnellate del 2014, è attribuibile principalmente al positivo andamento delle attività in **Turchia**, paese nel quale i ricavi in valuta locale sono aumentati di circa il 15% rispetto al 2013 grazie al sensibile aumento sul mercato domestico dei prezzi di vendita sia del cemento che del calcestruzzo. Tuttavia la svalutazione di oltre il 14% della Lira Turca nei confronti dell'Euro ha azzerato tale aumento nel bilancio convertito in Euro.

Nei **Paesi Scandinavi**, invece, i ricavi a cambi costanti risultano in leggera diminuzione rispetto al precedente esercizio con un andamento differenziato in Danimarca, Norvegia e Svezia: in Danimarca si è registrato un moderato aumento dei volumi venduti di cemento (+1,7%) e calcestruzzo (+0,5%) che hanno generato un incremento dei ricavi di circa 4 milioni di Euro. In Norvegia ed in Svezia, invece, i ricavi in valuta locale risultano in diminuzione rispettivamente del 5,5% e del 14,5% a causa della diminuzione dei volumi di calcestruzzo venduti con prezzi stabili o in lieve incremento. Inoltre, la

svalutazione sia della Corona Norvegese che della Corona Svedese nei confronti dell'Euro ha accentuato tale decremento nel bilancio convertito in Euro.

In **Estremo Oriente** si è registrato un andamento differenziato delle attività tra la Malesia e la Cina: in Malesia i ricavi in valuta locale risultano sostanzialmente stabili rispetto al 2013 per effetto di una diminuzione di circa il 3% delle quantità di cemento vendute, conseguenza dei lavori di ampliamento della capacità produttiva dell'impianto, compensata dall'incremento dei prezzi di vendita. In Cina, invece, i ricavi in valuta locale sono in diminuzione del 4,4% rispetto all'esercizio precedente per effetto di una riduzione dei volumi venduti con prezzi di vendita sostanzialmente stabili.

In **Egitto** i ricavi in valuta locale sono in linea con il 2013 per effetto di una diminuzione del 6,5% delle tonnellate di cemento vendute compensata dall'aumento dei prezzi di vendita sul mercato domestico.

In **Italia**, infine, i ricavi hanno subito una diminuzione di circa il 20% a seguito di un'ulteriore contrazione delle quantità di cemento e di calcestruzzo vendute, scese rispettivamente del 7,8% e del 48,8% rispetto al 2013.

Per quanto riguarda le attività di **waste management**, nel Regno Unito è stato implementato il nuovo trattamento meccanico dei rifiuti che permetterà di ottenere una maggiore efficienza nella gestione della discarica e nella produzione di combustibile alternativo. In Turchia, nel trattamento dei rifiuti industriali, si è conseguito un sensibile miglioramento della redditività aziendale rispetto al 2013 per effetto di un diverso mix di materiali recuperati, soprattutto ferrosi, e di un aumento dei volumi smaltiti in discarica mentre nel trattamento dei rifiuti municipali di Istanbul, si sta ultimando la fase di avviamento per raggiungere la piena operatività.

I **costi operativi**, pari a 780,6 milioni di Euro, sono diminuiti del 7,8% rispetto ai 847,1 milioni di Euro del 2013 beneficiando sia delle suddette svalutazioni valutarie nei confronti dell'Euro sia delle azioni intraprese dal management per migliorare l'efficienza industriale. In particolare, il **costo delle materie prime**, pari a 398,9 milioni di Euro, si riduce di 36,1 milioni di Euro rispetto al 2013 grazie ai positivi effetti cambi per 24,6 milioni di Euro e ai risparmi sull'acquisto dei combustibili e sui consumi energetici per 11,5 milioni di Euro, ottenuti a seguito della politica centralizzata di approvvigionamento ed alla maggiore efficienza degli impianti.

Il **costo del personale**, pari a 147,6 milioni di Euro, si riduce di 8,9 milioni di Euro rispetto al 2013 di cui 5,2 milioni di Euro derivanti dal positivo effetto cambio e 3,6 milioni di Euro dai positivi effetti delle riorganizzazioni aziendali intraprese nel corso degli ultimi anni. Gli **altri costi operativi**, pari a 234,1 milioni di Euro, diminuiscono di 21,5 milioni di Euro rispetto all'esercizio precedente beneficiando per 9,8 milioni di Euro del positivo effetto cambio oltre che dai risparmi ottenuti mediante un attento controllo di tutti i costi aziendali.

Il **marginale operativo lordo** raggiunge 192,4 milioni di Euro con un incremento di 22,7 milioni di Euro rispetto all'esercizio precedente (pari a 169,7 milioni di Euro). 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 pari a 180,4 milioni di Euro, in linea con le previsioni del management. L'incidenza del margine operativo lordo sui ricavi passa dal 17,2% del 2013 al 20,3% del 2014; al netto delle componenti positive non ricorrenti del 2014 (12 milioni di Euro) e del 2013 (10 milioni di Euro), tale incidenza sarebbe pari al 19,0% nel 2014 e al 16,2% nel 2013, evidenziando un recupero di redditività industriale di 2,8 punti percentuali.

A cambi costanti, il margine operativo lordo sarebbe stato pari a 206,6 milioni di Euro, in aumento di 36,9 milioni di Euro rispetto al 2013, con una incidenza sui ricavi delle vendite a cambi costanti del 20,7%.

Il **risultato operativo**, al netto di ammortamenti, svalutazioni e accantonamenti per 88,3 milioni di Euro, raggiunge i 104,1 milioni di Euro, in crescita del 35,7% rispetto al 2013 (pari a 76,7 milioni di Euro); l'impatto positivo delle componenti straordinarie si riduce a circa 5 milioni di Euro per effetto di accantonamenti e svalutazioni non ricorrenti.

Il **risultato della gestione finanziaria**, negativo per 4,6 milioni di Euro, migliora di 8,9 milioni di Euro rispetto all'esercizio precedente (-13,5 milioni di Euro al 31 dicembre 2013) grazie principalmente agli utili su cambi derivanti dalla rivalutazione di alcune valute estere nei confronti dell'Euro e alla progressiva discesa del costo del denaro.

Il **risultato ante imposte**, pari a 99,5 milioni di Euro, migliora del 57,5% rispetto ai 63,2 milioni di Euro del 2013, mentre il risultato dell'esercizio raggiunge i 78,7 milioni di Euro (48,2 milioni di Euro nel 2013).

L'**utile netto di Gruppo**, dedotto il risultato di pertinenza degli azionisti terzi, è pari a 71,6 milioni di Euro, in aumento del 78,5% rispetto al 2013 (40,1 milioni di Euro).

Gli **investimenti industriali** ammontano a circa 66 milioni di euro e includono alcuni interventi di miglioramento dell'efficienza energetica, di manutenzione straordinaria, di adeguamento a normative ambientali oltre che investimenti nel settore del *waste management* (circa 12 milioni di euro) e nell'ampliamento della capacità dell'impianto malese (circa 9 milioni di euro).

L'**indebitamento finanziario netto** al 31 dicembre 2014, pari a 278,3 milioni di Euro, registra un miglioramento di 46,6 milioni di Euro rispetto al 31 dicembre 2013 derivante dal positivo flusso di cassa generato dall'attività operativa, dopo aver sostenuto investimenti industriali per circa 66 milioni di Euro e distribuito dividendi per 12,7 milioni di Euro.

Il **patrimonio netto totale** al 31 dicembre 2014 è pari a 1.123,3 milioni di Euro (1.029,4 milioni di Euro al 31 dicembre 2013).

Nel mese di settembre, inoltre, nell'ambito di un riassetto delle partecipazioni del Gruppo, Cementir Holding Spa ha trasferito un pacchetto azionario pari al 14% del capitale sociale della controllata turca

Cimentas A.S. al gruppo danese Aalborg Portland A/S, interamente controllato da Cementir Holding Spa. A seguito di questo trasferimento, il gruppo Aalborg Portland detiene l'85% del gruppo Cimentas.

Previsioni per l'anno in corso

Nell'esercizio in corso il Gruppo prevede di conseguire una crescita dei volumi di vendita sia del cemento che del calcestruzzo, l'operatività delle società attive nel trattamento dei rifiuti in Turchia e Regno Unito nonché ulteriori efficienze sui costi di produzione derivanti dalla diminuzione dei prezzi energetici e dal proseguimento della riorganizzazione in Italia.

Si prevede di raggiungere un margine operativo lordo di circa 190 milioni di Euro ed un indebitamento finanziario netto di circa 230 milioni di Euro, con investimenti industriali programmati per circa 70 - 75 milioni di Euro.

* * *

Il Consiglio di Amministrazione inoltre ha deliberato di proporre all'Assemblea degli Azionisti, convocata per il 21 aprile in unica convocazione, la distribuzione di un **dividendo** di 0,10 Euro per azione (0,08 nel 2013) per un importo complessivo di 15,9 milioni di Euro, utilizzando la riserva per utili riportati a nuovo degli esercizi precedenti. Il dividendo sarà posto in pagamento il 21 maggio 2015 (stacco cedola in Borsa il 18 maggio) e con *record date* alla data del 20 maggio 2015.

Il Consiglio di Amministrazione ha approvato la **Relazione sul governo societario e gli assetti proprietari** ex art. 123-bis del D.Lgs. n.58/1998 nonché la **Relazione sulla remunerazione** ex art. 123-ter del D.Lgs. n.58/1998 e dell'art.84-quater del Regolamento Emittenti, che saranno messe a disposizione nei tempi previsti dalla normativa vigente presso la sede sociale, sul sito internet della Società www.cementirholding.it nella sezione Investor Relations/ Corporate Governance e presso Borsa Italiana SpA.

In linea con le *best practices* internazionali e con le previsioni del Codice di Autodisciplina, il Consiglio di Amministrazione ha dato corso ad una valutazione sul funzionamento del Consiglio stesso e dei suoi Comitati nonché sulla loro dimensione e composizione, tenendo anche conto di elementi quali le caratteristiche professionali, l'esperienza anche manageriale, il genere nonché l'anzianità di carica.

Il Consiglio ha inoltre esaminato l'attività svolta nel corso del 2014 dal Comitato Controllo e Rischi e dall'Organismo di Vigilanza ex D. Lgs. 231/2001.

* * *

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.

Si allegano gli schemi della situazione patrimoniale-finanziaria e conto economico del bilancio di esercizio e di quello consolidato dal cui esame possono essere tratti ulteriori elementi di valutazione della consistenza finanziaria, patrimoniale ed economica della Società e dell'intero Gruppo. I progetti di bilancio sono in corso di esame, per quanto di loro competenza, da parte del Collegio dei Sindaci e delle Società di Revisione.

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

GRUPPO CEMENTIR HOLDING

Situazione patrimoniale-finanziaria consolidata

(Euro '000)	31 dicembre 2014	31 dicembre 2013
ATTIVITA'		
Attività immateriali a vita utile definita	40.780	40.094
Attività immateriali a vita utile indefinita	407.661	403.159
Immobili, impianti e macchinari	768.709	762.098
Investimenti immobiliari	110.307	98.952
Partecipazioni valutate al patrimonio netto	20.342	17.240
Partecipazioni disponibili per la vendita	213	210
Attività finanziarie non correnti	769	840
Imposte differite attive	69.792	60.339
Altre attività non correnti	8.061	8.541
TOTALE ATTIVITA' NON CORRENTI	1.426.634	1.391.473
Rimanenze	145.724	139.602
Crediti commerciali	178.084	184.204
Attività finanziarie correnti	5.729	3.659
Attività per imposte correnti	5.875	5.972
Altre attività correnti	17.508	12.391
Disponibilità liquide e mezzi equivalenti	93.856	110.726
TOTALE ATTIVITA' CORRENTI	446.776	456.554
TOTALE ATTIVITA'	1.873.410	1.848.027
PATRIMONIO NETTO E PASSIVITA'		
Capitale sociale	159.120	159.120
Riserva sovrapprezzo azioni	35.710	35.710
Altre riserve	776.606	719.471
Utile (perdita) Gruppo	71.634	40.124
Patrimonio netto Gruppo	1.043.070	954.425
Utile (perdita) Terzi	7.091	8.038
Riserve Terzi	73.140	66.946
Patrimonio netto Terzi	80.231	74.984
TOTALE PATRIMONIO NETTO	1.123.301	1.029.409
Fondi per benefici ai dipendenti	17.891	16.260
Fondi non correnti	18.821	21.965
Passività finanziarie non correnti	255.754	284.135
Imposte differite passive	83.368	82.974
Altre passività non correnti	8.895	10.344
TOTALE PASSIVITA' NON CORRENTI	384.729	415.678
Fondi correnti	1.327	1.119
Debiti commerciali	181.587	183.192
Passività finanziarie correnti	122.162	155.132
Passività per imposte correnti	12.693	11.201
Altre passività correnti	47.611	52.296
TOTALE PASSIVITA' CORRENTI	365.380	402.940
TOTALE PASSIVITA'	750.109	818.618
TOTALE PATRIMONIO NETTO E PASSIVITA'	1.873.410	1.848.027

GRUPPO CEMENTIR HOLDING

Conto economico consolidato

(Euro '000)	2014	2013
RICAVI	948.013	988.614
Variazioni rimanenze	(3.922)	3.931
Incrementi per lavori interni	4.297	4.466
Altri ricavi operativi	24.665	19.801
TOTALE RICAVI OPERATIVI	973.053	1.016.812
Costi per materie prime	(398.861)	(434.972)
Costi del personale	(147.624)	(156.481)
Altri costi operativi	(234.136)	(255.639)
TOTALE COSTI OPERATIVI	(780.621)	(847.092)
MARGINE OPERATIVO LORDO	192.432	169.720
Ammortamenti	(80.107)	(86.202)
Accantonamenti	(804)	(2.247)
Svalutazioni	(7.436)	(4.587)
Totale ammortamenti, svalutazioni ed accantonamenti	(88.347)	(93.036)
RISULTATO OPERATIVO	104.085	76.684
Risultato netto valutazione partecipazioni a patrimonio netto	3.215	2.242
Proventi finanziari	9.355	13.985
Oneri finanziari	(20.746)	(19.310)
Utile (perdita) da differenze cambio	3.574	(10.447)
Risultato netto gestione finanziaria	(7.817)	(15.772)
RISULTATO NETTO GESTIONE FINANZIARIA E VALUTAZIONE PARTECIPAZIONI A PATRIMONIO NETTO	(4.602)	(13.530)
RISULTATO ANTE IMPOSTE	99.483	63.154
Imposte	(20.758)	(14.992)
RISULTATO DELLE ATTIVITA' CONTINUATIVE	78.725	48.162
RISULTATO DELL'ESERCIZIO	78.725	48.162
Attribuibile a:		
Interessenze di pertinenza di Terzi	7.091	8.038
Soci della controllante	71.634	40.124

CEMENTIR HOLDING SPA

Situazione patrimoniale-finanziaria

(Euro)	31 dicembre 2014	31 dicembre 2013
ATTIVITA'		
Attività immateriali	944.380	908.144
Immobili, impianti e macchinari	443.273	231.529
Investimenti immobiliari	23.000.000	23.000.000
Partecipazioni in imprese controllate	410.965.477	525.854.677
Attività finanziarie non correnti	140.759	143.959
Imposte differite attive	45.328.322	39.460.139
TOTALE ATTIVITA' NON CORRENTI	480.822.211	589.598.448
Crediti commerciali	15.934.683	7.698.414
- <i>Crediti commerciali verso terzi</i>	123.371	61.215
- <i>Crediti commerciali verso parti correlate</i>	15.811.312	7.637.199
Attività finanziarie correnti	193.131.639	114.725.442
- <i>Attività finanziarie correnti verso terzi</i>	259.389	538.712
- <i>Attività finanziarie correnti verso parti correlate</i>	192.872.250	114.186.730
Attività per imposte correnti	4.827.156	4.574.494
Altre attività correnti	1.091.993	620.332
- <i>Altre attività correnti verso terzi</i>	369.464	103.462
- <i>Altre attività correnti verso parti correlate</i>	722.529	516.870
Disponibilità liquide e mezzi equivalenti	3.267.446	4.871.474
- <i>Disponibilità liquide e mezzi equivalenti presso terzi</i>	2.918.078	2.894.064
- <i>Disponibilità liquide e mezzi equivalenti presso parti correlate</i>	349.368	1.977.410
TOTALE ATTIVITA' CORRENTI	218.252.917	132.490.156
TOTALE ATTIVITA'	699.075.128	722.088.604
PATRIMONIO NETTO E PASSIVITA'		
Capitale sociale	159.120.000	159.120.000
Riserva sovrapprezzo azioni	35.710.275	35.710.275
Altre riserve	403.029.368	417.386.751
Utile (perdita) del periodo	(75.453.281)	(1.608.773)
TOTALE PATRIMONIO NETTO	522.406.362	610.608.253
Fondi per benefici ai dipendenti	438.137	406.579
Fondi non correnti	-	600.000
Passività finanziarie non correnti	76.700.964	36.483.482
- <i>Passività finanziarie non correnti verso terzi</i>	26.700.964	36.483.482
- <i>Passività finanziarie non correnti verso parti correlate</i>	50.000.000	-
Imposte differite passive	4.751.890	4.754.324
TOTALE PASSIVITA' NON CORRENTI	81.890.991	42.244.385
Debiti commerciali	2.269.669	1.495.198
- <i>Debiti commerciali verso terzi</i>	1.803.676	1.276.231
- <i>Debiti commerciali verso parti correlate</i>	465.993	218.967
Passività finanziarie correnti	54.826.214	35.653.580
- <i>Passività finanziarie correnti verso terzi</i>	35.975.607	26.263.346
- <i>Passività finanziarie correnti verso parti correlate</i>	18.850.607	9.390.234
Passività per imposte correnti	362.152	-
Altre passività correnti	37.319.740	32.087.188
- <i>Altre passività correnti verso terzi</i>	4.305.635	3.458.285
- <i>Altre passività correnti verso parti correlate</i>	33.014.105	28.628.903
TOTALE PASSIVITA' CORRENTI	94.777.775	69.235.966
TOTALE PASSIVITA'	176.668.766	111.480.351
TOTALE PATRIMONIO NETTO E PASSIVITA'	699.075.128	722.088.604

CEMENTIR HOLDING SPA

Conto economico

(Euro)	2014	2013
RICAVI	17.767.234	14.581.961
- Ricavi verso parti correlate	17.767.234	14.581.961
Altri ricavi operativi	659.892	638.178
- Altri ricavi operativi verso terzi	220.182	200.438
- Altri ricavi operativi verso parti correlate	439.710	437.740
TOTALE RICAVI OPERATIVI	18.427.126	15.220.139
Costi del personale	(9.031.160)	(7.843.994)
- Costi personale verso terzi	(9.031.160)	(7.843.994)
- Costi personale verso parti correlate	-	-
Altri costi operativi	(9.960.046)	(8.273.382)
- Altri costi operativi verso terzi	(8.068.246)	(7.150.167)
- Altri costi operativi verso parti correlate	(1.891.800)	(1.123.215)
TOTALE COSTI OPERATIVI	(18.991.206)	(16.117.376)
MARGINE OPERATIVO LORDO	(564.080)	(897.237)
Ammortamenti, svalutazioni ed accantonamenti	(486.807)	(433.898)
RISULTATO OPERATIVO	(1.050.887)	(1.331.135)
Proventi finanziari	4.491.311	10.044.154
- Proventi finanziari verso terzi	3.041.116	9.177.495
- Proventi finanziari verso parti correlate	1.450.195	866.659
Oneri finanziari	(80.300.479)	(9.003.482)
- Oneri finanziari verso terzi	(79.531.622)	(7.636.119)
- Oneri finanziari verso parti correlate	(768.857)	(1.367.363)
RISULTATO NETTO GESTIONE FINANZIARIA	(75.809.168)	1.040.672
RISULTATO ANTE IMPOSTE	(76.860.055)	(290.463)
Imposte dell'esercizio	1.406.774	(1.318.310)
RISULTATO DELLE ATTIVITA' CONTINUATIVE	(75.453.281)	(1.608.773)
RISULTATO DELL'ESERCIZIO	(75.453.281)	(1.608.773)