

Bit Market Services

Informazione Regolamentata n. 0819-50-2015	Data/Ora Ricezione 28 Agosto 2015 17:42:39	MTA
--	--	-----

Societa' : NOEMALIFE

Identificativo : 62636

Informazione
Regolamentata

Nome utilizzatore : NOEMALIFEN01 - Campo

Tipologia : IRAG 02

Data/Ora Ricezione : 28 Agosto 2015 17:42:39

Data/Ora Inizio : 28 Agosto 2015 17:57:40

Diffusione presunta

Oggetto : NoemaLife S.p.A.:il Consiglio di
Amministrazione approva la Relazione
Finanziaria Semestrale al 30 giugno 2015

Testo del comunicato

Vedi allegato.

COMUNICATO STAMPA

NOEMALIFE: il CdA approva la Relazione Finanziaria Semestrale al 30 giugno 2015.

- **Ricavi Operativi Consolidati pari a 33,7 milioni di Euro (+11,4% rispetto ai 30,2 milioni di Euro dei primi sei mesi 2014).**
- **EBITDA* adjusted** a 3,4 milioni di Euro (+65,6% rispetto ai 2 milioni di Euro dei primi sei mesi 2014).**
- **Portafoglio ordini al 30 giugno 2015 pari a 81,6 milioni di Euro, livello record degli ultimi tre anni.**
- **Investimenti del semestre a 3 milioni di Euro, pari al 9% del totale dei ricavi operativi.**
- **Posizione Finanziaria Netta del Gruppo negativa per 25,1 milioni di Euro (23,5 milioni di Euro al 31 dicembre 2014).**

Bologna, 28 agosto 2015 – Il Consiglio di Amministrazione di NoemaLife ha approvato la Relazione Finanziaria Semestrale al 30 giugno 2015.

Nel primo semestre 2015 il Gruppo NoemaLife riavvia in modo importante il suo percorso di sviluppo sul mercato italiano ed internazionale, con **Ricavi Consolidati** in crescita di oltre l'11% rispetto allo stesso periodo del 2014. In particolare, a conferma della bontà delle scelte operate in termini di revisione del modello di business e dell'organizzazione di NoemaLife S.p.A., si evidenzia un'ottima performance dei ricavi relativi al mercato italiano, in crescita del 13%, e una buona performance sul fronte del mercato estero con una crescita di circa l'8%.

Anche la marginalità operativa ricorrente (**EBITDA adjusted**) ha registrato un ottimo andamento con un aumento di oltre il 65% rispetto a giugno 2014, principalmente grazie alla crescita dei ricavi di licenza nel periodo e a un notevole recupero di efficienza rispetto al 2014, legato all'operazione di *restructuring* finalizzata dalla Capogruppo nel corso del primo trimestre 2014, nonché agli interventi di razionalizzazione e ottimizzazione sui principali processi aziendali.

Tale performance risulta particolarmente positiva se si tiene conto che storicamente l'andamento dei ricavi e della marginalità nel primo semestre risente fortemente del fenomeno della stagionalità tipica del mercato in cui opera il Gruppo NoemaLife dove si ha un'accelerazione dei ricavi, in particolare di quelli legati alla vendita di licenze d'uso, nell'ultimo trimestre dell'esercizio.

In ogni caso, in conseguenza a tale fenomeno, si evidenzia che il risultato conseguito al 30 giugno 2015 non è rappresentativo del risultato che il Gruppo prevede di conseguire nell'esercizio in chiusura al 31 dicembre 2015.

() L'EBITDA (Margine Operativo Lordo) è un indicatore economico non definito negli IFRS, ma utilizzato dal management per monitorare e valutare l'andamento operativo, in quanto non influenzato dalla volatilità dovuta agli effetti dei diversi criteri di determinazione degli imponderabili fiscali, dall'ammontare e caratteristiche del capitale impiegato nonché dalle relative politiche di ammortamento. Tale indicatore è definito da NoemaLife come utile/perdita del periodo al lordo degli ammortamenti e svalutazioni di immobilizzazioni materiali ed immateriali, degli accantonamenti e svalutazioni, degli oneri e proventi finanziari e delle imposte sul reddito.*

*(**) I dati adjusted non tengono conto dei costi non ricorrenti pari ad euro 689 migliaia, relativi ad incentivi all'esodo, riconosciuti a seguito di riorganizzazione di parte del team dirigenziale, contabilizzati nel periodo.*

NOEMALIFE spa

VIA GOBETTI 52, 40129 BOLOGNA (ITALY)
TEL. +39 051 4193911 - FAX +39 051 4193900
CAP.SOC. € 3.974.500,40 - P.IVA 04310690377
C.F. / R.I. BO 01347430397 - R.E.A. BO 368782
noemalife@noemalife.com - www.noemalife.com

RISULTATI CONSOLIDATI DEL PRIMO SEMESTRE 2015

I **Ricavi consolidati** al 30 giugno 2015 si assestano a 33,7 milioni di Euro, in aumento di oltre l'11% rispetto ai 30,2 milioni di Euro registrati nel primo semestre dell'esercizio precedente.

Come si evince dalla tabella sottostante, l'incremento dei ricavi è avvenuto principalmente sulla voce delle Licenze (+25%) e dei Servizi professionali e Manutenzioni (+9%).

Ricavi per natura	30/06/15	Incid%	30/06/14	Incid%	Var
Licenze	6.268	19%	5.015	17%	25%
Servizi professionali e Manutenzioni	24.002	74%	22.082	75%	9%
Locazioni	1.862	6%	2.023	7%	-8%
Hardware & Software	469	1%	232	1%	102%
Totale ricavi di vendita	32.602	100%	29.351	100%	11%

Sul fronte del **Portafoglio Ordini** del Gruppo, pari a 81,6 milioni di Euro al 30 giugno 2015, si registra il superamento del valore degli 80 milioni di Euro, dimensione superata dal Gruppo nella propria storia in una sola occasione, a giugno 2012, grazie all'aggiudicazione della gara con il Centre Hospitalier Régional Universitaire (CHRU) di Montpellier, in Francia, per un valore totale allora di circa 30 milioni di Euro in 10 anni.

La **marginalità** del periodo ha risentito di componenti di tipo non ricorrente, tra le quali la seconda fase di ristrutturazione aziendale, operata nell'area manageriale, con specifico riferimento alla gestione del business internazionale. Con questa operazione di riduzione e riorganizzazione del team manageriale, operante, a vario titolo, sui mercati esteri, sono state cancellate 4 posizioni, le cui responsabilità sono state ridistribuite su altri ruoli manageriali. La gestione di queste uscite è stata operata prevedendo incentivi all'esodo con accordo preventivo, su un pacchetto economico concordato con ogni singolo manager, per un totale di costi aziendali pari ad Euro 689 migliaia.

Di seguito si riportano i principali indicatori *adjusted*:

Migliaia di Euro	30/06/2015	(1)	30/06/2015 adjusted	30/06/2014
Ricavi delle vendite e delle prestazioni di servizi	32.602		32.602	29.351
Altri ricavi	1.102		1.102	892
Totale ricavi operativi	33.704		33.704	30.243
Crescita %	11,4%		11,4%	0,4%
Materie prime, sussidiarie, di consumo e merci	(513)		(513)	(653)
Servizi	(8.053)		(8.053)	(7.144)
Personale	(21.693)	689	(21.004)	(19.782)
Oneri diversi di gestione	(780)		(780)	(639)
Totale costi operativi	(31.039)	689	(30.350)	(28.218)
Variazione%	10,0%		7,6%	-3,9%
Margine operativo lordo (EBITDA)	2.665	689	3.354	2.025
Ammortamenti	(3.851)		(3.851)	(3.905)
Accantonamenti e svalutazioni	(664)		(664)	(729)
Risultato operativo (EBIT)	(1.850)	689	(1.161)	(2.609)

(1) I dati adjusted non tengono conto dei costi non ricorrenti, pari ad euro 689 migliaia, relativi ad incentivi all'esodo, riconosciuti a seguito di riorganizzazione di parte del team dirigenziale, contabilizzati nel periodo.

L'**EBITDA** consolidato è pari a 2,7 milioni di Euro, in forte crescita (+32%) rispetto ai 2 milioni di Euro dei primi sei mesi del 2014. Il margine operativo lordo del primo semestre 2015 ha risentito di oneri straordinari strettamente collegati alla seconda fase di ristrutturazione aziendale operata nell'area manageriale effettuata nel periodo pari a circa 0,7 milioni di Euro. Al netto di tali componenti non ricorrenti, l'**EBITDA adjusted** del Gruppo è pari a 3,4 milioni di Euro, in forte crescita (+65,6%) rispetto all'analogo dato di giugno 2014.

L'**EBIT** consolidato, seppur negativo per 1,9 milioni di Euro, è in netto miglioramento rispetto allo stesso dato del primo semestre 2014, negativo per 2,6 milioni di Euro. Il dato è comunque influenzato dall'importante livello degli investimenti per lo sviluppo dei prodotti effettuati dal Gruppo e dal conseguente importo degli ammortamenti pari a 3,9 milioni di Euro. Al netto dei costi non ricorrenti sostenuti nel primo semestre 2015 per un ammontare complessivo di euro 689 migliaia, l'**EBIT adjusted** del primo semestre 2015 risulta in forte miglioramento rispetto all'analogo dato di giugno 2014 (con un miglioramento di oltre 1,4 milioni di Euro).

Il **Risultato del periodo**, negativo per 2,8 milioni di Euro, migliora del 25% rispetto al risultato di periodo al 30 giugno 2014, negativo per circa 3,8 di Euro, grazie anche al calo dell'incidenza degli oneri finanziari netti che passa dal 3,3% al 2,9% e del calo dell'incidenza della fiscalità.

A conferma che l'attività di ricerca e sviluppo ha sempre rappresentato un'area strategica per NoemaLife, gli **investimenti per lo sviluppo** dei nuovi prodotti sostenuti dal Gruppo nel corso del primo semestre del 2015 ammontano a circa 3 milioni di Euro, pari al 9% dei ricavi operativi.

La **Posizione Finanziaria Netta consolidata** al 30 giugno 2015 è negativa per 25,1 milioni di Euro (al 31 dicembre 2014 era negativa per 23,5 milioni di Euro). L'andamento della PFN nei primi sei mesi del 2015 è stato principalmente influenzato dal pagamento degli incentivi all'esodo avvenuti nel periodo nonché i relativi pagamenti del TFR e oneri differiti, con un effetto pari a Euro 766 migliaia e dagli investimenti per lo sviluppo di nuovi prodotti effettuati dal Gruppo nel periodo, pari a 3 milioni di Euro, effetti compensati in parte dal calo del Capitale Circolante Netto, pari a 11,4 milioni di Euro (rispetto a 12,2 milioni di Euro al 31 dicembre 2014).

EVENTI DI RILIEVO AVVENUTI DURANTE IL SEMESTRE

In data 13 febbraio 2015, l'Assemblea straordinaria dei soci NoemaLife ha deliberato all'unanimità, l'emissione di un Prestito Obbligazionario Convertibile riservato a Maggioli S.p.A. Nello specifico, l'assemblea straordinaria ha deliberato:

- ai sensi dell'art. 2420-bis c.c., l'emissione del Prestito Obbligazionario per un importo complessivo di Euro 4.000.000,00 (quattromilioni/00), con esclusione del diritto di opzione ai sensi dell'art. 2441, comma 4°, secondo periodo, c.c. e riservato interamente al socio Maggioli S.p.A. (già socio di NoemaLife con il 2,76%). Il Prestito Obbligazionario è costituito da n. 40.000 obbligazioni, nominative e non frazionabili, del valore nominale unitario di Euro 100 ciascuna, convertibili in azioni ordinarie di nuova emissione NoemaLife S.p.A., per un'entità complessivamente pari – in caso di integrale conversione – ad un massimo del 9,35% del capitale sociale di NoemaLife; e, contestualmente
- un aumento del capitale sociale, a pagamento, in via inscindibile, per un importo complessivo, comprensivo di eventuale sovrapprezzo, di Euro 4.000.000,00 (quattromilioni/00), a servizio esclusivo della conversione del Prestito Obbligazionario (l'"Aumento di Capitale"), mediante l'emissione di nuove azioni ordinarie NoemaLife, aventi lo stesso godimento e le stesse caratteristiche di quelle in circolazione alla data di emissione (le "Azioni di Compendio").

In data 30 giugno 2015, il Consiglio di Amministrazione della Società ha approvato all'unanimità il Progetto di fusione per incorporazione in NoemaLife S.p.A. di Praezision Life S.r.l. (società interamente posseduta dall'incorporante). Trattandosi di una fusione per incorporazione di una società interamente posseduta, la fusione avrà luogo in forma semplificata ai sensi del primo comma dell'art. 2505 del codice civile. L'operazione ha l'obiettivo di concentrare la gestione delle due aziende, nonché di razionalizzare le attività dalle medesime esercitate, raggiungendo una maggiore efficienza operativa ed una semplificazione dei processi amministrativi. In particolare, l'integrazione giuridica, patrimoniale ed economica delle due società, porterà ad una gestione complessiva più efficiente, considerato che le medesime società svolgono attività complementari. Lo Statuto di NoemaLife non

subirà alcuna modifica per effetto della fusione in quanto le quote rappresentative del capitale sociale di Praezision Life verranno annullate senza sostituzione né concambio e senza che si proceda ad alcun aumento del capitale sociale.

Si precisa che il Progetto di fusione è stato depositato in data 1 luglio 2015 presso il Registro delle Imprese di Bologna.

Si rammenta che NoemaLife, il 31 gennaio 2013, ha comunicato di aderire al cosiddetto regime di opt-out di cui all'art. 70, comma 8, del Regolamento Emittenti, avvalendosi pertanto della facoltà di derogare agli obblighi di pubblicazione dei documenti informativi previsti dall'Allegato 3B della delibera Consob 11971/1999 in occasione di operazioni significative di fusione, scissione, aumenti di capitale mediante conferimento di beni in natura, acquisizioni e cessioni.

PREVEDIBILE EVOLUZIONE DELL'ATTIVITÀ ED EVENTI SIGNIFICATIVI AVVENUTI DOPO LA CHIUSURA DEL SEMESTRE

L'apertura positiva dell'esercizio 2015, sia per quanto riguarda la crescita dei ricavi che per il miglioramento della marginalità, verrà prevedibilmente confermata nei prossimi mesi. Tutto ciò grazie, da una parte al significativo valore del backlog e del portafoglio ordini, nonché dai primi impatti positivi dei processi di razionalizzazione che vedono, durante l'anno in corso, l'attuazione di specifici progetti lean nell'area delivery e vendite.

Le aspettative positive riguardano anche il rafforzamento della nostra presenza in ambito internazionale, in modo particolare nel mercato del Regno Unito dove l'avviamento rapido e con tangibile soddisfazione da parte del nostro cliente del progetto e-Prescribing con Galileo-Medication a North Staff ha rafforzato ulteriormente la reputazione di NoemaLife, aspetto che favorirà l'acquisizione di altre commesse. Anche nei paesi Latino Americani le prospettive di sviluppo saranno confermate, specialmente in Argentina, Cile e Messico.

In Europa si segnala l'acquisizione del primo progetto EMR in Belgio (del valore di 1,4 milioni di Euro) con l'aggiudicazione da parte di Medasys, la società francese del Gruppo NoemaLife, della gara d'appalto del Centro Ospedaliero di "Bois de l'Abbaye e de Hesbaye (CHBAH) Seraing", che ha scelto la soluzione DxCare per la gestione elettronica delle cartelle cliniche dei propri pazienti.

Per quanto riguarda le performance in Italia, l'avviamento della soluzione di e-Prescribing con Galileo-Medication a Lodi apre ottime prospettive di sviluppo, per una delle soluzioni più avanzate, nell'area della prescrizione e somministrazione sicura del farmaco in corsia; inoltre si riscontra un significativo interesse per alcune specifiche applicazioni che sta scaturendo dalla collaborazione con il Policlinico di Bari, in seno al progetto Smart Health.

Infine, si ricorda l'avviamento del nuovo Sistema Informativo dell'Azienda Ospedaliera San Paolo di Milano; si tratta di una fornitura completa in outsourcing per lo sviluppo, l'implementazione e la gestione delle soluzioni applicative per tutta l'area clinico - sanitaria, nell'obiettivo della completa reingegnerizzazione dei processi informatici sanitari e amministrativi di tutta la struttura ospedaliera, per migliorare i livelli di cura al cittadino e aumentare i livelli di efficienza del servizio.

L'aggiudicazione a NoemaLife della gara del San Paolo (importo complessivo della commessa in RTI pari a 9 milioni di Euro in 6 anni) nell'attuale contesto risulta particolarmente rilevante visto l'esiguo numero di bandi pubblici emessi negli ultimi anni dalle strutture sanitarie italiane che fanno riferimento ad una progettualità così estesa in ambito prettamente clinico.

Non si segnalano eventi di rilievo avvenuti successivamente alla chiusura del semestre.

**NOEMALIFE S.P.A. - DATI FINANZIARI CONSOLIDATI SELEZIONATI
(Estratto dalla Relazione Finanziaria Semestrale al 30 giugno 2015)**

SITUAZIONE PATRIMONIALE – FINANZIARIA CONSOLIDATA (in migliaia di Euro)

SITUAZIONE PATRIMONIALE E FINANZIARIA			
ATTIVO (Migliaia di Euro)		30 Giugno 2015	31 Dicembre 2014
A)	ATTIVO NON CORRENTE		
	Immobilizzazioni materiali	2.352	2.251
	Immobilizzazioni immateriali	18.676	19.865
	Avviamento	10.051	10.051
	Investimenti in partecipazioni	26	26
	Imposte anticipate	1.335	1.415
	Attività finanziarie non correnti	1.110	1.281
	Crediti commerciali non correnti	11.430	11.434
	Altre attività non correnti	3.046	2.503
	TOTALE ATTIVO NON CORRENTE	48.026	48.826
B)	ATTIVO CORRENTE		
	Rimanenze	242	257
	Crediti commerciali	50.302	48.594
		<i>di cui con parti correlate</i> 120	147
	Attività per imposte correnti	133	71
	Altre attività correnti	4.586	3.538
		<i>di cui con parti correlate</i> 25	0
	Attività finanziarie correnti	10	293
	Disponibilità liquide e mezzi equivalenti	5.724	7.382
	TOTALE ATTIVO CORRENTE	60.997	60.135
TOTALE ATTIVO (A+B)		109.023	108.961

PATRIMONIO NETTO E PASSIVO (Migliaia di Euro)		30 Giugno 2015	31 dicembre 2014
C)	PATRIMONIO NETTO		
	Capitale sociale	3.950	3.955
	Altre riserve	12.156	17.619
	Utili (Perdite) portati a nuovo	(48)	(4.634)
	Risultato del periodo	(1.849)	(718)
	TOTALE PATRIMONIO NETTO DI GRUPPO	14.209	16.222
	Capitale e riserve di terzi	12.037	10.762
	Risultato di competenza di terzi	(996)	816
	Totale patrimonio netto di terzi	11.040	11.579
	TOTALE PATRIMONIO NETTO	25.249	27.801
D)	PASSIVO NON CORRENTE		
	Passività finanziarie a lungo termine	11.158	11.764
	<i>di cui con parti correlate</i>	<i>4341</i>	<i>341</i>
	Passività per imposte differite	606	657
	Fondi per rischi ed oneri non correnti	125	118
	Fondo benefici ai dipendenti	3.753	3.999
	Debiti commerciali non correnti	999	1.190
	Altre passività non correnti	2.418	2.477
	TOTALE PASSIVO NON CORRENTE	19.059	20.205
E)	PASSIVO CORRENTE		
	Passività finanziarie a breve termine	20.803	20.708
	<i>di cui con parti correlate</i>	<i>159</i>	<i>159</i>
	Debiti commerciali	10.451	10.858
	<i>di cui con parti correlate</i>	<i>171</i>	<i>208</i>
	Passività per imposte correnti	1.055	1.068
	Fondi per rischi ed oneri correnti	428	509
	Altre passività correnti	31.978	27.812
	<i>di cui con parti correlate</i>	<i>40</i>	<i>0</i>
	TOTALE PASSIVO CORRENTE	64.715	60.955
	TOTALE PASSIVO	83.774	81.160
	TOTALE PATRIMONIO NETTO E PASSIVO (C+D+E)	109.023	108.961

CONTO ECONOMICO COMPLESSIVO CONSOLIDATO (in migliaia di Euro)

CONTO ECONOMICO COMPLESSIVO		1 gennaio 30 giugno 2015	1 gennaio 30 giugno 2014
(Importi in Euro/000)			
A)	RICAVI OPERATIVI		
	Ricavi di vendita	32.602	29.351
	<i>di cui con parti correlate</i>	<i>28</i>	<i>0</i>
	Altri ricavi	1.102	892
	<i>di cui con parti correlate</i>	<i>46</i>	<i>0</i>
	TOTALE RICAVI OPERATIVI	33.704	30.243
B)	COSTI OPERATIVI		
	Per materie prime e di consumo	513	653
	Per servizi	8.053	7.144
	<i>di cui con parti correlate</i>	<i>124</i>	<i>54</i>
	Per il personale	21.693	19.782
	<i>di cui costi (proventi) non ricorrenti</i>	<i>689</i>	<i>0</i>
	Ammortamenti	3.851	3.905
	Accantonamenti e svalutazioni	664	729
	Altri costi	780	639
	TOTALE COSTI OPERATIVI	35.554	32.852
C)	RISULTATO OPERATIVO (A - B)	- 1.850	- 2.609
D)	Oneri finanziari netti	977	1.009
	<i>di cui con parti correlate</i>	<i>74</i>	<i>0</i>
E)	Oneri / proventi da partecipazioni	-	-
F)	RISULTATO PRIMA DELLE IMPOSTE (C - D - E)	- 2.827	- 3.618
G)	Imposte	18	171
H)	- RISULTATO DEL PERIODO (F-G)	- 2.845	- 3.789
I)	- di cui: Utile (Perdita) di competenza di terzi	- 996	- 999
L)	- di cui: UTILE (PERDITA) DI GRUPPO	- 1.849	- 2.790
	Variazione riserva di conversione	237	183
	Utili (perdite) attuariali da piani a benefici definiti	195	143
	Totale utile (perdita) complessivo del periodo al netto dell'effetto fiscale	- 2.887	- 4.115
	di cui: Utile (perdita) complessivo di competenza di terzi	- 920	- 1.038
	di cui: Utile (perdita) complessivo di Gruppo	- 1.967	- 3.077
	Utile (perdita) del Gruppo per azione base (in Euro)	- 0,243	- 0,367
	Utile (perdita) del Gruppo per azione diluito (in Euro)	- 0,243	- 0,367

PROSPETTO DELLE VARIAZIONI DEL PATRIMONIO NETTO CONSOLIDATO (in migliaia di Euro)

	CAPITALE SOCIALE			ALTRE RISERVE						UTILI (PERDITE) PORTATI A NUOVO					Capitale e Riserve di Terzi	Risultato d'esercizio di competenza di Terzi	Patrimonio netto di terzi	Totale patrimonio netto	
	Capitale sociale	Azioni proprie in portafoglio (valore nominale)	Totale	Riserva Sovrapprezzo Azioni	Azioni proprie in portafoglio (sovrapprezzo)	Riserva per azioni proprie	Riserva FTA	Riserva da valutazione	Totale	Riserva Legale	Utih (perdite) portati a nuovo	Riserva di conversione	Risultato d'esercizio	Totale					Totale patrimonio netto di Gruppo
Saldo al 01/01/2014	3.974	-16	3.958	17.992	-107	123	150	-219	17.939	393	3.369	-76	-8.066	-4.380	17.518	10.552	332	10.884	28.402
Aumenti a pagamento	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Variazione area di consolidamento	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	141	0	141	141
Altri movimenti	0	0	0	0	0	0	0	-104	-104	0	37	-183	0	-146	-250	-54	0	-54	-304
Destinazione del risultato	0	0	0	0	0	0	0	0	0	3	-8.069	0	8.066	0	0	302	-332	-30	-30
Variazioni azioni proprie	0	-3	-3	0	-21	24	0	0	3	0	-24	0	0	-24	-24	0	0	0	-24
Risultato dell'esercizio	0	0	0	0	0	0	0	0	0	0	0	0	-2.790	-2.790	-2.790	0	-999	-999	-3.789
Saldo al 30/06/2014	3.974	-18	3.955	17.992	-129	147	151	-323	17.839	395	-4.687	-259	-2.790	-7.341	14.455	10.941	-999	9.942	24.397
Saldo al 01/01/2015	3.974	-19	3.955	17.992	-130	149	150	-542	17.619	396	-4.700	-333	-718	-5.353	16.222	10.762	816	11.579	27.801
Aumenti a pagamento	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Variazione area di consolidamento	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	316	0	316	316
Altri movimenti	0	0	0	-4.704	0	0	0	119	-4.585	0	4.722	-237	0	4.486	-102	142	0	142	40
Destinazione del risultato	0	0	0	-883	0	0	0	0	-883	3	163	0	718	883	0	816	-816	0	0
Variazioni azioni proprie	0	-6	-6	0	-57	62	0	0	6	0	-62	0	0	-62	-62	0	0	0	-62
Risultato dell'esercizio	0	0	0	0	0	0	0	0	0	0	0	0	-1.849	-1.849	-1.849	0	-996	-996	-2.845
Saldo al 30/06/2015	3.974	-25	3.950	12.404	-186	211	150	-423	12.156	399	123	-570	-1.849	-1.895	14.209	12.036	-996	11.040	25.249

RENDICONTO FINANZIARIO CONSOLIDATO (in migliaia di Euro)

(Migliaia di Euro)	1 gennaio 30 giugno 2015	1 gennaio 30 giugno 2014
Rendiconto finanziario dell'attività operativa		
Risultato del periodo	(2.845)	(3.790)
Rettifiche per:		
Imposte a conto economico	18	171
Oneri finanziari netti	977	1.009
Ammortamenti	3.851	3.905
Accantonamento al Fondo Svalutazione Crediti	589	372
Variazione netta fondo benefici a dipendenti e fondo rischi e oneri	(320)	(1.631)
	2.270	36
(Incremento) decremento crediti commerciali e altri crediti <i>di cui con parti correlate</i>	(3.120) <i>2</i>	(5.277) <i>6</i>
(Incremento) decremento rimanenze di magazzino	15	35
Incremento (decremento) debiti commerciali e altri debiti <i>di cui con parti correlate</i>	3.442 <i>3</i>	6.752 <i>100</i>
(Incremento) decremento imposte anticipate	80	(34)
Incremento (decremento) imposte differite	(51)	(132)
	2.636	1.380
Imposte pagate	36	0
Oneri finanziari pagati	(977)	(1.009)
A) Flussi finanziari derivanti dall'attività operativa	1.695	371
Rendiconto finanziario dell'attività d'investimento		
(Investimenti) netti immobilizzazioni materiali	(430)	(221)
(Investimenti) netti immobilizzazioni immateriali	(2.333)	(2.454)
Variazione netta delle attività non correnti	(372)	(403)
B) Flussi finanziari derivanti dall'attività di investimento	(3.135)	(3.078)
Rendiconto finanziario delle attività finanziarie		
Altre variazioni incluse quelle di terzi	355	(191)
Acquisto azioni proprie	(62)	(24)
Variazione finanziamenti a breve e a m-l termine	(511)	880
C) Flussi finanziari derivanti dall'attività finanziaria	(219)	664
A) + B) + C) Incremento/(decremento) netto delle disponibilità liquide e dei mezzi equivalenti	(1.659)	(2.043)
Disponibilità liquide all'inizio del periodo	7.383	7.099
Totale disponibilità liquide alla fine del periodo	5.724	5.056

Si rende noto che i dati contenuti nel bilancio consolidato semestrale abbreviato al 30 giugno 2015 sono stati oggetto di revisione contabile limitata da parte della Società di Revisione, la quale ha emesso in data odierna la propria relazione senza evidenziare alcun rilievo.

La Relazione Finanziaria Semestrale al 30 giugno 2015, nonché la Relazione della Società di Revisione sul bilancio consolidato semestrale abbreviato vengono resi disponibili presso la sede sociale, sul sito internet della Società (www.noemalife.com), nella sezione "Investor Relations, Dati Finanziari", nonché sul meccanismo di stoccaggio autorizzato NIS-Storage reperibile all'indirizzo www.emarketstorage.com.

Il dirigente preposto alla redazione dei documenti contabili societari Andrea Grandi dichiara ai sensi del comma 2, art. 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.

NoemaLife (NOE-ISIN IT0004014533) è quotata in Borsa nel Mercato Telematico Azionario dal 2006, opera nel settore dell'informatica clinica ospedaliera, contribuendo a rendere il Sistema Sanitario più efficiente ed efficace, a livello dipartimentale, ospedaliero e territoriale, attraverso la riduzione dei costi ed il miglioramento della qualità del processo di cura del paziente. NoemaLife, che si avvale di uno staff di oltre 700 professionisti in tutto il mondo, è direttamente presente sul mercato in Italia, Germania, Francia, Regno Unito, Argentina, Cile, Marocco, Algeria, Croazia, Emirati Arabi Uniti e Messico e, tramite un network di distribuzione, opera in America Latina, Nord-Europa e Australia. Nel 2011, grazie all'acquisizione della maggioranza relativa del capitale del gruppo francese Medasys, NoemaLife ha consolidato il proprio ruolo di principale fornitore europeo di soluzioni informatiche di processi clinici.

Investor Relations
Simona Campo
ir@noemalife.com
Tel. +39 051 4193911

Ufficio Stampa
Alessandra Scarpa
ascarpa@noemalife.com
Tel. +39 051 4193911

Fine Comunicato n.0819-50

Numero di Pagine: 14