

We laser your world

CONFERENCE CALL

H1 2016 FINANCIAL RESULTS

Sept. 14th , 2016

www.elengroup.com

Disclaimer

Certain statements in this slide show, including those addressing the Company's beliefs, plans, objectives, estimates or expectations of possible future results or events, are forward-looking statements. Forward-looking statements involve known or unknown risks, including general economic and business conditions, and conditions in the industry we operate and may be affected should our assumptions turn out to be inaccurate. Consequently, no forward-looking statement can be guaranteed and actual future results, performance, or achievements may vary materially from those expressed or implied by such forward-looking statements. The Company undertakes no obligation about the contents nor to update the forward-looking statements to reflect events or circumstances that may arise after the date hereof.

H1 2016 Highlights

Euro/000	30/06/15		30/06/16		Var.%
Revenues	106.884	100,0%	120.176	100,0%	12,4%
EBITDA	12.529	11,7%	15.567	13,0%	24,2%
EBIT	10.374	9,7%	13.524	11,3%	30,4%

Breakdown by Business

Surgical Laser systems

Monna
Lisa
Touch

Litho

Quanta System
DNA Laser Technology

Aesthetic Laser systems

Discovery Pico

Motus AX

Mediostar

Industrial lasers applications

Consolidated Revenues and EBIT

H1 - 2016 Financial Results

H1 2016 Consolidated P&L

Euro/000	30/06/15		30/06/16		Var.%
Revenues	106.884	100,0%	120.176	100,0%	12,4%
Gross margin	48.077	45,0%	53.264	44,3%	10,8%
Operating Expenses	14.643	13,7%	15.446	12,9%	5,5%
Staff expenses	20.905	19,6%	22.251	18,5%	6,4%
EBITDA	12.529	11,7%	15.567	13,0%	24,2%
Depr., amort., accruals	2.155	2,0%	2.043	1,7%	-5,2%
EBIT	10.374	9,7%	13.524	11,3%	30,4%
Net financ.income(charges)	1.221	1,1%	(464)	-0,4%	
Other income (expense) net	99	0,1%	22.920	19,1%	22970,4%
EBT	11.694	10,9%	35.979	29,9%	207,7%
Income taxes	3.235	3,0%	4.656	3,9%	43,9%
Minorities	836	0,8%	1.029	0,9%	23,1%
NET INCOME	7.623	7,1%	30.293	25,2%	297,4%

H1 2016 Balance Sheet

Euro/000	31/12/15	30/06/16	Var.%
Total non current assets	97.766	60.034	-39%
Net Working Capital	59.861	59.323	-1%
Net financial position	29.815	70.801	137%
Long term liabilities	7.904	8.708	10%
Net Equity	179.539	181.451	1%
Net capital employed	149.724	110.650	-26%
Net Working Capital on sales	28%	25%	
ROCE (EBIT/Net capital employed)	14%	24%	
Capex	8.243	4.511	

Breakdown by Area

Medical Lasers Business

Industrial Lasers Business

PENTA CHUTIAN

Mln

06/15 06/16

New factory in Samarate.....

...and in Wenzhou (PRC)

2016 Guidance - update

OLD

Sales 2016 = Sales 2015 **+5%** -> €229 mln

EBIT 2016 = EBIT 2015 -> €22 mln

NEW

Sales 2016 = Sales 2015 **+10%** -> €239 mln

EBIT 2016 = EBIT 2015 **+15%** -> €25 mln

El.En. SPA

Enrico ROMAGNOLI

Investor Relations Manager

tel. +39 055-8826807

E-mail: finance@elen.it

POLYTEMS HIR SRL

Bianca FERSINI MASTELLONI

Financial Communication

Tel. +39 06-6797849 / +39 06-69923324

E-mail: b.fersini@polytemshir.it

POLYTEMS HIR SRL

Silvia MARONGIU

Press office

Tel. +39 06-6797849 / +39 06-69923324

E-mail: s.marongiu@polytemshir.it

