

Bit Market Services

Informazione Regolamentata n. 0915-33-2016	Data/Ora Ricezione 10 Novembre 2016 16:02:49	MTA - Star
--	--	------------

Societa' : LANDI RENZO

Identificativo : 81249

Informazione
Regolamentata

Nome utilizzatore : LANDIN02 - Marziali

Tipologia : IRAG 03; IRCG 02

Data/Ora Ricezione : 10 Novembre 2016 16:02:49

Data/Ora Inizio : 10 Novembre 2016 16:17:50

Diffusione presunta

Oggetto : Risultati conomico-finanziari dei primi 9
mesi 2016 e nomina Direttore Generale

Testo del comunicato

Vedi allegato.

Landi Renzo: il CDA approva i risultati al 30 settembre 2016

- Fatturato pari a Euro 131,7 mln (Euro 145,6 mln al 30 settembre 2015)
- EBITDA *adjusted* pari a Euro 2,6 mln (Euro 1,9 mln al 30 settembre 2015)
- EBIT *adjusted* pari a Euro -9,5 mln (Euro -9,6 mln al 30 settembre 2015)
- Posizione Finanziaria Netta negativa per Euro 87,1 mln (negativa per Euro 78,3 mln al 30 giugno 2016)
- Nominato il Direttore Generale della Società nella persona del dott. Cristiano Musi a decorrere dal 12 dicembre 2016

Cavriago (RE), 10 novembre 2016

Il Consiglio di Amministrazione di Landi Renzo, riunitosi in data odierna sotto la presidenza di Stefano Landi, ha approvato il Resoconto Intermedio di Gestione al 30 settembre 2016 ed ha nominato Cristiano Musi Direttore Generale del Gruppo.

Stefano Landi, Presidente e Amministratore Delegato di Landi Renzo, ha dichiarato: *“Il terzo trimestre del corrente esercizio conferma le difficoltà che il settore ed il nostro Gruppo stanno affrontando. Ciò ci impone di continuare con le azioni di recupero dell’efficienza economica e finanziaria che, seppur abbiano finora dato dei buoni risultati come dimostra l’incremento della marginalità anche a fronte di un calo del volume di affari, devono essere rafforzate. È in tale ottica che accogliamo Cristiano Musi all’interno del Gruppo con il ruolo di Direttore Generale. Con la sua comprovata esperienza nell’esecuzione di piani di riorganizzazione e rilancio - continua Landi - apporterà anche un contributo importante nel cogliere in modo efficiente tutte le opportunità che il settore dei carburanti alternativi continua a prospettare.”*

Principali risultati consolidati al 30 settembre 2016

Il **Fatturato** è pari a 131,7 milioni di Euro (145,6 milioni di Euro al 30 settembre 2015); la variazione è riferibile alle vendite alle Case Auto, in conseguenza del passaggio in corso alle nuove motorizzazioni GPL Euro 6, nonché al rallentamento delle vendite sul segmento *After Market* in alcuni Paesi europei e americani. Pur in presenza di un minor fatturato, i risultati economici dei primi nove mesi dell’esercizio, escludendo l’impatto degli oneri non ricorrenti, sono migliorati per la riduzione dei costi operativi, in prevalenza costi del personale, nonché costi industriali in conseguenza dell’attuazione del piano di riassetto organizzativo-produttivo messo in atto a partire dall’esercizio precedente con riferimento sia al ridimensionamento dell’organico aziendale sia all’accorpamento di unità produttive e distributive.

Il **Margine Operativo Lordo (EBITDA) *adjusted*** è pari a 2,6 milioni di Euro, in miglioramento rispetto al 30 settembre 2015 (Euro 1,9 milioni), principalmente per gli effetti positivi derivanti dalle azioni di contenimento dei costi operativi intraprese dal Gruppo. Il Margine Operativo Lordo (EBITDA) è pari a -0,8 milioni di Euro (1,9 milioni di Euro al 30 settembre 2015): su tale risultato hanno avuto effetto, oltre ai fattori sopra esposti, anche oneri non ricorrenti, pari a Euro 3,5 milioni, riferiti ad accordi commerciali con alcune Case Auto.

Il **Margine Operativo Netto (EBIT) *adjusted*** è pari a -9,5 milioni Euro (-9,6 milioni di Euro al 30 settembre 2015). Il Margine Operativo Netto (EBIT) è pari a -13 milioni di Euro (-9,6 milioni di Euro al 30 settembre 2015), dopo ammortamenti e riduzioni di valore pari a 12,1 milioni di Euro (11,5 milioni di Euro al 30 settembre 2015).

Il **Risultato ante imposte** è pari a -16,5 milioni di Euro (-13,5 milioni di Euro al 30 settembre 2015). Il **Risultato Netto** del Gruppo è pari a -17,8 milioni di Euro (-11,3 milioni di Euro al 30 settembre 2015).

La **Posizione Finanziaria Netta** è negativa per 87,1 milioni di Euro, rispetto a 78,3 milioni di Euro al 30 giugno 2016 e a 59,5 milioni di Euro al 31 dicembre 2015, prevalentemente per effetto dell'andamento del flusso di cassa da attività operative, oltre che dal minor ricorso alle operazioni di cessione pro-soluto dei crediti commerciali.

Analisi del Fatturato

Aree di attività

I ricavi del **Settore Gas** si attestano a 118,8 milioni di Euro, rispetto a 131,8 milioni di Euro al 30 settembre 2015. In particolare:

- i ricavi delle vendite di *Sistemi per Auto (GPL e Metano)* sono pari a 104,1 milioni di Euro (116,6 milioni di Euro al 30 settembre 2015); il recupero sul canale OEM nel terzo trimestre compensa soltanto in minima parte la contrazione rilevata nel I semestre, riconducibile al passaggio dalle piattaforme Euro 5 a quelle Euro 6. La variazione di tale segmento è attribuibile anche alla contrazione dei ricavi sul canale *After Market* nel terzo trimestre;
- i ricavi delle vendite di *Sistemi di Distribuzione* ammontano a 14,7 milioni di Euro (15,2 milioni di Euro al 30 settembre 2015). Le vendite in tale segmento segnano un miglioramento nel terzo trimestre (+54,2% confrontato allo stesso periodo dell'anno precedente) rispetto al primo semestre dell'anno, grazie al buon andamento delle vendite in Europa dove si segnala la ripresa delle forniture in Russia.

I ricavi degli **Altri settori** (Antifurti, Sound, Robotica¹, Oil&Gas ed altro) sono pari a 13 milioni di Euro, rispetto a 13,8 milioni di Euro al 30 settembre 2015, registrando una sostanziale tenuta nel corso del terzo trimestre nonostante la flessione congiunturale delle vendite di impianti Oil&Gas.

Aree geografiche

Il Fatturato realizzato all'estero è pari a 104,3 milioni di Euro e rappresenta il 79,2% del totale (117,0 milioni di Euro al 30 settembre 2015, pari al 80,4%), evidenziando la forte vocazione internazionale che storicamente contraddistingue il Gruppo Landi Renzo.

- Il fatturato realizzato in **Italia** è pari a 27,4 milioni di Euro, in sostanziale tenuta rispetto al 30 settembre 2015 (28,6 milioni di Euro) pur in presenza sia di una flessione delle trasformazioni sul mercato *After Market*, anche per un più elevato livello di concorrenza nel settore, sia di una diminuzione delle nuove immatricolazioni *bifuel* di primo impianto (OEM).
- In **Europa**, i ricavi si attestano a 59,9 milioni di Euro, in flessione del 4,1% rispetto al 30 settembre 2015 (62,5 milioni di Euro), evidenziano un buon recupero nel corso del terzo trimestre (+5,8% rispetto al terzo trimestre del 2015) trainato principalmente dal positivo andamento delle vendite di Sistemi di Distribuzione.
- In **America** le vendite conseguite sono pari a 22,5 milioni di Euro, in diminuzione del 22,9% rispetto al 30 giugno 2015 (29,2 milioni di Euro) in seguito al perdurare dello sfavorevole andamento dei mercati in Bolivia, Argentina Colombia e in Nord America, solo in parte compensato dalla crescita in altre aree importanti per il settore.
- In **Asia e Resto del Mondo** il fatturato è pari a 22 milioni di Euro, in diminuzione del 13,4% rispetto al 30 settembre 2015 (25,4 milioni di Euro), principalmente per effetto di importanti commesse di Sistemi di Distribuzione in Asia.

Fatti di rilievo successivi alla chiusura dei primi nove mesi 2016

In linea con le precedenti determinazioni, il Consiglio di Amministrazione ha nominato Mediobanca - Banca di Credito Finanziario S.p.A. in qualità di *advisor* finanziario del Gruppo nell'ambito del proprio progetto di ottimizzazione della struttura finanziaria, incaricandola di intraprendere incontri preliminari con i principali istituti finanziari ai fini di considerare possibili misure volte alla ridefinizione della complessiva posizione finanziaria del Gruppo.

Tale attività si inserisce nel progetto che la Società ha già avviato da qualche tempo, finalizzato a dotarsi

¹ la divisione Robotica è stata ceduta in data 28 aprile

di una struttura finanziaria maggiormente equilibrata e coerente con le risultanze del piano industriale.

Evoluzione prevedibile della gestione

Per quanto riguarda la prevedibile evoluzione della gestione, tenuto conto dei risultati dei primi nove mesi del 2016 e delle incertezze del mercato di riferimento, si conferma quanto già comunicato in sede di approvazione della Relazione Finanziaria Semestrale al 30 Giugno 2016, con previsione di un fatturato annuo fra i 180 e i 190 milioni di Euro ed un EBITDA annuo normalizzato da oneri non ricorrenti compreso fra i 4 e i 6 milioni di Euro.

Nomina del dott. Cristiano Musi alla carica di Direttore Generale della Società

Il Consiglio di Amministrazione riunitosi in data odierna ha altresì deliberato all'unanimità la nomina del dott. Cristiano Musi a Direttore Generale della Società a far data dal 12 dicembre 2016 il quale, subordinatamente alle necessarie delibere, assumerà anche il ruolo di Amministratore Delegato. Il dott. Cristiano Musi vanta una vasta esperienza in settori attigui a quello dell'*automotive* e una significativa capacità manageriale maturata nel corso della sua carriera in posizioni apicali presso aziende operanti in molteplici settori. Il *curriculum vitae* del Direttore Generale è disponibile sul sito *internet* della Società www.landirenzogroup.com, nella sezione *Investor Relations*.

Il Dirigente preposto alla redazione dei documenti contabili societari, Paolo Cilloni, dichiara, ai sensi dell'art. 154-bis, comma 2 del D. Lgs. 24 febbraio 1998 n. 58, che l'informativa contabile contenuta nel presente comunicato stampa corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Il presente comunicato insieme è disponibile anche sul sito della società www.landirenzogroup.com.

Landi Renzo è leader mondiale nel settore dei componenti e dei sistemi di alimentazione a GPL e Metano per autotrazione. La Società, con sede a Cavriago (Reggio Emilia) e con un'esperienza di oltre 60 anni nel settore, si è caratterizzata per l'internazionalità dell'attività che si concretizza nella presenza in oltre 50 Paesi, con una percentuale di vendite generata all'estero di circa l'80%. Landi Renzo SpA è quotata sul segmento STAR del Mercato MTA di Borsa Italiana dal giugno 2007.

LANDI RENZO

Pierpaolo Marziali
M&A and Investor Relations Officer
ir@landi.it
Corrado Storchi
Public Affairs Officer
cstorchi@landi.it
Tel. +39 0522.94.33

IR TOP CONSULTING

Maria Antonietta Pireddu, Domenico Gentile
Tel. +39 02 45473884/3
ir@irtop.com

(Migliaia di Euro)

CONTO ECONOMICO CONSOLIDATO	30/09/2016	30/09/2015
Ricavi delle vendite e delle prestazioni	131.539	145.453
Ricavi delle vendite e delle prestazioni - parti correlate	196	158
Altri ricavi e proventi	792	1.443
Costo delle materie prime, materiali di consumo e merci e variazione rimanenze	-63.459	-70.666
Costi per servizi e per godimento beni di terzi	-35.905	-39.185
<i>di cui non ricorrenti</i>	-2.150	
Costi per servizi e per godimento beni di terzi – parti correlate	-2.407	-2.339
Costo del personale	-27.456	-31.232
Accantonamenti, svalutazioni di crediti ed oneri diversi di gestione	-4.148	-1.718
<i>di cui non ricorrenti</i>	-1.300	
Margine operativo lordo	-848	1.914
Ammortamenti e riduzioni di valore	-12.137	-11.509
Margine operativo netto	-12.985	-9.595
Proventi finanziari	81	314
Oneri finanziari	-3.914	-3.437
Utili (perdite) su cambi	400	-525
Utile (perdita) da partecipazioni valutate con il metodo del patrimonio netto	-75	-210
Utile (Perdita) prima delle imposte	-16.493	-13.453
Imposte correnti e differite	-1.334	2.157
Utile (perdita) netto del Gruppo e dei terzi, di cui:	-17.827	-11.296
Interessi di terzi	-293	-145
Utile (perdita) netto del Gruppo	-17.534	-11.151
Utile (Perdita) base per azione (calcolato su 112.500.000 azioni)	-0,1559	-0,0991
Utile (Perdita) diluito per azione	-0,1559	-0,0991

(Migliaia di Euro)

ATTIVITA'	30/09/2016	31/12/2015	30/09/2015
Attività non correnti			
Terreni, immobili, impianti, macchinari e altre attrezzature	31.788	35.364	34.917
Costi di sviluppo	7.871	8.404	7.524
Avviamento	30.094	30.094	39.942
Altre attività immateriali a vita definita	20.922	22.696	23.384
Partecipazioni valutate con il metodo del patrimonio netto	34	109	186
Altre attività finanziarie non correnti	720	574	792
Imposte anticipate	12.629	13.779	20.047
Totale attività non correnti	104.058	111.020	126.792
Attività correnti			
Crediti verso clienti	35.522	31.340	33.202
Crediti verso clienti - parti correlate	2.389	2.424	2.408
Rimanenze	59.283	57.528	61.416
Lavori in corso su ordinazione	2.979	2.904	3.744
Altri crediti e attività correnti	12.708	16.347	15.609
Disponibilità liquide e mezzi equivalenti	12.616	38.264	29.517
Totale attività correnti	125.497	148.807	145.896
TOTALE ATTIVITA'	229.555	259.827	272.688

(Migliaia di Euro)

PATRIMONIO NETTO E PASSIVITA'	30/09/2016	31/12/2015	30/09/2015
Patrimonio netto			
Capitale sociale	11.250	11.250	11.250
Altre riserve	59.214	95.428	96.035
Utile (perdita) del periodo	-17.534	-35.288	-11.151
Totale Patrimonio Netto del gruppo	52.930	71.390	96.134
Patrimonio netto di terzi	157	425	575
TOTALE PATRIMONIO NETTO	53.087	71.815	96.709
Passività non correnti			
Debiti verso banche non correnti	21.579	11.935	34.990
Altre passività finanziarie non correnti	26.363	1.468	34.093
Fondi per rischi ed oneri	8.565	8.059	3.902
Piani a benefici definiti per i dipendenti	3.313	3.313	3.385
Passività fiscali differite	6.311	6.691	8.172
Totale passività non correnti	66.131	31.466	84.542
Passività correnti			
Debiti verso le banche correnti	45.119	50.797	32.266
Altre passività finanziarie correnti	6.620	33.523	268
Debiti verso fornitori	44.695	56.260	45.500
Debiti verso fornitori - parti correlate	3.705	2.091	1.909
Debiti tributari	1.737	4.990	1.603
Altre passività correnti	8.461	8.885	9.891
Totale passività correnti	110.337	156.546	91.437
TOTALE PATRIMONIO NETTO E PASSIVITA'	229.555	259.827	272.688

(Migliaia di Euro)

RENDICONTO FINANZIARIO CONSOLIDATO	30/09/2016	30/09/2015
Flussi finanziari derivanti dall'attività operativa		
Utile (perdita) del periodo	-17.827	-11.296
<i>Rettifiche per:</i>		
Ammortamento di immobili, impianti e macchinari	6.395	6.480
Ammortamento di attività immateriali	5.542	5.029
Perdite per riduzione di valore di attività immateriali	200	
Perdita per riduzione di valore dei crediti	1.064	329
Oneri finanziari netti	3.433	3.648
Imposte sul reddito dell'esercizio	1.334	-2.157
	141	2.033
<i>Variazioni di:</i>		
rimanenze e lavori in corso su ordinazione	-1.830	699
crediti commerciali ed altri crediti	-568	-3.779
debiti commerciali ed altri debiti	-14.996	-8.722
fondi e benefici ai dipendenti	199	-1.253
Disponibilità liquide generate dall'attività operativa	-17.054	-11.022
Interessi pagati	-3.078	-2.292
Interessi incassati	43	238
Imposte sul reddito pagate	-587	-969
Disponibilità liquide nette generate dall'attività operativa	-20.676	-14.045
Flussi finanziari derivanti dall'attività di investimento		
Incassi dalla vendita di immobili, impianti e macchinari	82	207
Partecipate valutate con il metodo del patrimonio netto	75	-6
Acquisto di immobili, impianti e macchinari	-3.329	-6.326
Acquisto di immobilizzazioni immateriali	-265	-664
Costi di sviluppo	-3.050	-3.536
Disponibilità liquide nette assorbite dall'attività di investimento	-6.487	-10.325
Flussi finanziari derivanti dall'attività di finanziamento		
Incassi netti derivanti dall'emissione di obbligazioni		33.046
Rimborsi obbligazioni	-2.040	
Rimborsi e finanziamenti netti	4.005	-10.495
Disponibilità liquide nette generate (assorbite) dall'attività di finanziamento	1.965	22.551
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti	-25.198	-1.819
Disponibilità liquide e mezzi equivalenti al 1° gennaio	38.264	31.820
Effetto della fluttuazione dei cambi sulle disponibilità liquide	-450	-484
Disponibilità liquide e mezzi equivalenti alla fine del periodo	12.616	29.517

Fine Comunicato n.0915-33

Numero di Pagine: 8