

SPAFID CONNECT

Informazione Regolamentata n. 20093-20-2017	Data/Ora Ricezione 15 Giugno 2017 21:24:43	AIM -Italia/Mercato Alternativo del Capitale
---	--	---

Societa' : Agatos Spa

Identificativo : 90900

Informazione
Regolamentata

Nome utilizzatore : AGATOSN02 - Nilsson Olivetti

Tipologia : 1.1

Data/Ora Ricezione : 15 Giugno 2017 21:24:43

Data/Ora Inizio : 15 Giugno 2017 21:24:44

Diffusione presunta

Oggetto : CdA Agatos ancora aperto approva bilancio
TE Wind

Testo del comunicato

Vedi allegato.

COMUNICATO STAMPA

**AGATOS S.P.A – Ex TE
Wind**

IL CDA COMUNICA DI AVER APPROVATO IL PUNTO ALL'ORDINE DEL GIORNO RELATIVO ALLA RELAZIONE ANNUALE E BOZZA DI BILANCIO DI ESERCIZIO E CONSOLIDATO AL 31 DICEMBRE 2016 DI TE WIND SPA

IL CDA E' TUTTORA IN CORSO, PER L'APPROVAZIONE, TRA L'ALTRO, DEL BILANCIO AL 31 DICEMBRE 2016 DELLA AGATOS SRL E DEL CONSOLIDATO PRO-FORMA DEI DUE GRUPPI CHE VERRA' PRESENTATO PER FORNIRE AL MERCATO ADEGUATA E COERENTE INFORMATIVA RISPETTO A QUANTO GIA' COMUNICATO NEL DOCUMENTO INFORMATIVO RTO IN DATA 1.12.2016

I dati approvati sono peraltro già stati oggetto di condivisione con la Società di Revisione incaricata.

Gli highlights:

- Potenza Minieolica installata al 31/12/2016 pari a 3,55 MW (+120Kw rispetto all'anno precedente);
- 91 turbine installate al 31/12/2016 (rispetto a 89 l'anno precedente);
- 82 turbine allacciate al 31/12/2016 per complessivi 3,28 MW (rispetto a 76 l'anno precedente);
- 77 convenzioni GSE ottenute al 31/12/2016 (rispetto a 43 l'anno precedente);
- Ricavi da tariffa incentivante pari a Euro 1.130,45 mila, quasi duplicati rispetto agli Euro 618 mila al 31/12/2015, prevalentemente imputabili alle SPV GEA Srl e WINDMILL60 Srl.
- Posizione Finanziaria Netta negativa per Euro 15,67 milioni (Euro 13,65 milioni al 31/12/2015).

Milano, 15 giugno 2017 – Il Consiglio di Amministrazione di **Agatos Spa**, iniziato in data 14 giugno 2017, ha al momento approvato la nuova bozza di relazione finanziaria annuale consolidata al 31 dicembre 2016 e della relazione civilistica al 31 dicembre 2016, redatti seguendo i criteri dettati dai Principi Contabili Nazionali della Te Wind SpA e aggiornata a seguito degli approfondimenti richiesti dai revisori.

La nuova bozza di bilancio presenta differenze che riguardano principalmente ulteriori svalutazioni, rispetto a quelle già approvate dal CdA e annunciate in data 3 maggio 2017, relative al valore di immobilizzazioni e di accantonamenti al fondo rischi, come meglio dettagliato in seguito.

La Società ha adottato un criterio di riclassificazione delle voci di Conto Economico e Stato Patrimoniale finalizzato a rappresentare i dati del bilancio consolidato in linea con quanto avviene per le società operanti nel settore delle energie rinnovabili.

Principali risultati consolidati al 31/12/2016

La **Potenza installata** è pari a 3,55 MW. Le **turbine installate** sono pari a 91, delle quali 3 sono state installate nel corso del 2016. Le **turbine allacciate** sono pari a 82 di cui 77 hanno ottenuto al 31/12/2016 la convenzione GSE giungendo così all'ultima fase del processo amministrativo e un'ulteriore convenzione nei primi mesi del 2017.

I **Ricavi** si attestano a Euro 1.305 migliaia, **+106%** rispetto a Euro 633 migliaia al 31/12/2015.

Nella prima metà del 2016, sono entrati in funzione l'ultimo dei 15 impianti GEA e 13 dei 14 impianti WINDMILL60, tutti dotati di tecnologia Northern Power System (NPS). In luglio 2016, WINDMILL60 ha acquisito altri 2 impianti NPS e pertanto oggi detiene 16 impianti, di cui 16 convenzionati e 15 allacciati; l'ultimo verrà allacciato entro giugno 2017 e produrrà ricavi nella seconda metà dell'anno in corso.

I Ricavi, riconducibili alle SPV WINDMILL60 e GEA, sono stati quindi generati da 30 impianti NPS con un tempo medio di lavoro a impianto di circa 11 mesi, riconducibile al fatto che 6 impianti sono entrati in produzione nel corso del 2016 e 5 impianti hanno richiesto alcuni interventi straordinari di messa a punto.

Le SPV Windmill Srl e Reia Srl hanno sofferto a causa della mancata manutenzione degli impianti da parte del fornitore Jonica, che ne ha compromesso il funzionamento. Coerentemente con quanto già dichiarato in occasione della chiusura dei bilanci precedenti, sono stati posti in essere interventi tecnici e individuati nuovi partner al fine di risolvere le complicate e inaspettate tematiche manutentive e gestionali degli stessi, che dovrebbero avere la loro efficacia a partire dal secondo semestre 2017.

L'**EBITDA normalizzato** 2016 (riclassificato dal management depurandolo dai costi 2016 non ricorrenti) si attesta a Euro 160,5 migliaia, con un'incidenza del 12,3% sui ricavi consolidati complessivi.

Il **Risultato netto** ante imposte comunicato in maggio 2016 era negativo di Euro 4.228 migliaia e a seguito degli approfondimenti richiesti dai revisori, è stato portato a un importo negativo pari a Euro 5.214 migliaia. Questa ulteriore perdita, pari a quasi Euro 1.000 migliaia, è dovuta esclusivamente al fatto che è stato ritenuto opportuno svalutare, oltre a delle immobilizzazioni immateriali, anche alcune immobilizzazioni materiali per allinearle all'effettivo valore stimato dalle perizie indipendenti e inoltre creare un fondo rischi legato ai lavori di ripartenza degli impianti Windmill Srl e REIA Srl. In particolare, a livello consolidato, la Perdita riflette svalutazioni totali pari a Euro 2.090 migliaia di immobilizzazioni immateriali e materiali e un nuovo fondo rischi pari a Euro 300 migliaia.

Le **immobilizzazioni** sono passate da Euro 14,9 milioni al 31 dicembre 2015 a Euro 13,7 milioni al 31 dicembre 2016.

La **posizione finanziaria netta** è negativa per Euro 15,67 milioni (Euro 13,65 milioni al 31 dicembre 2015).

Aggiornamento del piano operativo della Società al 31/12/2016

La controllata **GEA Energy** ha completato il suo progetto in termini di installazione con 15 impianti localizzati tra Puglia e Sardegna per un investimento complessivo pari a circa Euro 4,45 milioni, finanziato da BPER Banca.

WINDMILL60 conta 16 impianti a fine 2016, di cui 2 acquisiti nel 2016 e 1 munito di convenzione GSE e in attesa di allaccio.

REIA Wind, infine, ha installato 10 turbine, ne ha allacciate 4 e ha ottenuto 2 convenzioni dal GSE. I restanti impianti saranno allacciati nel 2° semestre 2017.

WINDMILL, con ritardi rispetto alle previsioni operative, ha individuato le linee di intervento e i partner finali per implementare un piano di gestione mirato all'ottimizzazione delle produzioni degli impianti che inizierà a vedere i suoi risultati nel secondo semestre 2017.

In allegato:

- **Te Wind SpA Conto Economico consolidato al 31.12.2016**
- **Te Wind SpA Stato Patrimoniale consolidato al 31.12.2016**
- **Te Wind SpA Rendiconto finanziario consolidato al 31.12.2016**

SITUAZIONE PATRIMONIALE CONSOLIDATA - ATTIVO			Note	31/12/2016	31/12/2015
B)		Immobilizzazioni con separata indicazione di quelle concesse in locazione finanziaria:			
	I	Immobilizzazioni immateriali:			
	1)	Costi di impianto ed ampliamento		547.779	859.103
	2)	Costi di sviluppo			
	3.	Concessioni, licenze, marchi e diritti simili		500.055	667.160
	6.	Altre		73.599	620.814
		TOTALE		1.121.433	2.147.077
	II	Immobilizzazioni materiali:			
	2)	Impianti e macchinari		12.285.637	12.375.944
	5)	Immobilizzazioni in corso e acconti		301.632	433.557
		TOTALE		12.587.269	12.809.501
		TOTALE IMMOBILIZZAZIONI (B)		13.708.702	14.956.578
C)		Attivo circolante:			
	II	Crediti, con separata indicazione, per ciascuna voce, degli importi esigibili oltre l'esercizio successivo			
	1)	Verso clienti		512.544	336.639
	5-bis)	crediti tributari		2.013.081	1.868.415
		<i>di cui esigibili oltre l'esercizio successivo</i>		<i>1.100.000</i>	<i>1.859.446</i>
	5-ter)	imposte anticipate		185.057	185.057
	5-quater)	verso altri		360.443	180.728
		TOTALE		3.071.125	2.570.839
	III	Attività finanziarie che non costituiscono immobilizzazioni			
	6)	Altri titoli		50.671	0
		TOTALE		50.671	0
	IV	Disponibilità liquide			
	1)	Depositi bancari e postali		991.794	1.845.499
	3)	Danaro e valori in cassa		1.432	681
		TOTALE		993.226	1.846.180
		TOTALE ATTIVO CIRCOLANTE (C)		4.115.021	4.417.019
D)		Ratei e risconti		201.326	0
		TOTALE ATTIVO		18.025.050	19.373.597

SITUAZIONE PATRIMONIALE CONSOLIDATA - PASSIVO			Note	31/12/2016	31/12/2015
A)		Patrimonio netto:			
	I	Capitale		5.663.343	5.663.343
	II	Riserva da soprapprezzo azioni		3.593.059	3.593.059
	VI	Altre riserve (debiti per warrant POC)		292.455	
	VIII	Riserva per operazioni di copertura dei flussi finanziari attesi		(157.936)	
	VIII	Utili (perdite) portati a nuovo		(4.352.316)	(3.620.354)
	IX	Utile (perdita) dell'esercizio		(5.105.134)	(2.470.866)
		Patrimonio netto del Gruppo		(66.530)	3.165.182
		Interessi di minoranze		(116.976)	(185.929)
		Totale		(183.506)	2.979.253
B)		Fondi per rischi ed oneri			
	3)	Strumenti finanziari derivati passivi		157.936	0
	4)	altri		320.664	20.000
		Totale		478.601	20.000
D)		Debiti, con separata indicazione, per ciascuna voce, degli importi esigibili oltre l'esercizio successivo			
	1)	Obbligazioni		10.723.000	10.675.433
		<i>di cui esigibili oltre l'esercizio successivo</i>		<i>10.723.000</i>	<i>10.675.433</i>
	3)	<i>debiti verso soci per finanziamenti</i>			<i>1</i>
		<i>di cui esigibili oltre l'esercizio successivo</i>			<i>1</i>
	4)	debiti verso banche		6.010.731	4.815.857
		<i>di cui esigibili oltre l'esercizio successivo</i>		<i>4.664.052</i>	<i>4.006.282</i>
	7)	debiti verso fornitori		506.033	651.700
	12)	debiti tributari		21.431	9.795
	14)	altri debiti		40.783	221.558
		Totale		17.301.979	16.374.344
E)		Ratei e risconti		427.976	
		TOTALE PASSIVO		18.025.050	19.373.597

CONTO ECONOMICO CONSOLIDATO			Note	31/12/2016	31/12/2015
A)		Valore della produzione:			
	1)	ricavi delle vendite e delle prestazioni		1.130.425	618.408
	5)	altri ricavi e proventi, con separata indicazione dei contributi in conto esercizio		174.677	14.919
		Totale		1.305.102	633.327
B)		Costi della produzione:			
	6)	per materie prime, sussidiarie, di consumo e merci		17	47
	7)	per servizi		1.030.138	1.334.312
	8)	per godimento di beni di terzi		66.433	96.419
	9)	per il personale:			
	b)	oneri sociali		3.522	-
	10)	ammortamenti e svalutazioni:			
	a)	ammortamento delle immobilizzazioni immateriali		458.469	384.376
	b)	ammortamento delle immobilizzazioni materiali		521.979	452.850
	c)	altre svalutazioni delle immobilizzazioni		2.090.583	
	12)	accantonamenti per rischi		300.000	
	14)	oneri diversi di gestione		1.303.064	189.423
		Totale		5.774.206	2.457.427
		Differenza tra valore e costi della produzione (A - B)		(4.469.103)	(1.824.100)
c)		Proventi e oneri finanziari:			
	16)	Altri proventi finanziari			
	d)	proventi diversi dai precedenti		168.576	30
	17)	interessi ed altri oneri finanziari		914.112	823.149
		<i>di cui da imprese controllate</i>		0	
	17-bis)	Utili e perdite su cambi		(83)	(140)
		Totale		(745.619)	(823.259)
		Risultato prima delle imposte (A - B +/- C +/- D)		(5.214.722)	(2.647.359)
		Imposte sul reddito dell'esercizio, correnti, differite e anticipate		57.189	71.838
		(Utile) perdita di competenza di terzi		166.776	104.655
		Utile (perdita) di competenza del consolidato		(5.105.134)	(2.470.866)

VARIAZIONI DEL PATRIMONIO NETTO AL 31 DICEMBRE 2015 E AL 31 DICEMBRE 2016	Capitale Sociale	Riserva da sovrapprezzo azioni	Altre Riserve	Utili/(Perdite) da esercizi precedenti	Utile (perdita) dell'esercizio	TOTALE Patrimonio Netto del Gruppo	Interessi delle minoranze	TOTALE PATRIMONIO NETTO
Bilancio al 31 dicembre 2014	4.385.690	3.046.189	0	(1.280.910)	(2.339.443)	3.811.526	(81.275)	3.730.251
Operazioni con partecipazione al patrimonio:								
Allocazione risultato dell'esercizio precedente				(2.339.443)	2.339.443			
Aumenti di capitale	1.277.653	546.870				1.824.523		1.824.523
Utile (Perdita dell'esercizio)					(2.470.866)	(2.470.866)	(104.655)	(2.575.521)
Bilancio Consolidato al 31 dicembre 2015	5.663.343	3.593.059	0	(3.620.353)	(2.470.866)	3.165.183	(185.930)	2.979.253
Operazioni con partecipazione al patrimonio:								
Allocazione risultato dell'esercizio precedente				(2.470.866)	2.470.866	0		0
Copertura delle perdite				1.738.903		1.738.903	235.730	1.974.633
Aumenti di capitale						0		0
Copertura flussi finanziari attesi netto warrant			134.519			134.519		134.519
Utile (Perdita dell'esercizio)					(5.105.134)	(5.105.134)	(166.776)	(5.271.911)
Bilancio Consolidato al 31 dicembre 2016	5.663.343	3.593.059	134.519	(4.352.316)	(5.105.134)	(66.530)	(116.976)	(183.506)

Prospetto di raccordo fra i conti individuali e i conti consolidati	Patrimonio Netto	di cui Risultato dell'esercizio
Saldi al 31 dicembre 2016 come da prospetti della Capo Gruppo	65.661	(5.130.880)
Risultati delle consolidate con il metodo integrale	(1.856.164)	(2.206.228)
Rettifiche di consolidamento:		
- annullamento a Patrimonio netto delle partecipazioni	(1.291.058)	
- imputazione a oneri di gestione della differenza da consolidamento		(832.858)
- Annullamento svalutazione partecipazione in Windmill	782.902	782.902
- Svalutazione impianti in Windmill	(585.546)	(585.546)
- Interessi passivi da controllante capitalizzati nelle controllate	(101.362)	(101.362)
- Annullamento svalutazione crediti verso controllate	2.802.060	2.802.060
- quote di patrimonio netto di pertinenza di terzi	116.976	
- quote di (utili) perdite di pertinenza di terzi		166.776
Saldo al 31 dicembre 2016 come da prospetti consolidati	(66.530)	(5.105.134)

RENDICONTO FINANZIARIO	31/12/2016	31/12/2015
Gestione operativa:		
Risultato d'esercizio ante imposte	(5.214.722)	(2.647.359)
Ammortamento Immobilizzazioni Materiali	521.979	452.950
Ammortamento Immobilizzazioni Immateriali	458.469	384.376
Altre svalutazioni delle immobilizzazioni		57.912
Accantonamento ai fondi	300.000	
Altri ricavi e proventi senza manifestazione finanziaria	(174.677)	
Movimenti finanziari non monetari:		
Svalutazione di immobilizzi immateriali e materiali	2.090.583	
Oneri finanziari		126.195
	(2.018.368)	(1.625.926)
Variazione del Capitale Circolante		
Aumento (-) o riduzione (+) dei crediti commerciali ed altri crediti	(500.286)	(477.667)
Aumento (-) o riduzione (+) dei debiti commerciali ed altri debiti	113.176	(82.593)
Flusso di cassa della gestione operativa	(2.405.477)	(2.186.186)
Attività di investimento		
Flusso di Cassa derivante dall'acquisizione di una Subsidiary		
Investimenti in immobilizzazioni materiali	(989.901)	(948.083)
Investimenti in immobilizzazioni immateriali	(388.249)	(559.128)
Investimenti in partecipazioni e titoli	(50.671)	
Cessioni di immobilizzazioni e partecipazioni	0	
Flussi finanziari netti dell'attività di investimento	(1.428.821)	(1.507.211)
FREE CASH FLOW	(3.834.298)	(3.693.397)
Attività di finanziamento		
Aumenti di capitale e copertura perdite	1.738.903	1.824.523
Variazione delle attività finanziarie		
Incremento delle passività finanziarie	1.242.441	2.662.336
Decremento delle passività finanziarie		(410.788)
Flussi finanziari netti dell'attività di finanziamento	2.981.344	4.076.071
VARIAZIONE DELLE DISPONIBILITA' LIQUIDE	(852.954)	382.674
Disponibilità liquide e mezzi equivalenti all'inizio dell'esercizio	1.846.180	1.463.506
Disponibilità liquide e mezzi equivalenti alla fine dell'esercizio	993.226	1.846.180

Principali risultati civilistici TE WIND al 31/12/2016

Per quanto riguarda invece il bilancio civilistico della Società, la stessa non ha fatturato in ragione della natura di holding di partecipazione. L'esercizio ha costi per servizi pari a Euro 176 mila. Vi sono ammortamenti per immobilizzazioni immateriali pari a Euro 80 mila e svalutazioni delle immobilizzazioni immateriali pari a Euro 211 mila. Inoltre, vi sono oneri diversi di gestione pari a Euro 771 mila. Il Risultato Operativo è negativo e pari a Euro 2.121 mila.

I proventi finanziari sono pari a Euro 230 mila mentre gli interessi passivi sono Euro 240 mila. Le svalutazioni sono pari a Euro 3.584 mila. Le perdite di esercizio sono quindi pari a Euro 5.716 mila.

Relativamente alla situazione patrimoniale, il totale immobilizzazioni è pari a Euro 10.699 mila che si riferiscono principalmente alle immobilizzazioni finanziarie pari a Euro 10.233 mila e immateriali pari a Euro 466 mila. L'attivo circolante è pari a Euro 652 mila e si riferisce principalmente alle disponibilità liquide per Euro 619 mila.

Il patrimonio netto è negativo pari a Euro 520 mila e i debiti sono pari a circa Euro 11 milioni.

In allegato:

- **Conto Economico TE Wind S.A. al 31.12.2016**
- **Stato Patrimoniale TE Wind S.A. al 31.12.2016**

TE WIND S.P.A.

Sede in VIA CESARE AJRAGHI 30 - 20156 MILANO (MI) Capitale sociale Euro 33.524.039,00 di cui Euro 20.363.342,50 versati

Bilancio al 31/12/2016

Stato patrimoniale attivo		31/12/2016
A)	Crediti verso soci per versamenti ancora dovuti (di cui già richiamati)	
B)	Immobilizzazioni	
	<i>I. Immateriali</i>	465.996
	<i>II. Materiali</i>	
	<i>III. Finanziarie</i>	10.233.599
	Totale Immobilizzazioni	10.699.595
C)	Attivo circolante	
	<i>I. Rimanenze</i>	
	<i>II. Crediti</i>	
	- entro 12 mesi	33.235
	- oltre 12 mesi	
		<u>33.235</u>
	<i>III. Attività finanziarie che non costituiscono Immobilizzazioni</i>	618.696
	<i>IV. Disponibilità liquide</i>	
	Totale attivo circolante	651.931
D)	Ratei e risconti	59
	Totale attivo	11.351.585

Stato patrimoniale passivo		31/12/2016
A)	Patrimonio netto	
	<i>I. Capitale</i>	5.663.343
	<i>II. Riserva da sovrapprezzo delle azioni</i>	3.593.059
	<i>III. Riserva di rivalutazione</i>	
	<i>IV. Riserva legale</i>	
	<i>V. Riserve statutarie</i>	
	<i>VI. Altre riserve</i>	
	9) Riserva per warrant Poc	292.455

VI. Altre riserve			
9) Riserva per warrant Poc		292.455	
			292.455
VII. Riserva per operazioni di copertura dei flussi finanziari attesi			
VIII. Utili (perdite) portati a nuovo			(4.352.316)
IX. Utile d'esercizio			
IX. Perdita d'esercizio			(5.716.426)
X. Riserva negativa per azioni proprie in portafoglio			
Totale patrimonio netto			(519.885)
B) Fondi per rischi e oneri			885.546
C) Trattamento fine rapporto di lavoro subordinato			
D) Debiti			
- entro 12 mesi		332.907	
- oltre 12 mesi		10.430.545	
			10.763.452
E) Ratei e risconti			222.472
Totale passivo			11.351.585
Conto economico			31/12/2016
A) Valore della produzione			
1) Ricavi delle vendite e delle prestazioni			
2) Variazione delle rimanenze di prodotti in corso di lavorazione, semilavorati e finiti			
3) Variazioni dei lavori in corso su ordinazione			
4) Incrementi di immobilizzazioni per lavori interni			
5) Altri ricavi e proventi, con separata indicazione dei contributi in conto esercizio:			
a) vari		6.048	
b) contributi in conto esercizio			
			6.048
Totale valore della produzione			6.048
B) Costi della produzione			
6) Per materie prime, sussidiarie, di consumo e di merci			
7) Per servizi			176.097
8) Per godimento di beni di terzi			
9) Per il personale			
a) Salari e stipendi			
b) Oneri sociali		3.172	
c) Trattamento di fine rapporto			
d) Trattamento di quiescenza e simili			

immobilizzazioni	a)	Ammortamento	delle	80.309	
		immateriale			
immobilizzazioni	b)	Ammortamento	delle		
		materiali			
immobilizzazioni	c)	Altre svalutazioni	delle	211.580	
nell'attivo	d)	Svalutazioni dei crediti compresi			
liquide		circolante e delle disponibilità			
					291.889
		11) Variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci			
		12) Accantonamento per rischi			885.546
		13) Altri accantonamenti			
		14) Oneri diversi di gestione			770.828
Totale costi della produzione				2.127.532	
Differenza tra valore e costi di produzione (A-B)				(2.121.484)	
C) Proventi e oneri finanziari					
	15) Proventi da partecipazioni:				
		- da imprese controllate			
		- da imprese collegate			
		- da imprese controllanti			
controllanti		- da imprese sottoposte al controllo delle			
		- altri			
	16) Altri proventi finanziari:				
immobilizzazioni	a)	da crediti iscritti nelle			
		- da imprese controllate		229.802	
		- da imprese collegate			
		- da controllanti			
delle controllanti		- da imprese sottoposte al controllo			
		- altri			
					229.802
	b)	da titoli iscritti nelle immobilizzazioni			
	c)	da titoli iscritti nell'attivo circolante			
	d)	proventi diversi dai precedenti:			
		- da imprese controllate			
		- da imprese collegate			
		- da controllanti			
delle controllanti		- da imprese sottoposte al controllo			
		- altri			
					229.802
	17) Interessi e altri oneri finanziari:				
		- da imprese controllate			
		- da imprese collegate			
		- da controllanti			
controllanti		- verso imprese sottoposte al controllo delle			
		- altri			
					239.782

D) Rettifiche di valore di attività finanziarie

18) Rivalutazioni:

a)	di partecipazioni		
b)	di immobilizzazioni finanziarie che non costituiscono partecipazioni		
c)	di titoli iscritti nell'attivo circolante che non costituiscono partecipazioni		
d)	di strumenti finanziari derivati		
e)	di attività finanziarie per la gestione accentrata della tesoreria		

19) Svalutazioni:

a)	di partecipazioni	782.902	
b)	di immobilizzazioni finanziarie che non costituiscono partecipazioni	2.802.060	
c)	di titoli iscritti nell'attivo circolante che non costituiscono partecipazioni		
d)	di strumenti finanziari derivati		
e)	di attività finanziarie per la gestione accentrata della tesoreria		

3.584.962

Totale rettifiche di valore di attività finanziarie

(3.584.962)

Risultato prima delle imposte (A-B±C±D)

(5.716.426)

20) Imposte sul reddito dell'esercizio, correnti, differite

e anticipate

a)	Imposte correnti		
b)	Imposte relative a esercizi precedenti		
c)	Imposte differite e anticipate		
d)	proventi (oneri) da adesione al regime di consolidato fiscale / trasparenza fiscale		

21) Utile (Perdita) dell'esercizio

(5.716.426)

Il comunicato stampa è consultabile sul sito internet della società <http://www.agatos.it>

Agatos S.p.A. è la holding di un gruppo industriale che ingegnerizza e costruisce “chiavi in mano” impianti per efficientare i consumi energetici e per la produzione di energia rinnovabile per clienti quali imprese e privati, nonché fornisce servizi di O&M e asset management agli stessi. La controllata Agatos Energia Srl, Agenzia Autorizzata Enel Energia, è l’EPC del gruppo ed è specializzata nella progettazione, realizzazione e fornitura “chiavi in mano” di impianti fotovoltaici, da biomassa, di waste-to-energy, biometano, idroelettrici e minieolici.

Contatti

Advance SIM Spa

Nominated Advisor

Piazza Cavour, 3 – 20121 Milano

Tel. +39 02 3657 4590

massimo.grosso@advancesim.it

Power Emprise

Ufficio Stampa

Via Valparaiso, 3 – 20144 Milano

Tel.+39 02 4381 14200

cosimopastore@poweremprise.com

aragozzino@twistergroup.it

jennygiuliani@poweremprise.com

enzafrontuto@poweremprise.com

ilariacalvanese@poweremprise.com

Fine Comunicato n.20093-20

Numero di Pagine: 17