

Il Cda di El.En. Spa approva il Progetto di Bilancio 2013

- **Fatturato consolidato in crescita a 157,4 milioni di euro (+4,1%)**
- **EBIT in forte miglioramento a 9,6 milioni di euro (+28,2%)**
- **Risultato netto consolidato di 6,1 milioni di euro (23,2 milioni nel 2012 per effetto della cessione di azioni Cynosure)**
- **Posizione Finanziaria Netta: positiva ed in crescita a 21,8 milioni di euro**
- **Risultato netto della Capogruppo a 2,0 milioni di euro (9,8 milioni di euro nel 2012 per effetto della cessione di azioni Cynosure)**
- **Fatturato e redditività previsti in crescita nel 2014**
- **Proposta di distribuzione di un dividendo di 0,50 centesimi per azione**

Firenze, 13 marzo 2014 – Il Consiglio di Amministrazione di El.En. SpA, leader nel mercato dei laser e quotata al Segmento STAR di Borsa Italiana, ha esaminato ed approvato in data odierna il bilancio consolidato al 31 dicembre 2013 e il progetto di bilancio separato 2013 da sottoporre all'assemblea degli azionisti.

Grazie ad un ottimo quarto trimestre l'esercizio 2013 si è chiuso sostanzialmente in linea con le previsioni di inizio anno, con una crescita del **fatturato consolidato** del 4,1% e con il deciso aumento del risultato operativo che supera (+28%) quello registrato nel 2012 e migliora anche nell'incidenza sul fatturato (pari al 6,1%).

L'utile netto al 31 dicembre 2013 è pari a 6,1 milioni di Euro e risulta in diminuzione rispetto al precedente esercizio per l'esclusivo effetto delle poste relative a Cynosure: la plusvalenza e la rivalutazione registrate nell'ambito della cessione di un pacchetto azionario e la quota di risultato contribuivano con circa 21 milioni lordi (al netto della quota di terzi) al risultato 2012, importo che nel 2013 è limitato ai 2,5 milioni circa di rivalutazione rappresentativa dell'adeguamento al "Fair value", effettuato in chiusura del terzo trimestre.

La posizione finanziaria del gruppo si rafforza nell'esercizio raggiungendo 21,8 milioni di euro al 31 dicembre 2013.

Il positivo andamento del quarto trimestre ha confermato le potenzialità di crescita di fatturato e di generazione di reddito del Gruppo; le difficoltà che la crisi ha indotto su alcuni mercati sono state superate sia dal generale miglior andamento di tutte le attività del Gruppo sia per effetto delle azioni di riorganizzazione o chiusura di attività che influenzavano negativamente l'andamento generale.

Il **marginale di contribuzione lordo** è pari a 74,6 milioni di euro, in aumento del 3,5% rispetto all'esercizio precedente, con un'incidenza 47,4% sul fatturato di 157,4 milioni di Euro.

L'**EBITDA** (margine operativo lordo) è positivo per 13,7 milioni di euro, in miglioramento del 9,8% rispetto ai 12,5 milioni di euro del precedente esercizio. In lieve incremento anche l'incidenza sul fatturato che si attesta all'8,7% rispetto all'8,3% del periodo a confronto.

L'**EBIT** (risultato operativo) è in aumento del 28,2% rispetto al 2012 attestandosi a 9,6 milioni di euro rispetto ai 7,5 milioni del 2012 con un'incidenza sul fatturato del 6,1% in miglioramento rispetto al 4,9% dell'esercizio precedente.

Il **risultato ante imposte** al 31 dicembre 2013 è pari a 10,7 milioni di euro, in crescita del 75,5% rispetto ai 6,1 milioni di euro del 2012. L'importo comprende una posta di 2,5 milioni di euro relativa alla rivalutazione delle azioni Cynosure in portafoglio operata a seguito del riconoscimento al 30 settembre 2013 della cessata influenza da parte di El.En. sulla conduzione di Cynosure.

Il Gruppo archivia l'esercizio 2013 con un **risultato netto** positivo di 6,1 milioni di euro che sostanzialmente raddoppia il risultato di 3,2 milioni di euro prodotto dalle operazioni continue dell'esercizio 2012.

La **posizione finanziaria netta** al 31 dicembre 2013 è positiva per 21,8 milioni di euro in miglioramento rispetto ai 17,8 milioni di euro registrati alla chiusura del precedente esercizio. Il miglioramento è da attribuirsi alla generazione di cassa dell'attività corrente.

Il bilancio di esercizio 2013 della **capogruppo El.En. SpA** si è chiuso con un fatturato di 46,3 milioni di euro (+9,8%), un margine di contribuzione lordo di 21,3 milioni di euro (+3,3%), un margine operativo lordo di 5,4 milioni di euro (-8,6%) influenzato da un aumento del 5,9% dei costi del personale, un risultato operativo di 1,5 milioni di euro (-45,4%) dovuto a maggiori ammortamenti e accantonamenti, un risultato prima delle imposte di 2,7 milioni di euro (-74,2%) e un risultato netto di esercizio di 2,0 milioni di euro (-79,6%) principalmente dovuto all'assenza di altri proventi e oneri netti per 8,3 milioni di euro registrati nel 2012.

L'esercizio 2013 si è chiuso in accelerazione con un ottimo risultato conseguito nel quarto trimestre. Le prospettive per l'esercizio 2014 sono complessivamente buone, anche se permane lo stato di incertezza delle economie mondiali, ormai divenuto un fattore con il quale il Gruppo ha imparato a confrontarsi. **Prevediamo** di poter ripetere il risultato del 2013 in termini di crescita (5% circa) e di poter ulteriormente migliorare la redditività operativa.

Il Consiglio di Amministrazione proporrà all'Assemblea degli azionisti, chiamata per il prossimo 29 aprile 2014 in prima convocazione e in seconda per il 15 maggio 2014, la distribuzione di un **dividendo** di euro 0,50 per azione, osservato quanto stabilito dall'art. 2357-ter c.c., con data pagamento il 22 maggio 2014 (stacco cedola in Borsa 19 maggio 2014) e con record date alla data del 21 maggio 2014.

Il dirigente preposto alla redazione dei documenti contabili societari dott. Enrico Romagnoli 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.

Il consiglio di amministrazione ha altresì valutato, sulla base delle informazioni ricevute dagli interessati, la persistenza del requisito di indipendenza in capo ai consiglieri dichiaratisi tali ed ha approvato la relazione annuale sul Governo Societario e Assetti Proprietari.

Si ricorda che in data 3 ottobre 2012 il Consiglio di Amministrazione di El.En. S.p.A. ha deliberato di aderire al regime di opt-out previsto rispettivamente dagli artt. 70, comma 8 e 71, comma 1-bis Regolamento Emittenti Consob 11971/99, avvalendosi della facoltà di derogare agli obblighi di pubblicazione dei richiesti documenti informativi in ipotesi di operazioni straordinarie significative di fusione, scissione, aumento di capitale mediante conferimento di beni in natura, acquisizione e cessione.

La Relazione Finanziaria annuale, comprendente il progetto di bilancio d'esercizio, il bilancio consolidato, la relazione sulla gestione e l'attestazione di cui all'art. 154-bis, comma 5, TUF, la relazione della società di revisione e la relazione del Collegio Sindacale, nonché la relazione

illustrativa del Consiglio di amministrazione sui punti all'ordine del giorno dell'assemblea degli azionisti e la relazione sulla remunerazione ex art. 123-ter TUF, saranno messi a disposizione del pubblico presso la sede della Società, sul sito internet www.elengroup.com e presso Borsa Italiana, nei termini di legge. Verranno altresì messi a disposizione sul sito internet della società gli ulteriori necessari documenti e informazioni relativi all'assemblea degli azionisti.

In allegato:

1. Conto Economico consolidato riclassificato al 31 dicembre 2013
2. Situazione patrimoniale – finanziaria consolidata 2013
3. Posizione finanziaria netta consolidata al 31 dicembre 2013
4. Conto Economico di El.En. S.p.A. riclassificato al 31 dicembre 2013
5. Situazione patrimoniale – finanziaria di El.En. S.p.A. 2013
6. Posizione finanziaria netta di El.En. S.p.A. al 31 dicembre 2013

(Con riferimento agli schemi di bilancio in allegato si precisa che si tratta di dati per i quali non è stata completata l'attività di revisione).

El.En. è capofila di un Gruppo Industriale high-tech, operante nel settore opto-elettronico, che produce con tecnologia propria e know-how multidisciplinare sorgenti laser (a gas, a semiconduttori, allo stato solido e liquido) e sistemi laser innovativi per applicazioni medicali ed industriali. Il Gruppo El.En., leader in Italia nel mercato dei laser e tra i primi operatori in Europa, progetta, produce e commercializza a livello mondiale:

- *Apparecchiature laser medicali utilizzate in dermatologia, chirurgia, estetica, fisioterapia, odontoiatria, ginecologia.*
- *Sistemi laser industriali per applicazioni che spaziano dal taglio, marcatura e saldatura di metalli, legno, plastica, vetro alla decorazione di pelli e tessuti fino al restauro conservativo di opere d'arte;*
- *Sistemi per applicazioni scientifiche/ricerca.*

EL.EN è quotata al segmento STAR (MTA) di Borsa Italiana con un flottante pari a circa il 47% ed una capitalizzazione di circa 90 milioni di euro.

Cod. ISIN: IT0001481867
Sigla: ELN
Negoziata su MTA
Mkt capt.: 90 mln/Euro
Cod. Reuters: ELN.MI
Cod. Bloomberg: ELN IM

Per ulteriori informazioni:

El.En. SpA
Enrico ROMAGNOLI
Investor Relator
Tel. 055-8826807
finance@elen.it

Polytems HIR
Veronica ADRIANI
Ufficio Stampa
Tel. 06 6797849 – 06 69923324
v.adriani@polytemshir.it

Polytems HIR
Bianca FERSINI MASTELLONI
Comunicazione Finanziaria
Tel. 06 6797849 – 06 69923324
b.fersini@polytemshir.it

Tab. 1 - Conto Economico consolidato riclassificato al 31 dicembre 2013

Conto economico	31/12/2013	Inc. %	31/12/2012	Inc. %	Var. %
Ricavi delle vendite e delle prestazioni	157.380	100,00%	151.234	100,00%	4,10%
Variazione prodotti finiti e capitalizzazioni	1.586	1,00%	-2.148	-1,40%	
Altri proventi	1.989	1,30%	2.739	1,80%	-27,40%
Valore della produzione	160.955	102,30%	151.825	100,40%	6,00%
Costi per acquisto di merce	76.679	48,70%	68.820	45,50%	11,40%
Variazione rimanenze materie prime	-2.797	-1,80%	61	0,00%	
Altri servizi diretti	12.511	7,90%	10.894	7,20%	14,80%
Margine di contribuzione lordo	74.563	47,40%	72.050	47,60%	3,50%
Costi per servizi ed oneri operativi	25.661	16,30%	25.846	17,10%	-0,70%
Valore aggiunto	48.902	31,10%	46.204	30,60%	5,80%
Costi per il personale	35.161	22,30%	33.685	22,30%	4,40%
Margine operativo lordo	13.741	8,70%	12.519	8,30%	9,80%
Ammort.ti, accanton.ti e svalut.ni	4.159	2,60%	5.045	3,30%	-17,60%
Risultato operativo	9.582	6,10%	7.474	4,90%	28,20%
Gestione finanziaria	-1.180	-0,70%	-1.362	-0,90%	-13,40%
Quota del risultato delle società collegate	-474	-0,30%	48	0,00%	
Altri proventi e oneri netti (*)	2.767	1,80%	-68	0,00%	
Risultato prima delle imposte	10.694	6,80%	6.092	4,00%	75,50%
Imposte sul reddito	4.275	2,70%	2.953	2,00%	44,80%
Risultato delle operazioni continue	6.419	4,10%	3.140	2,10%	104,40%
Risultato delle operazioni discontinue	0	0,00%	26.672	17,60%	
Risultato prima degli interessi di terzi	6.419	4,10%	29.812	19,70%	-78,50%
Risultato di terzi da operazioni continue	339	0,20%	1.010	0,70%	-66,50%
Risultato di terzi da operazioni discontinue	0	0,00%	5.603	3,70%	
Risultato netto del Gruppo	6.080	3,90%	23.199	15,30%	-73,80%
Utile/(perdita) per azione base	1,27		4,83		
Utile/(perdita) per azione diluito	1,27		4,83		
Utile/(perdita) per azione da continuing operations	1,27		0,44		
Utile/(perdita) per azione da discontinued operations	0,00		4,39		

(*) 31/12/2013: di cui 2.523 mila euro relativi ad operazioni non ricorrenti

Tab. 2 – Situazione patrimoniale - finanziaria consolidata 2013

	31/12/2013	31/12/2012 (a)	Var.
Stato Patrimoniale			
Immobilizzazioni immateriali	3.397	3.428	-31
Immobilizzazioni materiali	21.853	21.415	439
Partecipazioni	41.568	32.550	9.018
Attività per imposte anticipate	6.123	5.812	311
Altre attività non correnti	34	4	30
Attività non correnti	72.976	63.209	9.766
Rimanenze	48.372	45.465	2.907
Crediti commerciali	42.545	38.918	3.628
Crediti tributari	4.254	3.522	732
Altri crediti	6.324	4.763	1.561
Titoli	300	1	299
Disponibilità liquide	42.868	40.475	2.393
Attività correnti	144.663	133.144	11.520
TOTALE ATTIVO	217.639	196.353	21.286
Patrimonio netto	134.306	123.954	10.352
Fondo TFR	3.115	3.340	-225
Fondo imposte differite	1.303	1.315	-12
Altri fondi	4.485	4.385	100
Debiti e passività finanziarie	6.968	10.281	-3.313
Passività non correnti	15.872	19.321	-3.449
Debiti finanziari	15.763	12.421	3.342
Debiti di fornitura	31.227	22.992	8.235
Debiti per imposte sul reddito	1.726	1.101	625
Altri debiti a breve	18.745	16.337	2.409
Passività correnti	67.461	52.850	14.611
Passività non correnti possedute per la vendita		228	-228
TOTALE PASSIVO E PATRIMONIO NETTO	217.639	196.353	21.286

(a) Si precisa che l'applicazione retrospettiva degli emendamenti allo IAS 19 ("Benefici per i dipendenti") ha comportato la riesposizione al 31 dicembre 2012 delle voci "Attività per imposte anticipate", "Fondo TFR" e "Patrimonio netto".

Tab. 3 – Posizione finanziaria netta - consolidata al 31 dicembre 2013

Posizione (Esposizione) finanziaria netta		
	31/12/2013	31/12/2012
Liquidità	43.168	40.476
Crediti finanziari correnti	1.383	20
Indebitamento finanziario corrente	-15.763	-12.421
Posizione finanziaria netta corrente	28.788	28.075
Indebitamento finanziario non corrente	-6.968	-10.281
Posizione finanziaria netta	21.820	17.794

Tab. 4 – Conto economico di El.En. S.p.A. riclassificato al 31 dicembre 2013

Conto economico	31/12/13	Inc. %	31/12/12	Inc. %	Var. %
Ricavi delle vendite e delle prestazioni	46.297	100,0%	42.169	100,0%	9,8%
Variazione prodotti finiti e capitalizzazioni	1.412	3,0%	(494)	-1,2%	
Altri proventi	846	1,8%	1.836	4,4%	-53,9%
Valore della produzione	48.555	104,9%	43.511	103,2%	11,6%
Costi per acquisto di merce	25.513	55,1%	18.658	44,2%	36,7%
Variazione rimanenze materie prime	(2.160)	-4,7%	1.108	2,6%	
Altri servizi diretti	3.874	8,4%	3.092	7,3%	25,3%
Margine di contribuzione lordo	21.328	46,1%	20.653	49,0%	3,3%
Costi per servizi ed oneri operativi	5.420	11,7%	4.832	11,5%	12,2%
Valore aggiunto	15.908	34,4%	15.821	37,5%	0,5%
Costi per il personale	10.540	22,8%	9.950	23,6%	5,9%
Margine operativo lordo	5.368	11,6%	5.871	13,9%	-8,6%
Ammort.ti, accanton.ti e svalut.ni	3.907	8,4%	3.197	7,6%	22,2%
Risultato operativo	1.460	3,2%	2.674	6,3%	-45,4%
Gestione finanziaria	557	1,2%	(375)	-0,9%	
Altri proventi e oneri netti	716	1,5%	8.311	19,7%	-91,4%
Risultato prima delle imposte	2.733	5,9%	10.610	25,2%	-74,2%
Imposte sul reddito	734	1,6%	806	1,9%	-8,9%
Risultato d'esercizio	1.999	4,3%	9.805	23,3%	-79,6%

Tab. 5 – Situazione patrimoniale - finanziaria di El.En. S.p.A. 2013

	31/12/2013	31/12/2012 (a)	Var.
Stato Patrimoniale			
Immobilizzazioni immateriali	55	40	15
Immobilizzazioni materiali	12.590	12.807	-218
Partecipazioni	57.749	21.777	35.972
Attività per imposte anticipate	3.042	2.353	689
Altre attività non correnti	33	3	30
Attività non correnti	73.469	36.980	36.488
Rimanenze	20.687	17.350	3.336
Crediti commerciali	27.381	31.403	-4.022
Crediti tributari	1.079	1.181	-102
Altri crediti	4.124	4.337	-213
Disponibilità liquide	21.809	22.929	-1.120
Attività correnti	75.079	77.200	-2.121
TOTALE ATTIVO	148.548	114.181	34.367
Patrimonio netto	119.838	87.182	32.656
Fondo TFR	968	1.056	-88
Fondo imposte differite	1.128	769	359
Altri fondi	490	3.028	-2.538
Debiti e passività finanziarie	4.037	7.358	-3.322
Passività non correnti	6.623	12.212	-5.589
Debiti finanziari	6.207	4.049	2.158
Debiti di fornitura	12.287	7.218	5.069
Debiti per imposte sul reddito	146	33	113
Altri debiti a breve	3.448	3.487	-39
Passività correnti	22.087	14.787	7.301
TOTALE PASSIVO E PATRIMONIO NETTO	148.548	114.181	34.367

(a) Si precisa che l'applicazione retrospettiva degli emendamenti allo IAS 19 ("Benefici per i dipendenti") ha comportato la riesposizione al 31 dicembre 2012 delle voci "Attività per imposte anticipate", "Fondo TFR" e "Patrimonio netto".

Tab. 6 – Posizione finanziaria netta – El.En. S.p.A. al 31 dicembre 2013

Posizione (Esposizione) finanziaria netta	31/12/2013	31/12/2012
Liquidità	21.809	22.929
Crediti finanziari correnti	102	20
Indebitamento finanziario corrente	(6.207)	(4.049)
Posizione finanziaria netta corrente	15.704	18.900
Indebitamento finanziario non corrente	(4.037)	(7.358)
Posizione finanziaria netta	11.667	11.542

NOTA:

In accordo con la raccomandazione CESR/05-178b sugli indicatori alternativi di performance, il Gruppo utilizza, in aggiunta alle grandezze finanziarie previste dagli IFRS, alcune grandezze derivate da queste ultime, ancorché non previste dagli IFRS (non – GAAP measures). Tali grandezze sono presentate al fine di consentire una migliore valutazione dell'andamento della gestione di gruppo e non devono essere considerate alternative a quelle previste dagli IFRS.

Il Gruppo utilizza i seguenti indicatori alternativi di performance per valutare l'andamento economico:

- il **risultato operativo**: detto anche "EBIT", rappresenta un indicatore della performance operativa ed è determinato sommando all'Utile/Perdita di periodo: le imposte sul reddito, gli altri proventi e oneri netti, la quota del risultato delle società collegate, la gestione finanziaria;
- il **marginale operativo lordo**: detto anche "EBITDA", rappresenta anch'esso un indicatore della performance operativa ed è determinato sommando al Risultato Operativo la voce "Ammortamenti, accantonamenti e svalutazioni";
- il **valore aggiunto**: determinato sommando al Margine operativo lordo la voce "Costi del personale";
- il **marginale di contribuzione lordo**: che rappresenta un indicatore della marginalità delle vendite determinato sommando al Valore Aggiunto la voce "Costi per servizi ed oneri operativi"
- l'incidenza che le varie voci del conto economico hanno avuto sul fatturato;

Il Gruppo utilizza quali indicatori alternativi di performance per valutare la propria capacità di far fronte ad obbligazioni di natura finanziaria:

- la **posizione finanziaria netta** intesa come: disponibilità liquide + titoli iscritti nelle attività correnti + crediti finanziari correnti - debiti e passività finanziarie non correnti - debiti finanziari correnti.

Gli indicatori alternativi di performance sono misure utilizzate dall'Emittente per monitorare e valutare l'andamento del Gruppo e non sono definiti come misure contabili né nell'ambito dei Principi Contabili Italiani né negli IAS/IFRS. Pertanto, il criterio di determinazione applicato dal Gruppo potrebbe non essere omogeneo con quello adottato da altri operatori e/o gruppi e quindi potrebbe risultare non comparabile.