

Comunicato Stampa
15 marzo 2012

www.landi.it

1

Landi Renzo:
il Consiglio di Amministrazione approva i risultati al 31 dicembre 2011

In un anno impegnativo e di congiuntura negativa il Gruppo incrementa la sua

internazionalità (superato l’82% di fatturato all’estero) e consolida i rapporti con
le principali Case automobilistiche attraverso lanci di nuove motorizzazioni EuroV

o Fatturato consolidato a 253,53 milioni di euro (contro i 302,38 milioni di euro
al 31 dicembre 2010)

o EBITDA pari a 19,48 milioni di euro (rispetto ai 45,95 milioni di euro al 31
dicembre 2010)

o EBIT negativo per 3,26 milioni di euro (positivo per 31,98 milioni di euro al 31
dicembre 2010)

o Risultato Netto di Gruppo negativo per 9,14 milioni di euro (positivo per 18,63
milioni di euro al 31 dicembre 2010)

o Posizione Finanziaria Netta negativa per 90,11 milioni di euro (negativa per
69,48 milioni di euro al 31 dicembre 2010)

Cavriago (RE), 15 marzo 2012

Il Consiglio di Amministrazione di Landi Renzo SpA, riunitosi in data odierna sotto la presidenza di Stefano
Landi, ha approvato il progetto di bilancio di esercizio e il bilancio consolidato al 31 dicembre 2011.

Il Gruppo ha registrato un incremento della linea Metano del 14,3% ed ha incrementato la propria presenza

estera, realizzando all’estero l’82,3% (contro il 70,4% nel 2010) del fatturato consolidato (26,1% nell’area

europea e 56,2% nell’area extra europea), confermando la forte vocazione internazionale che lo ha

storicamente contraddistinto. Ciò pur in presenza di una contrazione del fatturato, principalmente

determinata dalla sopravvenuta cessazione degli incentivi statali per l’acquisto di auto alimentate a GPL e

Metano in importanti mercati europei.

Nel corso del 2011 si sono avviate nuove attività di riduzione dei costi generali e di semplificazione dei
processi gestionali. Ciò senza penalizzare gli investimenti in tecnologia, anzi, potenziando ulteriormente
proprio il settore della ricerca e sviluppo, che, tradizionalmente, rappresenta l’elemento distintivo
dell’azienda. Entro fine 2012, infatti, sarà inaugurato un nuovo importante centro R&S, che testimonia il
crescente impegno della società su questo fattore distintivo.

Claudio Carnevale, Amministratore Delegato Landi Renzo, dichiara: “L’anno concluso è stato sicuramente
difficoltoso per il Gruppo, in un contesto macroeconomico caratterizzato da volatilità, in particolare
nell’area europea.
Nel corso dell’anno, oltre ad aver cercato di cogliere tutte le opportunità che il settore di riferimento
poteva offrire, si sono poste le basi per lo sviluppo di nuovi mercati in Asia e nel continente Americano,
con risultati che si delineeranno più compiutamente nel corso del 2012. Abbiamo inoltre posto in essere
nuove attività – continua Carnevale – per conferire alla struttura quella flessibilità che il contesto
competitivo in cui operiamo attualmente richiede. Ciò ha prodotto effetti positivi già nell’ultima parte
del 2011”.

Comunicato Stampa
15 marzo 2012

www.landi.it

2

Risultati consolidati al 31 dicembre 2011

I ricavi delle vendite e delle prestazioni si sono attestati a 253,53 milioni di euro, con un decremento di
48,85 milioni di euro (in diminuzione del 16,2% rispetto all’anno 2010): il calo delle vendite sul mercato
italiano ed europeo solo in parte è stato compensato dalla crescita del mercato dell’Asia sud-occidentale,
che registra un incremento delle vendite pari al 6,7% rispetto al 2010, e dalla crescita del 37,3% registrata
nel mercato americano. I mercati del Resto del Mondo, che hanno fatto registrare un incremento delle
vendite complessivamente pari al 13,8%, sono positivamente influenzati dalle performance ottenute nelle
restanti zone asiatiche.

Il margine operativo lordo (EBITDA) è pari a 19,48 milioni di euro, contro 45,95 milioni di euro nel 2010, in

riduzione del 57,6%. Tale contrazione è dovuta principalmente alla diminuzione di volumi e fatturato, alla

politica dei prezzi più aggressiva in alcune aree, oltre che all’incremento dei costi di struttura a seguito

dell’allargamento del perimetro di consolidamento.

Il margine operativo netto (EBIT) è risultato negativo e pari a 3,26 milioni di euro, contro un margine
operativo netto positivo e pari a 31,98 milioni di euro registrato nel 2010: a rendere negativo il Margine
Operativo Netto dell’esercizio 2011 hanno anche contribuito, oltre agli ammortamenti per
immobilizzazioni materiali e immateriali per complessivi 18,42 milioni di euro (13,97 milioni di euro nel
2010), il decremento del valore delle immobilizzazioni effettuate nell’esercizio pari complessivamente a
4,32 milioni di euro. Tale posta rappresenta comunque una componente negativa di reddito non ricorrente
ed è priva di impatti sul flusso di cassa.

Il risultato consolidato prima delle imposte dell’esercizio 2011 è negativo e pari a 8,21 milioni di euro, a
fronte di un risultato ante imposte positivo e per 29,83 milioni di euro registrato nell’esercizio 2010. Il
bilancio consolidato del Gruppo Landi Renzo, chiuso al 31 dicembre 2011, riporta quindi una perdita di
9,14 milioni di euro, contro un utile netto di 18,63 milioni di euro nel 2010. Il Consiglio di Amministrazione
propone all’Assemblea degli Azionisti di approvare il ripianamento della perdita di esercizio realizzata
dalla Landi Renzo S.p.A. pari a euro 8.529.753,47 mediante l’utilizzo delle riserve esistenti.

La posizione finanziaria netta al 31 dicembre 2011 risulta negativa per 90,11 milioni di euro rispetto a
una posizione finanziaria netta negativa al 31 dicembre 2010 pari a 69,48 milioni di euro. Tale posta
rimane comunque pressoché invariata rispetto al suo valore al 30 settembre 2011.

Tutti i confronti sono stati fatti con il bilancio 2010 restated.

Outlook 2012
Per quanto riguarda la prevedibile evoluzione della gestione, nonostante il perdurare delle difficoltà
legate allo scenario macroeconomico e al mercato di riferimento, il Gruppo si attende che nell’anno 2012
il fatturato presenti una crescita superiore al 5% rispetto al 2011. Si prevede altresì che l’EBITDA sarà
superiore al 10% dei ricavi per effetto del consolidamento di tutte le attività di ottimizzazione dei costi di
struttura e di prodotto poste in atto a partire dal 2011, in presenza di un mercato altamente competitivo,
in particolare in aree geografiche low cost.

Risultati della Capogruppo

Nel 2011 Landi Renzo S.p.A. ha conseguito ricavi per 112,59 milioni di euro rispetto a 197,50 milioni di
euro nel 2010, in diminuzione del 43,0%.
In conseguenza della citata riduzione del fatturato, il Margine Operativo Lordo, pur in presenza di azioni
volte al contenimento dei costi, è negativo per 3,35 milioni di euro, a fronte di un risultato positivo per
22,26 milioni di euro al 31 dicembre 2010.

Comunicato Stampa
15 marzo 2012

www.landi.it

3

Il Margine Operativo Netto, negativo e pari a 12,43 milioni di euro al 31 dicembre 2011, è influenzato
dagli ammortamenti registrati nell’anno per complessivi 9,09 milioni di euro, di cui 2,81 milioni di euro
per immobilizzazioni immateriali.

La perdita netta è pari a 8,530 milioni di euro rispetto ad un utile di 9,69 milioni di euro dell’anno
precedente.

RELAZIONE SUL GOVERNO SOCIETARIO E GLI ASSETTI PROPRIETARI E POLITICA SULLA REMUNERAZIONE

Il Consiglio di Amministrazione ha esaminato e approvato la Relazione sul governo societario e gli assetti
proprietari nonché la Relazione sulla Remunerazione relative all’esercizio 2011.

ASSEMBLEA DEGLI AZIONISTI

Il Consiglio di Amministrazione ha convocato l’Assemblea degli Azionisti per i giorni 24 e 26 Aprile 2012
rispettivamente in 1°e 2° convocazione, alle ore 9,00, presso la sede sociale in Cavriago (Reggio Emilia),
Località Corte Tegge, Via Nobel 2/4.

L’Assemblea sarà inoltre chiamata a deliberare sul rinnovo dell’autorizzazione all’acquisto ed
all’alienazione di azioni proprie con durata del programma pari a 18 mesi dalla data di deliberazione.
In ottemperanza a quanto disposto dall’art. 2428 del Codice Civile, si informa che nel corso dell’esercizio
2011 la Capogruppo non ha negoziato azioni proprie e di società controllanti e ad oggi non detiene azioni
proprie o di controllanti. Le società controllate non detengono azioni della Capogruppo.

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 è disponibile anche sul sito della società www.landi.it

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 50 anni nel settore, si è
caratterizzata per i sostenuti tassi di crescita dei ricavi e per l’internazionalità dell’attività che si concretizza nella
presenza in oltre 50 Paesi, con una percentuale di vendite generata all’estero di oltre l’80%.
Landi Renzo SpA è quotata sul segmento STAR del Mercato MTA di Borsa Italiana dal giugno 2007.

Comunicato Stampa
15 marzo 2012

www.landi.it

4

Per ulteriori informazioni:

Landi Renzo SEC Relazioni Pubbliche e Istituzionali

Pierpaolo Marziali Marco Fraquelli

M&A and Investor Relations Officer fraquelli@secrp.it

ir@landi.it Daniele Pinosa

Corrado Storchi pinosa@secrp.it

External Relations Manager Tel. +39 02.624999.1

cstorchi@landi.it

Tel. +39 0522.94.33

IR Top Consulting

Maria Antonietta Pireddu

Tel. +39 02 45.47.38.84/3

ir@irtop.com

Comunicato Stampa
15 marzo 2012

www.landi.it

5

Landi Renzo S.p.A. – Bilancio consolidato

ATTIVITA' (migliaia di Euro) 31/12/2011
31/12/2010
restated

31/12/2010

Attività non correnti

Terreni, immobili, impianti, macchinari e altre attrezzature 35,096 38,551 38,551

Costi di sviluppo 10,346 12,340 5,563

Avviamento 55,582 59,818 66,225

Altre attività immateriali a vita definita 29,506 31,333 29,270

Altre attività f inanziarie non correnti 170 288 288

Imposte anticipate 13,274 9,473 9,473

Totale attività non correnti 143,974 151,803 149,370

Attività correnti

Crediti verso clienti 77,429 80,185 80,185

Crediti verso clienti - parti correlate 361 712 712

Rimanenze 67,408 66,980 66,980

Altri crediti e attività correnti 27,452 21,348 21,348

Attività f inanziarie correnti 176 131 131

Disponibilità liquide e mezzi equivalenti 20,059 26,297 26,297

Totale attività correnti 192,885 195,653 195,653

TOTALE ATTIVITA' 336,859 347,456 345,023

PATRIMONIO NETTO E PASSIVITA' (migliaia di Euro) 31/ 12/2011
31/12/2010
restated

31/12/2010

Patrimonio netto

Capitale sociale 11,250 11,250 11,250

Altre riserve 134,154 122,058 121,807

Utile (perdita) del periodo -9,138 18,635 19,459

Totale Patrimonio Netto del gruppo 136,266 151,943 152 ,516

Patrimonio netto di terzi 738 759 759

TOTALE PATRIMONIO NETTO 137,004 152,702 153,275

Passività non correnti

Debiti verso banche non correnti 40,119 66,637 66,637

Altre passività f inanziarie non correnti 49 173 173

Fondi per rischi ed oneri 4,860 4,753 4,753

Piani a benefici def initi per i dipendenti 2,835 3,153 3,153

Passività f iscali differite 12,351 14,316 11,310

Totale passività non correnti 60,214 89,032 86,026

Passività correnti

Debiti verso le banche correnti 69,878 28,407 28,407

Altre passività f inanziarie correnti 125 560 560

Debiti verso fornitori 55,903 64,474 64,474

Debiti verso fornitori – parti correlate 61 354 354

Debiti tributari 6,458 4,345 4,345

Altre passività correnti 7,216 7,582 7,582

Totale passività correnti 139,641 105,722 105,722

TOTALE PATRIMONIO NETTO E PASSIVITA' 336,859 347,456 345,023

PROSPETTO CONSOLIDATO DELLA SITUAZIONE PATRIMONIALE - FINANZIARIA

Comunicato Stampa
15 marzo 2012

www.landi.it

6

31/12/2011
31/12/2010
restated

31/12/2010

253,529 302,376 302,376

1,217 1,273 1,273

1,646 1,341 1,341

-124,018 -130,337 -130,337

0 -4,112 -4,112

-66,693 -80,409 -80,409

-1,528 -1,511 -1,511

-39,896 -36,879 -36,879

-3,563 -4,521 -4,521

19,477 45,948 45,948

-22,737 -13,968 -12,721

di cui non ricorrenti -4,316

-3,260 31,980 33,227

482 229 229

-3,610 -2,378 -2,378

-1,825 -4 -4

-8,213 29,827 31,074

-926 -10,477 -10,900

-9,139 19,350 20,174

-1 715 715

-9,138 18,635 19,459

-0.0812 0.1656 0.173

-0.0812 0.1656 0.173

Margine operativo lordo

PROSPETTO CONSOLIDATO DI CONTO ECONOMICO COMPLESSIV O

(migliaia di Euro)

Ricavi delle vendite e delle prestazioni

di cui parti correlate

Altri ricavi e proventi

Costo delle materie prime, materiali di consumo e merci e variazione rimanenze

Costo delle materie prime – parti correlate

Costi per servizi e per godimento beni di terzi

Costi per servizi e per godimento beni di terzi – parti correlate

Costo del personale

Accantonamenti, svalutazioni di crediti ed oneri diversi di gestione

Utile (Perdita) diluito per azione

Ammortamenti e riduzioni di valore

Margine operativo netto

Proventi f inanziari

Oneri f inanziari

Utili (perdite) su cambi

Utile (Perdita) prima delle imposte

Imposte

Utile (perdita) netto del Gruppo e dei terzi, di cu i:

Interessi di terzi

Utile (perdita) netto del Gruppo

Utile (Perdita) base per azione (calcolato su 112.5 00.000 azioni)

Comunicato Stampa
15 marzo 2012

www.landi.it

7

RENDICONTO FINANZIARIO (migliaia di Euro) 31/12/2011
31/12/2010
restated

31/12/2010

Disponibilità liquide e mezzi equivalenti all'inizi o del periodo -2,110 23,207 23,207

Utile/Perdita dell'esercizio prima delle tasse (men o utile dei terzi) al
netto degli interessi corrisposti -3,475 31,259 32,507

Rettifiche per:

Ammortamenti / Svalutazioni 18,421 13,705 12,458

Impairment delle immobilizzazioni immateriali e materiali 4,316 263 263

Variazioni dei fondi e dei benefici ai dipendenti 343 439 439

Variazioni degli altri fondi 107 2,575 2,575

Variazione netta delle imposte differite -2,567 4,005 4,004

(Aumento) diminuzione delle attività a breve:

Rimanenze -428 -4,496 -4,496

crediti verso clienti 2,757 29,228 29,228

crediti verso clienti – parti correlate 351 -520 -520

crediti verso altri e altri crediti -6,149 -11,555 -11,555

Aumento (diminuzione) delle passività a breve:

debiti verso fornitori -4,285 -27,361 -27,361

debiti verso fornitori – parti correlate -293 -3,597 -3,597

debiti verso altri e altre passività 1,747 4,012 4,012

Flusso finanziario da (per) attività operativa 10,845 37,957 37,957

Interessi netti pagati (includenti le differenze cambio) -4,737 -2,147 -2,147

Imposte sul reddito pagate -5,833 -10,453 -10,453

Flusso finanziario netto da (per) attività operativ a 275 25,357 25,357

Investimenti in immobilizzazioni immateriali -1,307 -1,289 -1,289

Costi di sviluppo -3,089 -3,090 -3,090

Investimenti in immobilizzazioni materiali -10,495 -10,047 -10,047

Dismissioni di immobilizzazioni materiali 569 852 852

Investimenti in immobilizzazioni f inanziarie - imprese controllate 0 -37 -37

Investimenti in altre attività f inanziarie immobilizzate 52 0 0

Flusso finanziario da (per) attività di investiment o -14,270 -13,611 -13,611

Esborso per acquisizione AEB S.p.A. al netto della liquidità -34,500 -34,500

Esborso per acquisizione Baytech Corporation al netto della liquidità -10,742 -10,742

Flusso finanziario per acquisizione di partecipazio ni 0 -45,242 -45,242

Dividendi pagati nel periodo -6,188 -6,975 -6,975

Variazione del patrimonio netto di Gruppo e di terzi 0 153 153

Mutui e f inanziamenti assunti/rimborsati nel periodo da banche e altri f inanziatori -27,079 15,303 15,303

Pagamenti per riduzione di debiti per leasing f inanziario -447 -302 -302

Flusso finanziario da (per) attività di finanziamen to -33,714 8,179 8,179

Flusso finanziario complessivo -47,709 -25,317 -25,317

Disponibilità liquide e mezzi equivalenti alla fine del periodo -49,819 -2,110 -2,110

Comunicato Stampa
15 marzo 2012

www.landi.it

8

Landi Renzo S.p.A. – Bilancio d’esercizio

ATTIVITA' (in migliaia di Euro) 31/12/2011 31/12/2010

Attività non correnti

Terreni, immobili, impianti, macchinari e altre attrezzature 19,773 22,742

Costi di sviluppo 4,991 4,714

Avviamento e altre attività immateriali a vita definita 4,079 3,938

Partecipazioni in imprese controllate 118,264 121,945

Altre attività f inanziarie non correnti 722 655

Altre attività non correnti 70 71

Imposte anticipate 6,872 3,076

Totale attività non correnti 154,771 157,141

Attività correnti

Crediti verso clienti 32,305 36,754

Crediti verso controllate 24,243 26,006

Rimanenze 28,566 32,177

Altri crediti e attività correnti 12,799 13,225

Attività f inanziarie correnti 3,997 5,131

Disponibilità liquide e mezzi equivalenti 2,123 3,230

Totale attività correnti 104,033 116,522

TOTALE ATTIVO 258,803 273,663

PATRIMONIO NETTO E PASSIVITA' (in migliaia di Euro) 31/12/2011 31/12/2010

Patrimonio netto

Capitale sociale 11,250 11,250

Altre riserve 118,025 114,521

Utile (perdita) del periodo -8,530 9,692

Totale Patrimonio Netto 120,745 135,463

Passività non correnti

Debiti verso banche non correnti 38,087 60,371

Altre passività f inanziarie non correnti 49 173

Fondi per rischi ed oneri 3,038 2,925

Piani a benefici definiti per i dipendenti 1,680 1,866

Passività f iscali differite 1,201 1,289

Totale passività non correnti 44,055 66,624

Passività correnti

Debiti verso le banche correnti 55,789 24,001

Altre passività f inanziarie correnti 125 5,122

Debiti verso fornitori 27,280 35,720

Debiti verso fornitori – parti correlate 5 269

Debiti verso controllate 5,979 1,559

Debiti tributari 812 758

Altre passività correnti 4,015 4,147

Totale passività correnti 94,003 71,576

TOTALE PATRIMONIO NETTO E PASSIVITA' 258,803 273,663

Prospetto della situazione patrimoniale - finanziar ia

Comunicato Stampa
15 marzo 2012

www.landi.it

9

31/12/2011 31/12/2010

112,592 197,498

799 546

-58,872 -88,765

-37,573 -64,470

-19,082 -19,541

-1,210 -3,008

-3,346 22,258

-9,086 -7,865

-12,432 14,393

218 140

7,600 2,137

-2,830 -1,781

-4,551 -510

-233 130

-12,227 14,509

3,697 -4,818

-8,530 9,692

-0.076 0.086

-0.076 0.086

Costi per servizi e per godimento beni di terzi

Prospetto di conto economico complessivo (in Euro) *

Ricavi delle vendite e delle prestazioni

Altri ricavi e proventi

Costo delle materie prime, materiali di consumo e merci e variazione rimanenze

Imposte

Costo del personale

Accantonamenti, svalutazione crediti ed oneri diversi di gestione

Margine operativo lordo

Ammortamenti e riduzioni di valore

Margine operativo netto

Proventi f inanziari

Proventi da partecipazioni

Oneri f inanziari

Oneri da partecipazioni

Utili e perdite su cambi

Utile (Perdita) prima delle imposte

Utile (Perdita) netta del periodo

Utile (Perdita) /base per azione (in unità di Euro)

Utile (Perdita) /diluito per azione (in unità di Eu ro)

Comunicato Stampa
15 marzo 2012

www.landi.it

10

RENDICONTO FINANZIARIO (migliaia di Euro) 31/12/2011 31/12/2010

Disponibilità liquide e mezzi equivalenti all'inizi o del periodo -20,771 11,637

Utile (Perdita) dell'esercizio prima delle tasse e al netto dei dividendi
incassati e interessi corrisposti -17,328 14,373

Rettifiche per:

Ammortamenti / Svalutazioni 9,087 7,865

Impairment delle immobilizzazioni f inanziarie 4,551 -127

Variazioni dei fondi e dei benef ici ai dipendenti -186 -94

Variazioni degli altri fondi -1,307 -72

(Aumento) diminuzione delle attività a breve:

Rimanenze 3,611 9,342

crediti verso clienti 4,449 51,873

crediti verso clienti – parti correlate 0 192

crediti verso controllate 1,763 209

crediti verso altri e altri crediti 364 -5,277

Aumento (diminuzione) delle passività a breve:

debiti verso fornitori -8,440 -42,471

debiti verso fornitori – parti correlate -264 -471

debiti verso controllate 4,419 -883

debiti verso altri e altre passività -116 247

Flusso finanziario da (per) attività operativa 603 34,706

Interessi netti pagati (includenti le differenze di cambio) -2,499 -1,364

Imposte sul reddito pagate 0 -7,967

Flusso finanziario netto da (per) attività operativ a -1,896 25,375

Investimenti in immobilizzazioni immateriali -719 -745

Costi di sviluppo -2,513 -2,706

Investimenti in immobilizzazioni materiali -3,342 -7,285

Dismissioni di immobilizzazioni materiali 514 1,620

Investimenti in immobilizzazioni f inanziarie - imprese controllate 0 -59,352

Dividendi incassati 7,600 1,500

Flusso finanziario da (per) attività di investiment o 1,540 -66,968

Dividendi pagati nel periodo -6,188 -6,975

Finanziamenti erogati/rimborsati Società controllate -3,943 596

Mutui e f inanziamenti assunti/rimborsati nel periodo da banche e altri f inanziatori -22,408 15,564

Flusso finanziario da (per) attività di finanziamen to -32,539 9,185

Flusso monetario complessivo -32,895 -32,408

Disponibilità liquide e mezzi equivalenti alla fine del periodo -53,666 -20,771

