

Comunicato Stampa
12 novembre 2013

www.landi.it

1

Landi Renzo: il Consiglio di Amministrazione

approva i risultati al 30 settembre 2013.

o Fatturato pari a 164,6 (203,4 milioni di euro al 30 settembre 2012)

o EBITDA pari a 8,1 milioni di euro (23,7 milioni di euro al 30 settembre 2012)

o EBIT negativo per 20,6 milioni di euro (positivo per 9,9 milioni di euro al 30
settembre 2012) per effetto di una svalutazione di 15,2 milioni di euro per
l’avviamento della controllata Lovato Gas già verificatasi nel primo semestre 2013 (in
assenza di tale svalutazione, l’EBIT sarebbe stato negativo per 5,4 milioni di euro)

o Risultato netto negativo per 23,4 milioni di euro (positivo per 3,5 milioni di euro al
30 settembre 2012), di cui 15,2 milioni di euro per oneri non ricorrenti

o Posizione Finanziaria netta pari a 62,2 milioni di euro, in netto miglioramento
rispetto ai circa 77,0 milioni di euro al 30 settembre 2012

Cavriago (RE), 12 novembre 2013

Il Consiglio di Amministrazione di Landi Renzo SpA, riunitosi in data odierna sotto la presidenza di Stefano
Landi, ha approvato il resoconto intermedio di gestione al 30 settembre 2013.

“Il terzo trimestre – dichiara Stefano Landi presidente ed amministratore delegato – conferma le difficoltà
che il settore dei carburanti alternativi ed il Gruppo, per motivi contingenti, hanno incontrato nel corso
del 2013.
Restano comunque interessanti le prospettive del settore grazie all’economicità e al più basso impatto
ambientale del GPL e del metano. Per questo motivo – prosegue Landi - il Gruppo continua ad investire
nello sviluppo di nuovi prodotti tecnologicamente all’avanguardia in linea con le necessità della clientela
ed è impegnato, al tempo stesso, in una serie di iniziative volte al recupero dell’efficienza”

L’attività nel settore dei compressori per gas da parte della controllata SAFE S.p.A. sta incontrando
notevoli aperture di mercato grazie alla crescente domanda di nuove stazioni di rifornimento di metano,
in Italia e in tutto il mondo: secondo quanto previsto dall’istituto di ricerca Navigant Research ed
elaborato dall’Osservatorio Federmetano, le stazioni di rifornimento per gli impianti metano per auto
saranno 30 mila in tutto il mondo entro il 2020; ciò rispetto alle attuali 21 mila con un incremento di ben 9
mila unità.

Risultati economici consolidati al 30 settembre 2013

I Ricavi Netti del Gruppo sono stati pari a 164,6 milioni di euro, in diminuzione del 19,1%, rispetto ai
203,4 milioni di euro al 30 settembre 2012.

Il Margine Operativo Lordo (EBITDA) è pari a 8,1 milioni di euro, in diminuzione del 66,1%, rispetto ai
23,7 milioni di euro nel settembre 2012.

Comunicato Stampa
12 novembre 2013

www.landi.it

2

Il Margine Operativo Netto (EBIT) è negativo per 20,6 milioni di euro, di cui 15,2 milioni di euro per oneri
non ricorrenti relativi al primo semestre 2013, contro un margine operativo netto positivo di 9,9 milioni di
euro nel settembre 2012. Il margine operativo netto, senza l’impatto della citata svalutazione di 15,2
milioni di euro dell’avviamento attribuito alla CGU Lovato Gas, sarebbe stato negativo di 5,4 milioni di
euro.

Il Risultato prima delle imposte è negativo per 24,3 milioni di euro, di cui 15,2 milioni per oneri non
ricorrenti, contro un risultato positivo di 6,8 milioni di euro al 30 settembre 2012.

Il Risultato Netto del Gruppo al 30 settembre 2013 ha evidenziato una perdita di 23,4 milioni di euro, di
cui 15,2 milioni di euro per oneri non ricorrenti, a fronte di un utile netto del Gruppo pari a 3,5 milioni di
euro nello stesso periodo del 2012.

Analisi dei ricavi

I ricavi delle vendite di prodotti e servizi del settore gas nei primi nove mese del 2013 passano dai 192,7
milioni di euro del 30 settembre 2012, a 143,2 milioni di euro, registrando un decremento del 25,7%. Il
calo delle vendite dei primi nove mesi nel settore gas – linea GPL (-23%), si è determinato in prevalenza
nell’area europea.
Risultano in diminuzione anche le vendite nel settore gas - Linea metano, in calo del 31% rispetto
all’analogo periodo del 2012, principalmente a causa della contrazione di mercato registrata nell’area
Asiatica. I ricavi delle vendite di prodotti del settore Antifurti, Sound, Compressori ed Altri passano da
10,7 milioni di euro a 21,3 milioni di euro, registrando un incremento del 100,1%, legato in prevalenza
all’allargamento del perimetro di vendita con l’inclusione del settore Compressori.
Al 30 settembre 2013 le vendite di compressori gas ammontano a 13,1 milioni di euro.

Relativamente alla distribuzione geografica dei ricavi, il Gruppo Landi nei primi nove mesi del 2013 ha
realizzato all’estero il 76,4% (era il 71,3% al 30 settembre 2012) del fatturato consolidato (39,7% nell’area
europea e 36,7% nell’area extra europea). Di seguito il dettaglio delle aree:

• il mercato italiano è in calo del 33,4% rispetto al medesimo periodo del 2012 e ciò per il
decremento correlato alla riduzione delle quote di mercato registrate dai principali clienti
automotive e per il contesto macroeconomico particolarmente difficile che ha impattato il
settore nel canale After Market, nonostante la quota di mercato nazionale del Gruppo Landi su
quest’ultimo canale risulti essere in aumento e prossima al 36%;

• l’andamento dei ricavi in Europa è risultato in diminuzione del 9,3% rispetto al medesimo
periodo del 2012, con mercati in controtendenza, come quello russo dove si riscontrano invece
incoraggianti segnali di miglioramento;

• il mercato americano ha registrato un calo dell’1,6% rispetto allo stesso periodo dello scorso
anno: se da un lato si registrano incrementi in diversi Paesi, la flessione delle vendite è correlata
principalmente all’andamento del mercato venezuelano che, comunque, nel corso del terzo
trimestre ha registrato una confortante ripresa delle vendite;

• i mercati dell’Asia e Resto del Mondo hanno registrato un decremento del 27,4% rispetto al
medesimo periodo del 2012 a seguito dell’andamento negativo della domanda in Pakistan, dopo i
restrittivi provvedimenti all’importazione che hanno influenzato le vendite del Gruppo a partire
dal secondo trimestre 2012. Il calo è dovuto anche all’andamento del settore in altre aree del
Far East.

Risultati patrimoniali e finanziari consolidati al 30 settembre 2013

La posizione finanziaria netta al 30 settembre 2013 risulta negativa per 62,2 milioni di euro, in deciso
miglioramento rispetto al 30 settembre 2012, quando risultava negativa per circa 77,0 milioni di euro e in

Comunicato Stampa
12 novembre 2013

www.landi.it

3

sostanziale stabilità rispetto al saldo di fine anno 2012 nonché rispetto al 30 giugno 2013, ciò soprattutto
grazie ad un miglioramento nella gestione del capitale .

Outlook 2013

Per quanto riguarda la prevedibile evoluzione della gestione, il Gruppo Landi per l’anno 2013 prevede di
realizzare un fatturato compreso tra i 210 e i 240 milioni di Euro e di consolidare un EBITDA
margin compreso tra il 3% e il 6%.

In ottemperanza a quanto disposto dall’art. 2428 del Codice Civile, si informa che nel corso dell’esercizio
2013 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 insieme ad una presentazione 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 il 70%.
Landi Renzo SpA è quotata sul segmento STAR del Mercato MTA di Borsa Italiana dal giugno 2007.

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

Public Affairs 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
12 novembre 2013

www.landi.it

4

30/09/2013
30/09/2012
restated *

164.088 203.286

476 131

1.541 1.490

-76.761 -92.838

-46.012 -54.397

-1.192 -1.189

-31.979 -30.830

-2.102 -1.905

8.059 23.748

-28.638 -13.798

di cui non ricorrenti -15.200 -

-20.579 9.950

389 545

-2.941 -3.167

-1.183 -567

-24.314 6.761

607 -3.269

-23.707 3.492

-266 -33

-23.441 3.525

-0,2084 0,0313

-0,2084 0,0313Utile (Perdita) diluito per azione

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

PROSPETTO CONSOLIDATO DI CONTO ECONOMICO COMPLESSIV O

Ricavi delle vendite e delle prestazioni

Ricavi delle vendite e delle prestazioni - parti correlate

Altri ricavi e proventi

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)

(Migliaia di Euro)

Imposte correnti e differite

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

Margine operativo lordo

Ammortamenti e riduzioni di valore

Margine operativo netto

Proventi f inanziari

Oneri f inanziari

Utili (perdite) su cambi

Utile (Perdita) prima delle imposte

Comunicato Stampa
12 novembre 2013

www.landi.it

5

(Migliaia di Euro)

ATTIVITA' 30/09/2013
31/12/2012
restated *

30/09/2012
restated *

Attività non correnti

Terreni, immobili, impianti, macchinari e altre attrezzature 35.468 32.972 32.856

Costi di sviluppo 6.402 8.365 8.071

Avviamento 40.382 55.582 55.582

Altre attività immateriali a vita definita 26.659 27.169 27.698

Altre attività f inanziarie non correnti 1.263 203 2.642

Imposte anticipate 15.318 13.810 13.927

Totale attività non correnti 125.492 138.101 140.776

Attività correnti

Crediti verso clienti 52.141 69.010 81.734

Crediti verso clienti - parti correlate 216 229 268

Rimanenze 70.474 65.928 76.745

Altri crediti e attività correnti 16.861 14.213 22.606

Attività f inanziarie correnti 0 116 187

Disponibilità liquide e mezzi equivalenti 32.324 38.629 18.945

Totale attività correnti 172.016 188.125 200.485

TOTALE ATTIVITA' 297.508 326.226 341.261

(Migliaia di Euro)

PATRIMONIO NETTO E PASSIVITA' 30/09/2013
31/12/2012
restated *

30/09/2012
restated *

Patrimonio netto

Capitale sociale 11.250 11.250 11.250

Altre riserve 126.368 124.234 124.756

Utile (perdita) del periodo -23.441 2.951 3.525

Totale Patrimonio Netto del gruppo 114.177 138.435 139 .531

Patrimonio netto di terzi 310 623 848

TOTALE PATRIMONIO NETTO 114.487 139.058 140.379

Passività non correnti

Debiti verso banche non correnti 20.539 38.465 27.861

Altre passività finanziarie non correnti 686 25 49

Fondi per rischi ed oneri 5.367 5.077 5.255

Piani a benefici def initi per i dipendenti 3.587 3.466 2.986

Passività fiscali dif ferite 8.871 10.550 10.558

Totale passività non correnti 39.050 57.583 46.709

Passività correnti

Debiti verso le banche correnti 73.309 62.017 67.925

Altre passività finanziarie correnti 24 24 74

Debiti verso fornitori 57.170 55.722 71.682

Debiti verso fornitori – parti correlate 440 58 75

Debiti tributari 2.260 2.478 6.063

Altre passività correnti 10.768 9.286 8.354

Totale passività correnti 143.971 129.585 154.173

TOTALE PATRIMONIO NETTO E PASSIVITA' 297.508 326.226 341.261

Comunicato Stampa
12 novembre 2013

www.landi.it

6

(Migliaia di Euro)

RENDICONTO FINANZIARIO CONSOLIDATO 30/09/2013
30/09/2012
restated *

Flussi finanziari derivanti dall'attività operativa

Utile (perdita) dell'esercizio -23.707 3.492

Rettifiche per:

Ammortamento di immobili, impianti e macchinari 7.193 7.258

Ammortamento di attività immateriali 6.208 6.540

(ripristino di) perdite per riduzione di valore di immobili, impianti e macchinari 38

Perdite per riduzione di valore di attività immateriali 15.200

Perdita per riduzione di valore dei crediti 340 446

Oneri f inanziari netti 3.735 3.190

Utili dalla vendita di immobili, impianti e macchinari -62 -88

Variazioni dei fondi e dei benefici ai dipendenti -118 427

Imposte sul reddito dell'esercizio -608 3.269

8.219 24.534

Variazioni di:

rimanenze -4.547 -9.337

crediti commerciali ed altri crediti 12.295 -3.927

debiti commerciali ed altri debiti 1.879 16.880

fondi e benefici ai dipendenti 65 1.427

Disponibilità liquide generate dall'attività operat iva 17.911 29.577

Interessi pagati -2.380 -2.538

Imposte sul reddito pagate -2.121 -3.677

Disponibilità liquide nette generate dall'attività operativa 13.410 23.362

Flussi finanziari derivanti dall'attività di invest imento

Incassi dalla vendita di immobili, impianti e macchinari 163 1.188

Acquisto di immobili, impianti e macchinari -7.102 -5.353

Acquisto di immobilizzazioni immateriali -3.233 -1.534

Acquisto di altre partecipazioni -853 -2.537

Costi di sviluppo -2.403 -1.930

Disponibilità liquide nette assorbite dall'attività di investimento -13.428 -10.166

Flussi finanziari derivanti dall'attività di finanz iamento

Rimborsi e finanziamenti netti -5.973 -14.211

Disponibilità liquide nette generate (assorbite) da ll'attività di finanziamento -5.973 -14.211

Incremento (decremento) netto delle disponibilità l iquide e mezzi equivalenti -5.991 -1.015

Disponibilità liquide e mezzi equivalenti al 1° gen naio 38.629 20.059

Effetto della fluttuazione dei cambi sulle disponibilità liquide -314 -99

Disponibilità liquide e mezzi equivalenti alla fine del periodo 32.324 18.945

