
 Comunicato Stampa
12 maggio 2016

 www.landi.it
1

Landi Renzo: il CDA approva i risultati al 31 marzo 2016
  Fatturato pari a Euro 41,4 mln (Euro 45,6 mln nel I trimestre 2015)  EBITDA pari a Euro 0,4 mln (Euro 0,04 mln nel I trimestre 2015)  EBIT pari a Euro -3,76 mln (Euro -3,84 mln nel I trimestre 2015)  Risultato Netto pari a Euro -4,3 mln (Euro -2,7 mln nel I trimestre 2015)  Posizione Finanziaria Netta negativa per Euro 78,4 mln (negativa per Euro 59,5 mln al 31 dicembre 2015)
Cavriago (RE), 12 maggio 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 31 marzo 2016. Stefano Landi, Presidente e Amministratore Delegato di Landi Renzo, ha dichiarato: “Come già indicato lo
scorso marzo il primo trimestre 2016 è risultato ancora difficile ancorché in linea con il budget. In
particolare, si è evidenziato l’impatto di una immissione molto graduale di nuovi modelli GPL Euro VI da
parte delle Case Automobilistiche, con un conseguente rallentamento delle immatricolazioni con
alimentazione alternativa.
A fronte di una diminuzione del giro di affari del trimestre migliora comunque il margine operativo lordo.
Ciò è potuto avvenire grazie ad una riduzione dei costi aziendali, proseguendo in quelle azioni di recupero
dell’efficienza già intraprese da alcuni mesi.”
 Principali risultati consolidati al 31 marzo 2016 Il Fatturato è pari a 41,4 milioni di Euro (45,6 milioni di Euro nel I trimestre 2015) e risulta in linea sia con le previsioni di budget per l’esercizio in corso sia con il trend storico che vede il I trimestre più debole nella realizzazione dei volumi di vendita. In particolare il fatturato è in sostanziale tenuta per il segmento After Market che consolida a livello mondiale un volume d’affari in linea con quello realizzato nel medesimo periodo dell’anno precedente; mentre si registra una diminuzione del volume delle vendite sul canale OEM in conseguenza di un rallentamento nelle forniture alle Case Automobilistiche dovuto al passaggio alle nuove motorizzazioni Euro 6 che si prevede verrà recuperato durante il secondo semestre dell’esercizio.
 Il Margine Operativo Lordo (EBITDA) è pari a 0,4 milioni di Euro, in sostanziale miglioramento rispetto a 0,04 milioni di Euro nel I trimestre 2015. La variazione positiva è attribuibile, oltre che a un miglioramento della redditività delle vendite, anche alla riduzione dei costi operativi, in particolare dei costi del lavoro, nonché agli effetti positivi nell’ambito dei costi industriali conseguiti grazie al piano di riassetto organizzativo e produttivo già in atto dall’esercizio precedente. Il Margine Operativo Netto (EBIT) è negativo per 3,76 milioni Euro (negativo per 3,84 milioni Euro nel I trimestre 2015), dopo ammortamenti pari a 4,1 milioni di Euro (3,9 milioni di Euro nel I trimestre 2015). Il Risultato ante imposte è negativo per 5,2 milioni di Euro, rispetto al Risultato ante imposte negativo per 3,5 milioni Euro nel I trimestre 2015. Gli oneri finanziari netti, pari a 1,3 milioni di Euro, aumentano di 0,6 milioni di Euro rispetto al I trimestre 2015. Tale aumento è ascrivibile a un più elevato costo del debito relativo all’emissione del prestito obbligazionario “LANDI RENZO 6,10% 2015-2020”. Il Risultato Netto del Gruppo è negativo per 4,2 milioni di Euro (negativo per 2,8 milioni Euro nel I trimestre 2015).

 Comunicato Stampa
12 maggio 2016

 www.landi.it
2

La Posizione Finanziaria Netta è negativa per 78,4 milioni di Euro, transitoriamente in peggioramento rispetto a quella del 31 dicembre 2015 (negativa per 59,5 milioni di Euro) principalmente per alcune dinamiche legate all’andamento stagionale delle voci del capitale circolante. Analisi del Fatturato Aree di attività I ricavi del Settore Gas si attestano a 37,6 milioni di Euro, rispetto a 42,6 milioni di Euro nel I trimestre 2015. In particolare: • i ricavi delle vendite di Sistemi per Auto (GPL e Metano) sono pari a 33,9 milioni di Euro (38,0 milioni di Euro nel I trimestre 2015); la variazione è attribuibile principalmente all’impatto sul canale OEM determinato dal rallentamento nelle forniture dovuto al passaggio dalle motorizzazioni Euro V a quelle Euro VI; • i ricavi delle vendite di Sistemi di Distribuzione ammontano a 3,7 milioni di Euro (4,6 milioni di Euro nel I trimestre 2015), a seguito di minori ricavi conseguiti nell’area del sud-est asiatico soltanto parzialmente compensati dal positivo andamento di alcuni paesi dell’Europa Occidentale. I ricavi degli Altri settori (Antifurti, Sound, Robotica1, Oil&Gas ed altro) sono pari a 3,8 milioni di Euro, in crescita del 27,4% rispetto a 3,0 milioni di Euro nel I trimestre 2015. Aree geografiche Il Fatturato realizzato all’estero è pari a 32,0 milioni di Euro e rappresenta il 77,3% del totale (36,1 milioni di Euro nel I trimestre 2015, pari al 79,1%), evidenziando la forte vocazione internazionale che storicamente contraddistingue il Gruppo Landi Renzo. • Il fatturato realizzato in Italia è pari a 9,4 milioni di Euro, sostanzialmente in linea rispetto al I trimestre 2015 (9,5 milioni di Euro). La quota di mercato nazionale del Gruppo sul canale After Market è stabile al 34% (dati Consorzio Ecogas). • In Europa, i ricavi si attestano a complessivi 18,8 milioni di Euro, in flessione del 13,9% rispetto al primo trimestre 2015 (21,9 milioni di Euro), per effetto del rallentamento nelle forniture dovuto al passaggio dalle motorizzazioni Euro 5 a quelle Euro 6 sul canale OEM. • In America le vendite conseguite sono pari a 6,1 milioni di Euro, in diminuzione del 23,6% rispetto al I trimestre 2015 (8,0 milioni di Euro) in seguito all’andamento negativo delle vendite in alcuni Paesi del Sud America (Bolivia e Argentina). • In Asia e Resto del Mondo il fatturato è pari a 7,1 milioni di Euro, in crescita del 14,5% rispetto al I trimestre 2015, grazie al favorevole sviluppo dei ricavi sui mercati indiano e africano. Si evidenziano segnali di riapertura del mercato iraniano, favoriti dal progressivo allentamento della situazione di tensione internazionale. Fatti di rilievo successivi alla chiusura del trimestre 29 aprile 2016: l’Assemblea degli Azionisti ha deliberato, inter alia, il ripianamento della perdita d’esercizio realizzata da Landi Renzo S.p.A., pari a Euro 37.702.189,73, mediante l’integrale utilizzo della riserva per avanzo di fusione, che si azzera, e della riserva straordinaria, che si riduce a Euro 12.620.747,55; inoltre l’Assemblea ha nominato il Consiglio di amministrazione e il Collegio Sindacale; ha conferito l’incarico novennale di revisione legale dei conti alla società PricewaterhouseCoopers S.p.A., infine ha rinnovato l’autorizzazione per l’acquisto e la disposizione di azioni proprie. Aprile 2016: il Gruppo ha pubblicato il Bilancio di Sostenibilità 2015 con la finalità di rafforzare il dialogo con gli stakeholders nella piena consapevolezza che un agire orientato alla sostenibilità rappresenti un modo per creare valore non solo per le aziende ma, in un’ottica più ampia, per l’intera collettività e per tutti i portatori di interesse con cui il Gruppo interagisce.

1 la divisione Robotica è stata ceduta in data 28 aprile con effetto dal 1 maggio 2016

 Comunicato Stampa
12 maggio 2016

 www.landi.it
3

 Evoluzione prevedibile della gestione Considerando l’attuale contesto del settore di riferimento si conferma che, in linea con quanto dichiarato
lo scorso marzo, il fatturato 2016 si attesterà tra i 200 e i 210 milioni di Euro e che l’EBITDA 2016 è previsto
attestarsi tra i 12 ed i 15 milioni di Euro. Infatti, il volume d’affari con le Case Automobilistiche è atteso
salire nei prossimi mesi per l’immissione di nuovi modelli GPL con motorizzazioni Euro VI; il business dei
Sistemi di Distribuzione è storicamente più alto nella seconda parte dell’anno.
Il Gruppo continuerà a porre la massima attenzione al controllo dei costi operativi e di gestione attivando
ulteriori azioni di recupero efficienza.
 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 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 il 77%. Landi Renzo SpA è quotata sul segmento STAR del Mercato MTA di Borsa Italiana dal giugno 2007. LANDI RENZO IR TOP CONSULTING Pierpaolo Marziali Maria Antonietta Pireddu, Domenico Gentile M&A and Investor Relations Officer Tel. +39 02 45473884/3 ir@landi.it ir@irtop.com Corrado Storchi Public Affairs Officer cstorchi@landi.it Tel. +39 0522.94.33 In allegato:

 Conto Economico consolidato al 31 marzo 2016
 Stato Patrimoniale consolidato al 31 marzo 2016
 Rendiconto Finanziario consolidato al 31 marzo 2016

 Comunicato Stampa
12 maggio 2016

 www.landi.it
4

(Migliaia di Euro)

CONTO ECONOMICO CONSOLIDATO

31/03/2016

31/03/2015
Ricavi delle vendite e delle prestazioni 41.416 45.466
Ricavi delle vendite e delle prestazioni - parti correlate 4 92
Altri ricavi e proventi 195 220
Costo delle materie prime, materiali di consumo e merci e variazione rimanenze -19.105 -19.852
Costi per servizi e per godimento beni di terzi -11.312 -13.658
Costi per servizi e per godimento beni di terzi – parti correlate -775 -669
Costo del personale -9.466 -10.929
Accantonamenti, svalutazioni di crediti ed oneri diversi di gestione -594 -627
Margine operativo lordo 363 43
Ammortamenti e riduzioni di valore -4.118 -3.878
Margine operativo netto -3.755 -3.835
Proventi finanziari 39 115
Oneri finanziari -1.301 -799
Utili (perdite) su cambi -159 1.024
Utile (perdita) da partecipazioni valutate con il metodo del patrimonio netto -38 4
Utile (Perdita) prima delle imposte -5.214 -3.491
Imposte correnti e differite 898 774
Utile (perdita) netto del Gruppo e dei terzi, di cui: -4.316 -2.717
Interessi di terzi -126 37
Utile (perdita) netto del Gruppo -4.190 -2.754

Utile (Perdita) base per azione (calcolato su 112.500.000 azioni) -0,0372 -0,0245

Utile (Perdita) diluito per azione -0,0372 -0,0245

 Comunicato Stampa
12 maggio 2016

 www.landi.it
5

(Migliaia di Euro) ATTIVITA' 31/03/2016 31/12/2015 31/03/2015 Attività non correnti
Terreni, immobili, impianti, macchinari e altre attrezzature 33.998 35.364 35.191
Costi di sviluppo 8.464 8.404 7.121
Avviamento 30.094 30.094 39.942
Altre attività immateriali a vita definita 22.017 22.696 24.288
Partecipazioni valutate con il metodo del patrimonio netto 71 109 491
Altre attività finanziarie non correnti 453 574 788
Imposte anticipate 14.705 13.779 18.493
Totale attività non correnti 109.802 111.020 126.314

Attività correnti
Crediti verso clienti 33.279 31.340 33.321
Crediti verso clienti - parti correlate 2.371 2.424 2.507
Rimanenze 60.955 57.528 72.862
Lavori in corso su ordinazione 2.457 2.904 2.732
Altri crediti e attività correnti 15.582 16.347 15.771
Disponibilità liquide e mezzi equivalenti 20.263 38.264 22.588
Totale attività correnti 134.907 148.807 149.781

TOTALE ATTIVITA' 244.709 259.827 276.095
PATRIMONIO NETTO E PASSIVITA' 31/03/2016 31/12/2015 31/03/2015 Patrimonio netto
Capitale sociale 11.250 11.250 11.250
Altre riserve 59.349 95.428 96.688
Utile (perdita) del periodo -4.190 -35.288 -2.754
Totale Patrimonio Netto del gruppo 66.409 71.390 105.184
Patrimonio netto di terzi 359 425 725
TOTALE PATRIMONIO NETTO 66.768 71.815 105.909

Passività non correnti
Debiti verso banche non correnti 26.899 11.935 26.645
Altre passività finanziarie non correnti 29.850 1.468 1.178
Fondi per rischi ed oneri 7.498 8.059 5.234
Piani a benefici definiti per i dipendenti 3.277 3.313 3.827
Passività fiscali differite 6.531 6.691 8.615
Totale passività non correnti 74.055 31.466 45.499

Passività correnti
Debiti verso le banche correnti 36.725 50.797 52.847
Altre passività finanziarie correnti 5.223 33.523 137
Debiti verso fornitori 50.248 56.260 58.382
Debiti verso fornitori – parti correlate 2.364 2.091 1.493
Debiti tributari 1.683 4.990 2.344
Altre passività correnti 7.643 8.885 9.484
Totale passività correnti 103.886 156.546 124.687

TOTALE PATRIMONIO NETTO E PASSIVITA' 244.709 259.827 276.095

 Comunicato Stampa
12 maggio 2016

 www.landi.it
6

(Migliaia di Euro) RENDICONTO FINANZIARIO CONSOLIDATO 31/03/2016 31/12/2015 31/03/2015 Flussi finanziari derivanti dall'attività operativa
Utile (perdita) del periodo -4.316 -35.587 -2.717
Rettifiche per: Ammortamento di immobili, impianti e macchinari 2.143 8.463 2.234
Ammortamento di attività immateriali 1.876 6.966 1.644
Perdite per riduzione di valore di attività immateriali 100 10.178
Perdita per riduzione di valore dei crediti 86 800 98
Oneri finanziari netti incluse le differenze di cambio 1.421 5.484 -340
Imposte sul reddito dell'esercizio -898 2.914 -774
 412 -782 145
Variazioni di:
rimanenze e lavori in corso su ordinazione -2.980 5.427 -9.735
crediti commerciali ed altri crediti -2.013 3.345 -2.370
debiti commerciali ed altri debiti -10.432 -1.281 4.918
fondi e benefici ai dipendenti -789 2.850 79
Disponibilità liquide generate dall'attività operativa -15.802 9.559 -6.963
Interessi pagati -467 -3.919 -527
Imposte sul reddito pagate -368 -1.455 -343
Disponibilità liquide nette generate dall'attività operativa -16.637 4.185 -7.833
Flussi finanziari derivanti dall'attività di investimento
Incassi dalla vendita di immobili, impianti e macchinari 24 228 71
Partecipate valutate con il metodo del patrimonio netto 38 72 -310
Acquisto di immobili, impianti e macchinari -800 -9.053 -2.219
Acquisto di immobilizzazioni immateriali -84 -1.108 -270
Costi di sviluppo -1.273 -5.362 -1.046
Disponibilità liquide nette assorbite dall'attività di investimento -2.095 -15.223 -3.774
Flussi finanziari derivanti dall'attività di finanziamento
Incassi derivanti dall'emissione di obbligazioni 33.098
Rimborsi e finanziamenti netti 975 -14.441 1.741
Disponibilità liquide nette generate (assorbite) dall'attività di finanziamento 975 18.657 1.741
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti -17.757 7.619 -9.866
Disponibilità liquide e mezzi equivalenti al 1° gennaio 38.264 31.820 31.820
Effetto della fluttuazione dei cambi sulle disponibilità liquide -244 -1.175 634
Disponibilità liquide e mezzi equivalenti alla fine del periodo 20.263 38.264 22.588

Il presente rendiconto, come previsto dallo IAS 7 paragrafo 18, è stato esposto con il metodo indiretto.

