

COMUNICATO STAMPA

GRUPPO ACOTEL: il C.d.A. approva la relazione semestrale consolidata al 30 giugno 2015.

- **Ricavi a 25,5 milioni di Euro (29,6 milioni di Euro nel 1° semestre 2014)**
- **EBITDA a -2,9 milioni di Euro (-1,1 milioni di Euro nel 1° semestre 2014)**
- **EBIT a -3,6 milioni di Euro (-2,4 milioni di Euro nel 1° semestre 2014)**
- **Risultato netto a -2,3 milioni di Euro (-8,9 milioni di Euro nel 1° semestre 2014)**

Posizione finanziaria netta positiva per circa 18,5 milioni di Euro.

Nel corso del semestre *Acotel Group S.p.A.* ha portato a termine alcune importanti operazioni finalizzate a rinforzare il suo nuovo ruolo di fornitore di servizi per il monitoraggio dei consumi energetici, alla dismissione di *asset* non più ritenuti *core* e al consolidamento dei business esistenti.

Nel primo ambito è da segnalare come alla fine di giugno ENI abbia lanciato la sua nuova offerta denominata *myEnergy*, che vede protagonista l'*Energy meter* di Acotel, una soluzione per lo *smart metering* innovativa basata su hardware e software ideati, sviluppati, prodotti e testati internamente.

Il servizio *MyEnergy* consente ai clienti partita Iva (SOHO) di ENI un utilizzo consapevole ed efficiente dell'energia mediante l'adozione di comportamenti di consumo e la realizzazione di interventi per l'eliminazione di sprechi individuati attraverso l'utilizzo di *devices* semplici da installare e di interfacce estremamente intuitive, accessibili tramite interfaccia web (da pc e tablet) o tramite l'app per smartphone Android e iOS.

Sono inoltre proseguite le consegne e le attivazioni dei *devices* nei circa 8.500 uffici di *Poste Italiane* e sono state portate avanti le ulteriori negoziazioni avviate con altre controparti commerciali di assoluto rilievo.

Tra queste assume particolare rilievo l'accordo di collaborazione sottoscritto nel mese di giugno con la *Bartucci S.p.A.*, una tra le più autorevoli e consolidate realtà che operano nel mercato italiano dell'efficienza energetica, accreditata come E.S.Co. (*Energy Service Company*) presso l'Autorità per l'energia elettrica e il gas. Tale accordo permetterà di offrire servizi di diagnosi energetica alle grandi imprese e alle imprese a forte consumo di energia, in conformità ai requisiti e agli obblighi imposti dal D.lgs. 102/2014 attraverso una piattaforma online che sarà presentata a Roma nel mese di settembre.

Per quanto attiene l'ambito della dismissione di *asset*, sempre nel corso del mese di giugno si è conclusa l'operazione inerente il passaggio dei clienti *retail* Nòverca a *Telecom Italia S.p.A.* Tale operazione ha generato un compenso di circa 2,9 milioni di euro per il passaggio di circa 130 mila utenti e consentirà, nell'ambito dell'area di business Acotel TLC, la riduzione dei costi variabili legati alla gestione della clientela *retail* e il mantenimento della licenza fa Full MVNO necessaria ad abilitare, in partnership con TIM, altri soggetti interessati ad operare in qualità di operatori telefonici mobili virtuali

Nel mese di marzo *Acotel Interactive Inc.* è uscita dal mercato turco con la cessione del 100% della partecipazione detenuta nella *Flycell Telekomunikasyon Hizmetler A.S.*, ritenendo tale mercato privo di apprezzabili prospettive reddituali.

Per quanto attiene infine il consolidamento dei *business* esistenti infine, a febbraio 2015 la *Acotel S.p.A.* e la *Flycell Italia S.r.l.* hanno prorogato sino al 31 dicembre 2016 l'accordo con

Telecom Italia S.p.A. per l'erogazione di servizi a sovrapprezzo su numerazioni in Decade 4 assegnate a *Telecom Italia S.p.A.* rivolti alla clientela TIM ed agli utenti degli altri operatori mobili.

Nello stesso mese la *Acotel S.p.A.* ha prorogato sino al 31 dicembre 2016 l'accordo con *Telecom Italia S.p.A.* per l'erogazione di servizi a brand *ScripTIM*.

L'analisi della relazione finanziaria relativa al semestre conclusosi il 30 giugno 2015, deve tener presente che le voci di ricavo e di costo relative al primo semestre 2015 e, ai fini comparativi, all'analogo periodo 2014, riconducibili al business *retail Nòverca* ed alla *Flycell Telekomunikasyon Hizmetler A.S.*, sono state classificate nella voce Utile (perdita) da attività cedute e cessate di conto economico ai sensi dell'IFRS 5. In tale voce, per il primo semestre 2014, sono state iscritte anche le voci di costo e di ricavo relative alla società *Jinny Software Ltd.*, e a tutte le società da questa controllate, ceduta nel corso del 2014.

I ricavi generati dal Gruppo nei primi sei mesi dell'esercizio in corso sono pari a 25,5 milioni di euro, in diminuzione del 14% rispetto ai 29,6 milioni di Euro relativi al 1° semestre del 2014 a causa del minore giro d'affari realizzato nell'area di business Acotel Interactive, penalizzata principalmente dagli interventi di carattere normativo che hanno modificato l'operatività del settore e dal rallentamento dei mercati italiano e sud americano.

La suddivisione per area di business evidenzia come i ricavi siano stati ottenuti per il 94% nell'area Acotel Interactive, per il 4% nell'area Acotel Net e per il rimanente 2% nell'area Acotel TLC.

Nell'area **Acotel Interactive** i servizi Digital Entertainment hanno generato ricavi per circa 17,4 milioni di Euro, in diminuzione rispetto ai 21,9 milioni del 1° semestre dell'esercizio 2014, mentre l'attività di Mobile Services ha prodotto ricavi per circa 6,7 milioni di Euro, in linea rispetto al corrispondente periodo 2014.

Il fatturato ottenuto nell'area **Acotel Net** è stato pari a 0,9 milioni di Euro, in aumento rispetto ai 0,6 milioni di Euro del medesimo semestre del 2014. I ricavi sono stati generati, per 0,5 milioni di Euro, nel segmento Security systems e, per 0,4 milioni di Euro, nel segmento Energy.

I ricavi derivanti dall'area di business **Acotel TLC** sono stati pari a 0,6 milioni di Euro in crescita rispetto ai 0,4 milioni di Euro del corrispondente periodo del precedente esercizio. In ciascuno dei segmenti Mobile Virtual Network Aggregator e Mobile communications della stessa area di business, il Gruppo ha generato ricavi per 0,3 milioni di Euro.

Dal punto di vista geografico, rimane elevata la diversificazione delle fonti di reddito in quanto i ricavi sono stati conseguiti per il 42,3% in America Latina, per il 22,9% in Medio Oriente, per il 22,9% in Italia, per il 10,8% in India e per l'1,1% negli altri paesi europei.

L'EBITDA semestrale, pari a circa -2,9 milioni di Euro (-1,1 milioni di Euro nel corrispondente semestre del 2014), è inciso dai risultati negativi consuntivati dalla *Acotel Interactive Inc.* anche a seguito degli ingenti investimenti pubblicitari (+53% rispetto al primo semestre 2014) sostenuti prevalentemente per il completamento del lancio dei servizi *Digital entertainment* in India, dove i ricavi realizzati nel corso del primo semestre 2015 risultano pari a circa 2,8 milioni di Euro (0,2 milioni di Euro nel primo semestre 2014) rappresentando ormai circa il 16% del totale fatturato *Digital entertainment* del Gruppo con previsioni di crescita importanti.

Al netto degli ammortamenti (0,8 milioni di Euro), il risultato operativo di Gruppo (EBIT) è negativo per 3,6 milioni di Euro rispetto al risultato parimenti negativo per 2,4 milioni di Euro dello stesso periodo dell'esercizio precedente.

Considerato il risultato della gestione finanziaria (+0,3 milioni di Euro), la stima delle imposte del periodo (-1 milione di Euro), l'utile da attività cedute e cessate (1,9 milioni di Euro) e il risultato di pertinenza di terzi (-0,1 milioni di Euro), il risultato consolidato del primo semestre 2015 è pari a -2,3 milioni di Euro (-8,9 milioni di Euro nel primo semestre 2014).

La Posizione Finanziaria Netta al 30 giugno 2015 è positiva (cassa) per circa 18,5 milioni di Euro, in diminuzione rispetto ai 23,1 milioni di Euro al 31 dicembre 2014.

Eventi successivi alla chiusura del periodo

Nei mesi di luglio e agosto, Noverca ha sottoscritto due nuovi contratti di *Mobile Virtual Network Aggregator* accrescendo, in tal modo, il numero dei *Mobile Virtual Network Operator* a cui offre i propri servizi di abilitazione tecnologica nel mercato delle TLC.

Evoluzione prevedibile della gestione

Nell'area di business **Acotel Interactive**, è previsto l'ulteriore crescita della base clienti in India, area a cui il Gruppo attribuisce grandi potenzialità reddituali. Anche in Messico si prevede di tornare a realizzare volumi d'affari importanti grazie ai rapporti in essere con uno dei più importanti operatori locali.

Nella stessa area di business, si prevede che *Bucksense Inc.* concluda le negoziazioni già in corso con diverse controparti commerciali per il lancio dei servizi *advertising* al di fuori del Gruppo Acotel.

Nell'area di business **Acotel Net**, oltre al proseguimento delle attività di sviluppo di prodotti e servizi per il monitoraggio dei consumi elettrici, idrici e del gas, si lavorerà per concludere positivamente le negoziazioni già in corso con importanti controparti commerciali.

Nell'area di business **Acotel TLC**, con la cessazione dell'erogazione dei servizi alla clientela *retail* Noverca, il Gruppo potrà concentrare il proprio impegno commerciale nelle attività MVNA, valorizzando gli investimenti sostenuti negli ultimi esercizi per lo sviluppo di una piattaforma e di soluzioni tecnologiche innovative in grado di abilitare soggetti interessati ad operare in Italia in qualità di *Operatori Mobili Virtuali*.

Dichiarazione del dirigente preposto

Il Dirigente Preposto alla redazione dei documenti contabili societari, Dott. Luca De Rita, ai sensi dell'articolo 154-bis, 2° comma, del D.lgs. 58/1998 (Testo Unico della Finanza), dichiara che l'informativa contabile contenuta nel presente comunicato stampa corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Reperibilità dei documenti societari

Il resoconto intermedio di gestione del semestre dal 1° gennaio al 30 giugno 2015 viene depositato, entro i termini indicati dall'art. 154-ter del D.lgs. n. 158/1998 TUF, presso la sede sociale ed è inoltre possibile la consultazione sul sito www.acotel.com.

Roma, 6 agosto 2015

Nota: si allegano gli schemi sintetici dei risultati economico-finanziari e dei valori patrimoniali inclusi nella relazione finanziaria semestrale approvata oggi dal Consiglio di Amministrazione.

Per ulteriori informazioni contattare:

Acotel Group SpA

Davide Carnevale

Investor Relations

Tel. +39 06 61141000

e-mail: investor.relator@acotel.com

GRUPPO ACOTEL
Conto economico consolidato riclassificato

<i>(migliaia di euro)</i>	1 gen - 30 giu 2015	1 gen - 30 giu 2014 (*)	Variazione
Ricavi	25.546	29.609	(4.063)
Altri proventi	71	46	25
Totale	25.617	29.655	(4.038)
Margine Operativo Lordo (EBITDA)	(2.864)	(1.060)	(1.804)
	-11,21%	-3,58%	
Ammortamenti	(775)	(1.345)	570
Risultato Operativo (EBIT)	(3.639)	(2.405)	(1.234)
	-14,24%	-8,12%	
Gestione finanziaria	346	223	123
RISULTATO ANTE IMPOSTE DERIVANTE DALLE ATTIVITA' IN FUNZIONAMENTO	(3.293)	(2.182)	(1.111)
	-12,89%	-7,37%	
Imposte sul reddito del periodo	(1.036)	(64)	(972)
UTILE (PERDITA) DERIVANTE DALLE ATTIVITA' IN FUNZIONAMENTO	(4.329)	(2.246)	(2.083)
Utile (perdita) da attività cedute e cessate	1.921	(6.639)	8.560
UTILE (PERDITA) DEL PERIODO PRIMA DELLA QUOTA DI PERTINENZA DI TERZI	(2.408)	(8.885)	6.477
Utile (perdita) di pertinenza di Terzi	(81)	(29)	(52)
UTILE (PERDITA) DEL PERIODO DI PERTINENZA DELLA CAPOGRUPPO	(2.327)	(8.856)	6.529
Risultato per azione	(0,57)	(2,15)	
Risultato per azione diluito	(0,57)	(2,15)	

(*): Ai sensi dell'IFRS 5 i dati relativi al periodo 1 gennaio - 30 giugno 2014 sono stati riclassificati

GRUPPO ACOTEL
Situazione patrimoniale-finanziaria consolidata riclassificata
(migliaia di euro)

	30 giugno 2015	31 dicembre 2014	Variazione
Attività non correnti:			
Attività materiali	7.181	7.881	(700)
Attività immateriali	3.931	3.759	172
Altre attività	4.105	4.198	(93)
TOTALE ATTIVITA' NON CORRENTI	15.217	15.838	(621)
Capitale circolante netto:			
Rimanenze di magazzino	470	442	28
Crediti commerciali	14.674	19.278	(4.604)
Altre attività correnti	2.910	3.091	(181)
Debiti commerciali	(17.487)	(24.767)	7.280
Altre passività correnti	(5.161)	(5.459)	298
TOTALE CAPITALE CIRCOLANTE NETTO	(4.594)	(7.415)	2.821
TFR E ALTRI FONDI RELATIVI AL PERSONALE	(3.442)	(3.665)	223
FONDI NON CORRENTI	(566)	(519)	(47)
CAPITALE INVESTITO NETTO	6.615	4.239	2.376
Patrimonio netto:			
Capitale Sociale	1.084	1.084	-
Riserve e risultati a nuovo	26.310	45.396	(19.086)
Utili (Perdite) del periodo	(2.327)	(19.347)	17.020
Quota di pertinenza di Terzi	89	170	(81)
TOTALE PATRIMONIO NETTO	25.156	27.303	(2.147)
Disponibilità finanziarie correnti nette:			
Attività finanziarie correnti	(12.267)	(17.063)	4.796
Disponibilità liquide e mezzi equivalenti	(12.028)	(11.548)	(480)
Passività finanziarie correnti	5.754	5.547	207
	(18.541)	(23.064)	4.523
DISPONIBILITA' FINANZIARIE NETTE	(18.541)	(23.064)	4.523
TOTALE MEZZI PROPRI E DISPONIBILITA' FINANZIARIE NETTE	6.615	4.239	2.376

GRUPPO ACOTEL

Rendiconto finanziario consolidato

(migliaia di euro)

	<u>1 gen - 30 giu 2015</u>	<u>1 gen - 30 giu 2014</u>
A. DISPONIBILITA' LIQUIDE E MEZZI EQUIVALENTI E ATTIVITA' FINANZIARIE CORRENTI NETTE INIZIALI	23.064	18.229
B. FLUSSO MONETARIO DA (PER) ATTIVITA' DEL PERIODO	(4.312)	1.071
Risultato da attività del periodo al netto delle variazioni di capitale circolante	(1.605)	(5.493)
Risultato del periodo delle Continuing Operation	(4.248)	(5.235)
Risultato del periodo delle Discontinued Operation	1.921	(3.621)
Ammortamenti delle Continuing Operation	775	1.760
Ammortamenti delle Discontinued Operation	167	-
Variazione netta del trattamento di fine rapporto	(223)	408
Variazione netta delle Imposte differite	90	(159)
Variazione netta dei Fondi rischi ed oneri	(114)	(2)
Differenza cambi di conversione	27	1.356
(Aumento) / diminuzione dei crediti	5.765	4.296
(Aumento) / diminuzione delle scorte	(28)	(165)
Aumento / (diminuzione) dei debiti	(7.038)	(242)
Disponibilità generate (assorbite) dalle operazioni dell'esercizio delle Discontinued Operation	(1.406)	2.675
C. FLUSSO MONETARIO DA (PER) ATTIVITA' DI INVESTIMENTO	(364)	(2.204)
(Investimenti)/disinvestimenti in immobilizzazioni:		
- Immateriali	(353)	(168)
- Materiali	(37)	(1.226)
- Finanziarie	50	(369)
Disponibilità generate (assorbite) dalle attività di investimento delle Discontinued Operation	(24)	(441)
D. FLUSSO MONETARIO DA (PER) ATTIVITA' FINANZIARIE	153	(216)
Altre variazioni di Patrimonio Netto	234	(187)
Variazione della quota di terzi	(81)	(29)
E. FLUSSO MONETARIO DEL PERIODO (B+C+D)	(4.523)	(1.349)
F. DISPONIBILITA' LIQUIDE E MEZZI EQUIVALENTI E ATTIVITA' FINANZIARIE CORRENTI NETTE FINALI (A+E)	18.541	16.880
di cui: Disponibilità e mezzi equivalenti e attività finanziarie correnti nette inclusi tra le Attività e Passività destinate alla vendita e <i>Discontinued Operation</i>	-	440
G. DISPONIBILITA' LIQUIDE E MEZZI EQUIVALENTI E ATTIVITA' FINANZIARIE CORRENTI NETTE FINALI (A+E) RIPORTATI IN BILANCIO	18.541	16.440

GRUPPO ACOTEL
Posizione finanziaria netta consolidata
(in migliaia di euro)

	30-06-2015	31-12-2014	Variazione
A. Disponibilità liquide e mezzi equivalenti	12.028	11.548	480
B. Attività di negoziazione	10.667	15.463	(4.796)
C. Liquidità (A + B)	22.695	27.011	(4.316)
D. Altri crediti finanziari correnti	1.600	1.600	-
E. Crediti finanziari correnti (D)	1.600	1.600	-
F. Debiti bancari correnti	(5.754)	(5.547)	(207)
G. Passività finanziarie correnti (F)	(5.754)	(5.547)	(207)
H. Posizione finanziaria netta (C+E+G)	18.541	23.064	(4.523)