

COMUNICATO STAMPA

Il Consiglio di Amministrazione di Dmail Group S.p.A.:

- **Approvato il progetto di Bilancio d'Esercizio e il Bilancio Consolidato al 31 dicembre 2012**

Risultati consolidati Gruppo Dmail al 31 dicembre 2012 (vs 31 dicembre 2011):

- **Ricavi netti delle attività in funzionamento:** 63,9 milioni di euro (rispetto ai 76,8 milioni di euro al 31 dicembre 2011);
- **Margine Operativo Lordo delle attività in funzionamento:** negativo per 3,9 milioni di euro (rispetto ai 3 milioni di euro positivo al 31 dicembre 2011);
- **Risultato Operativo delle attività in funzionamento:** negativo per 19,7 milioni di euro (rispetto ad un risultato negativo per 2 milioni di euro al 31 dicembre 2011);
- **Risultato netto delle attività in funzionamento:** negativo per 20,3 milioni di euro (rispetto ad un risultato negativo per 5,4 milioni di euro al 31 dicembre 2011);
- **Risultato netto consolidato:** negativo per 21,2 milioni di euro (rispetto ad un risultato negativo per 9,3 milioni di euro al 31 dicembre 2011);
- **Indebitamento Finanziario Netto delle attività in funzionamento:** 27 milioni di euro (rispetto al 31 dicembre 2011 quando era pari a 30,9 milioni di euro).

- **Approvata la relazione sulla remunerazione**

Milano, 7 giugno 2013 – Il Consiglio di Amministrazione di **Dmail Group S.p.A.**, società quotata al segmento MTA di Borsa Italiana, riunitosi in data odierna, ha preventivamente esaminato ed approvato il progetto di **Bilancio d'Esercizio di Dmail Group S.p.A.** e il **Bilancio Consolidato del Gruppo Dmail** al 31 dicembre 2012.

PRINCIPALI RISULTATI CONSOLIDATI DEL GRUPPO DMAIL AL 31 DICEMBRE 2012

Il bilancio dell'esercizio 2012 di Dmail Group S.p.A. si è chiuso con una perdita di Euro 21,2 milioni, a fronte di un patrimonio netto negativo di Euro 14,1 milioni ed un indebitamento finanziario di Euro 28,9 milioni. Al 31 dicembre 2011 la Società aveva registrato una perdita di Euro 7,8 milioni, il patrimonio netto ammontava ad Euro 7,1 milioni e l'indebitamento finanziario ammontava ad Euro 30,9 milioni.

Ricavi Netti delle attività in funzionamento sono pari a 63,9 milioni di euro

Il **Margine Operativo Lordo delle attività in funzionamento (MOL)** del Gruppo Dmail al 31 dicembre 2012 è negativo per 3,9 milioni di euro

Il **Risultato Operativo delle attività in funzionamento** del Gruppo al 31 dicembre 2012 è negativo per 19,7 milioni di euro

Il **Risultato netto delle attività in funzionamento** del Gruppo al 31 dicembre 2012 è negativo per 20,2 milioni di euro

L'**Indebitamento Finanziario Netto** delle attività in funzionamento è pari a 27 milioni di euro, rispetto al 31 dicembre 2011 quando era pari a 31 milioni di euro e rispetto al 30 settembre 2012 quando era pari a 30,7 milioni di euro. La variazione rispetto al 31 dicembre 2011, positiva per complessivi 4 milioni, è principalmente riconducibile:

- al miglioramento della posizione finanziaria netta per complessivi 5,3 milioni delle controllate Dmedia Commerce S.p.A. (3,4 milioni) e Dmedia Group S.p.A. (1,9 milioni) per effetto soprattutto dell'utilizzo del credito IVA di gruppo al 31 dicembre 2011 pari a 2,9 milioni che ha comportato minori esborsi finanziari in capo alla Capogruppo e, pertanto, minore necessità da parte delle società controllate di finanziare la Capogruppo;
- al peggioramento della posizione finanziaria della Capogruppo per 1,3 milioni, le cui cause principali sono in parte imputabili al maggior indebitamento bancario (0,3 milioni) ed in parte al finanziamento soci di euro 0,8 milioni erogato nel corso dell'esercizio.

PRINCIPALI RISULTATI DELLA CAPOGRUPPO DMAIL GROUP S.P.A. AL 31 DICEMBRE 2012

Al 31 dicembre 2012, la capogruppo Dmail Group S.p.A. ha registrato **Ricavi** pari a 0,9 milioni di euro, sostanzialmente in linea con quanto conseguito nell'esercizio 2011.

Il **marginale operativo lordo** è negativo per Euro 1,8 milioni, in peggioramento di Euro 0,5 milioni rispetto al 2011 (quando era negativo per Euro 1,3 milioni), per effetto principalmente di maggiori costi per servizi legati al processo di ristrutturazione avviato dalla Società nel corso del 2012.

Il **risultato operativo** è negativo per Euro 19,5 milioni, in peggioramento di Euro 13,1 milioni rispetto al 2011 (quando era negativo per Euro 6,4 milioni), per effetto principalmente della svalutazione delle partecipazioni in Dmedia Group S.p.A., Dmedia Commerce S.p.A. e Lakeview Impex S.r.l. per complessivi 15,8 milioni operate in conseguenza dei risultati dell'impairment test effettuato a fine periodo, che, unitamente a quelle maturate nei precedenti esercizi, comporta una situazione di deficit patrimoniale con conseguente applicazione delle disposizioni di cui all'articolo 2447 del Codice Civile (Riduzione del Capitale Sociale al di sotto del minimo legale).

Sono inoltre stati effettuati accantonamenti al fondo rischi ed oneri per complessivi Euro 1,8 milioni, di cui Euro 0,9 milioni relativi agli oneri di liquidazione della controllata Buy On Web S.p.A. in liquidazione, Euro 0,3 milioni di euro a fronte del ricorso ex art. 414 cpc da parte dell'ex Direttore Generale (nonché Amministratore Delegato) della Società ed 0,6 milioni a fronte di garanzie rilasciate da Dmail Group S.p.A. alla ex controllata GDD Manufacturing S.r.l. a favore di un leasing.

La **Posizione Finanziaria Netta** della Capogruppo è negativa per Euro 28,9 milioni (Euro 30,9 milioni al 31 dicembre 2011). La variazione positiva pari ad Euro 2,0 milioni rispetto all'esercizio precedente è principalmente ascrivibile al minore indebitamento finanziario verso le controllate grazie alla compensazione dei finanziamenti in essere per effetto del trasferimento di IVA a debito nell'ambito del consolidato IVA di Gruppo (variazione Euro 3,3 milioni). La variazione è influenzata negativamente dal finanziamento infruttifero ricevuto da alcuni azionisti per un importo complessivo di Euro 0,8 milioni ed all'aumento dell'indebitamento bancario a breve generato principalmente dall'addebito degli oneri finanziari (Euro 0,3 milioni).

EVENTI RILEVANTI AL 31 DICEMBRE 2012

L'Assemblea ordinaria dei soci del 7 maggio 2012 ha confermato il dott. Vincenzo Borgogna e il dott. Saverio Alfonso Mazzuca, verificata la sussistenza dei requisiti di indipendenza in capo a quest'ultimo, quali membri del Consiglio di Amministrazione fino all'approvazione del bilancio di esercizio al 31 dicembre 2013.

Il dottor Saverio Alfonso Mazzuca è stato nominato membro del Comitato per il Controllo Interno, del Comitato Parti Correlate e Presidente del Comitato per la Remunerazione.

In data 30 ottobre 2012, stanti le dimissioni della maggioranza dei consiglieri indipendenti, l'Assemblea degli Azionisti ha nominato il nuovo Consiglio di Amministrazione, in carica sino alla data dell'assemblea convocata per l'approvazione del bilancio al 31 dicembre 2013, nelle persone dei Signori: Angelo Rodolfi, al quale è stata attribuita la carica di Presidente del Consiglio di Amministrazione, Barbara Bergamaschi, Beniamino Lo Presti, Paolo Pecorella ed Emilio Sorgi Amministratore Delegato.

L'Assemblea in sede ordinaria ha altresì nominato il Collegio Sindacale per il triennio 2012-2014 nelle persone dei Signori: Marco Giuliani, al quale è stata attribuita la carica di Presidente del Collegio Sindacale, Filippo Tonolo e Paola La Manna, quali Sindaci Effettivi, Marco Moroni e Sonia Lunati, quali Sindaci Supplenti.

In data 6 novembre 2012 vengono conferite le deleghe operative e i poteri di ordinaria amministrazione al Presidente Angelo Rodolfi e al dott. Emilio Sorgi quale Amministratore Delegato conferendo in particolare a quest'ultimo le deleghe specifiche per predisporre un piano di ristrutturazione.

Viene nominato il Dottor Mauro Albani, in sostituzione del dottor Francesca Berti, in qualità di Dirigente preposto alla redazione dei documenti contabili societari della Società, ai sensi dell'art. 154-bis del D. Lgs. n. 58/1998 ("Testo Unico della Finanza").

Il Consiglio di Amministrazione, a seguito delle dimissioni del Consigliere indipendente e non esecutivo Paolo Cesare Pecorella, nomina per cooptazione Marzio Carlo Schintu, in qualità di nuovo membro indipendente e non esecutivo del Consiglio di Amministrazione, nonché quale Presidente del Comitato per la Remunerazione, membro del Comitato controllo e rischi e membro del Comitato delle operazioni con Parti Correlate.

Inoltre il Consiglio ha provveduto ad ampliare a numero tre membri il Comitato Remunerazione integrandolo con la nomina dell'amministratore non esecutivo Barbara Bergamaschi.

L'Assemblea straordinaria dei soci del 11 maggio 2012 ha deliberato l'eliminazione del valore nominale delle azioni ordinarie di Dmail Group S.p.A. ed il loro raggruppamento nel rapporto di n.1 (una) nuova azione ordinaria avente godimento regolare ogni n.5 (cinque) azioni ordinarie possedute senza comunque procedere, in assenza di valore nominale, alla riduzione del capitale sociale; quest'ultimo è diviso in n. 1.530.000 (unmilione cinquecentotrentamila) azioni ordinarie.

Il Consiglio di amministrazione del 16 luglio 2012 ha deliberato di richiedere a Borsa Italiana S.p.A. l'esclusione delle azioni della Società dal segmento Star ed il passaggio delle stesse al segmento MTA. Il provvedimento di trasferimento delle azioni ordinarie Dmail Group al mercato MTA è stato disposto da Borsa Italiana con efficacia dal 26 luglio 2012.

In data 27 settembre 2012 la Società ha depositato, presso il competente Tribunale di Milano, il ricorso contenente domanda di ammissione della Società alla procedura di concordato cd. "in bianco", ai sensi dell'art. 161, sesto comma, della R.D. n. 267 del 16 marzo 1942, come modificato dalla legge n. 134 del 7 agosto 2012, nell'ambito della quale la Società si è fra l'altro riservata di presentare un accordo di ristrutturazione dei debiti nei confronti degli istituti bancari ai sensi dell'art. 182-bis del predetto R.D. 267/1942, così come deliberato dal Consiglio di Amministrazione della Società in data 24 settembre 2012.

Il Tribunale con provvedimento del 4/5 ottobre 2012, ha ammesso la Società alla suddetta procedura e, per la presentazione della documentazione, ha concesso alla Società il termine del 10 gennaio 2013, successivamente

prorogato al 6 marzo 2013, a seguito di specifica istanza della Società essendo in corso le negoziazioni con le banche per la sottoscrizione dell'Accordo di ristrutturazione dei debiti ex art.- 182 bis L.F.

EVENTI DI RILIEVO AVVENUTI DOPO LA CHIUSURA DELL'ESERCIZIO 2012 – INFORMATIVA RELATIVA ALL'ACCORDO DI RISTRUTTURAZIONE DEI DEBITI

Il Consiglio di Amministrazione di Dmail Group S.p.A. ha approvato il Piano da sottoporre all'approvazione dei creditori, ma la Società, tuttora in attesa di ricevere le delibere dei competenti organi bancari, non è si è potuta valere del termine del 6 marzo 2013.

Stante quanto sopra la Società ha provveduto ad effettuare le comunicazioni di legge ed alla convocazione dell'assemblea ex art. 2446 e 2447 cod.civ.

La Società, per tutto quanto sopra esposto, si è avvalsa della facoltà di approvare il bilancio dell'esercizio 2012 nei centoottanta giorni dalla chiusura.

In data 8 maggio 2013 il Consiglio di Amministrazione ha approvato il nuovo Piano-Accordo di Ristrutturazione del debito, di cui ex art. 182/bis legge fallimentare, il quale, a differenza del precedente piano approvato dal Consiglio del 4 marzo 2013, prevede, tra l'altro, lo stralcio del debito bancario non garantito di circa il 60%.

Il Piano così come deliberato è stato asseverato dall'Attestatore in data 8 maggio 2013.

REVOCA DELL'ASSEMBLEA NELLA SOLA PARTE STRAORDINARIA

Con riferimento all'Assemblea ordinaria e straordinaria degli Azionisti fissata per il 28 giugno 2013 in prima convocazione per la parte ordinaria e straordinaria, il 15 luglio 2013 in seconda convocazione per la sola parte straordinaria e il 26 luglio 2013 in seconda convocazione per la parte ordinaria e in terza convocazione per la parte straordinaria, si informa che in data 7 giugno 2013 il Consiglio di Amministrazione ha deliberato la revoca della convocazione dell'Assemblea nella sola parte straordinaria, con ordine del giorno

“Esame e approvazione della situazione patrimoniale della Società al 31 marzo 2013. Proposte di adozione di (i) provvedimenti ai sensi dell'articolo 2447 del Codice Civile e, in particolare, proposta di aumento, previa riduzione e conseguente annullamento della perdita, del capitale sociale a pagamento. Relativa modifica dello statuto sociale; e (ii) deliberazioni inerenti allo scioglimento e alla liquidazione della Società in relazione alle residuali ipotesi di mancata adozione ovvero mancata esecuzione dei provvedimenti ai sensi dell'articolo 2447 del Codice Civile di cui al punto (i). Deliberazioni inerenti e conseguenti.”

La perdita dell'esercizio 2012, unitamente a quelle maturate nei precedenti periodi, comporta l'adozione delle deliberazioni di cui all'art. 2447 del Codice Civile. Per quanto riguarda le adozioni di cui al citato articolo, si ricorda che, come già comunicato al pubblico, in data 8 maggio 2013 il Consiglio di Amministrazione ha approvato un nuovo Piano-Accordo di Ristrutturazione del debito di cui all'articolo 182-bis della legge fallimentare (il “Piano”) che prevede, tra l'altro, la proposta di uno o più aumenti di capitale sociale da deliberarsi nell'ambito dei provvedimenti ai sensi dell'articolo 2447 del Codice Civile.

Il Piano è stato sottoposto all'attenzione del ceto bancario che lo sta valutando.

Ad oggi, quindi, la Società non è in grado di determinare i termini e le condizioni relativi alla suddetta proposta di uno o più aumenti di capitale sociale, né, pertanto, di redigere e di mettere a disposizione del pubblico la relativa documentazione nei termini prescritti dagli art. 72 e 74 del Regolamento Emittenti.

La revoca dell'Assemblea degli Azionisti nella sola parte straordinaria è stata quindi deliberata al fine di consentire alla Società di determinare i termini e le condizioni relativi alla suddetta proposta a seguito dell'avvenuta approvazione del Piano da parte del ceto bancario e di predisporre la documentazione volta a fornire agli Azionisti tutte le informazioni prescritte.

L'avviso relativo alla suddetta revoca è pubblicato sul quotidiano "Il Giornale" del 11 giugno 2013, nonché sul sito internet della Società www.dmailgroup.it (sezione Area Finanziaria – Dati Societari – Deposito Documenti Assembleari).

Il consiglio provvederà a convocare quanto prima una nuova Assemblea straordinaria. Tale nuova convocazione potrà avvenire solo all'esito del Consiglio di Amministrazione del 26 giugno 2013 chiamato a riunirsi per verificare il raggiungimento dell'accordo con il ceto bancario in merito al Piano ovvero, in difetto di tale accordo, per assumere tutte le conseguenti e necessarie determinazioni.

La data della nuova Assemblea straordinaria degli Azionisti sarà comunicata nei modi di legge.

DEPOSITO DOCUMENTAZIONE PER ASSEMBLEA ORDINARIA

Si informa che i moduli per il conferimento delle deleghe e per il voto per corrispondenza di cui all'art. 125-quater del D.Lgs. 58/1998 relativi alla sola Assemblea ordinaria degli Azionisti convocata presso la sede sociale in Milano, Via Vincenzo Monti n. 8, il giorno 28 giugno 2013, alle ore 9:30 in prima convocazione ed, occorrendo, alle ore 9:30 del giorno 26 luglio 2013 in Milano presso il Centro Congressi Palazzo Stelline, Corso Magenta n. 61 in seconda convocazione, sono disponibili presso la sede sociale e sul sito internet della Società www.dmailgroup.it (sezione Area Finanziaria – Dati Societari – Deposito Documenti Assembleari).

Si informa infine che le relazioni illustrative relative ai punti 1. (Bilancio al 31 dicembre 2012) e 2 (Consultazione sulla Politica per la Remunerazione) all'ordine del giorno della suddetta Assemblea ordinaria degli Azionisti, nonché la Relazione Finanziaria Annuale al 31 dicembre 2012 - comprendente il Progetto di Bilancio di esercizio ed il Bilancio consolidato al 31 dicembre 2012, la Relazione sulla gestione, l'attestazione di cui all'articolo 154-bis, comma 5, del D.Lgs. 58/1998, le relazioni della Società di Revisione e del Collegio Sindacale, la Relazione sul Governo Societario e gli Assetti Proprietari - e la Relazione sulla Remunerazione sono a disposizione del pubblico presso la sede sociale e sono consultabili sul sito internet della Società www.dmailgroup.it (sezione Area Finanziaria – Dati Societari – Deposito Documenti Assembleari).

ATTESTAZIONE DEL DIRIGENTE PREPOSTO

Il Dirigente Preposto alla redazione dei documenti contabili societari, Dottor Mauro Albani, 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 bilancio di esercizio e il bilancio consolidato al 31 dicembre 2012 di Dmail Group S.p.A. sarà a disposizione del pubblico, presso la sede della società e presso Borsa Italiana nonché sul sito internet della Società: www.dmailgroup.it. entro il 7 Giugno 2013 (sezione Dati societari → Deposito documento assembleari).

In allegato:

1. situazione patrimoniale-finanziaria consolidata
2. conto economico separato consolidato
3. posizione finanziaria netta consolidata
4. situazione patrimoniale-finanziaria di Dmail Group S.p.A.
5. conto economico separato di Dmail Group S.p.A.
6. posizione finanziaria netta di Dmail Group S.p.A.

SITUAZIONE PATRIMONIALE-FINANZIARIA CONSOLIDATA

ATTIVO - SITUAZIONE PATRIMONIALE FINANZIARI (importi in migliaia di euro)	31/12/2012	31/12/2011
Attività non correnti		
Attività immateriali		
Avviamento e altre attività immateriali a vita indefinita	6.244	14.890
Attività immateriali a vita definita	5.904	6.262
Attività materiali		
Immobili, impianti e macchinari	10.360	11.325
Altre attività non correnti		
Partecipazioni	532	529
Titoli e crediti finanziari	332	365
Crediti vari e altre attività non correnti	0	0
Attività per imposte anticipate	3.742	1.798
TOTALE ATTIVITA' NON CORRENTI (A)	27.114	35.169
Attività correnti		
Rimanenze di magazzino	7.024	11.080
Crediti tributari	415	3.121
Crediti commerciali, vari e altre attività correnti	16.049	23.567
Titoli diversi dalle partecipazioni	0	0
Crediti finanziari e altre attività finanziarie correnti	0	98
Cassa e altre disponibilità liquide equivalenti	3.210	1.468
TOTALE ATTIVITA' CORRENTI (B)	26.698	39.335
TOTALE ATTIVITA' CESSATE/DESTINATE AD ESSERE CEDUTE (C)	1.232	0
TOTALE ATTIVITA' (A+B+C)	55.043	74.504

PASSIVO - SITUAZIONE PATRIMONIALE FINANZIARIA (importi in migliaia di euro)	31/12/2012	31/12/2011
Patrimonio Netto		
Quota di pertinenza della Capogruppo	(17.243)	3.475
Quota di pertinenza dei Terzi	651	1.192
TOTALE PATRIMONIO NETTO (D)	(16.592)	4.667
Passività non correnti		
Passività finanziarie non correnti	556	520
TFR e altri fondi relativi al personale	1.975	1.959
Fondo imposte differite	1.811	1.905
Fondo per rischi e oneri futuri	10.277	11.826
Passività per locazione finanziarie	1.000	1.125
Debiti vari e altre passività non correnti	1.440	0
TOTALE PASSIVITA' NON CORRENTI (E)	17.058	17.334
Passività correnti		
Passività finanziarie correnti	28.584	30.731
Passività per locazione finanziarie	69	160
Debiti tributari	2.134	661
Debiti commerciali, vari e altre passività correnti	22.558	20.952
TOTALE PASSIVITA' CORRENTI (F)	53.345	52.503
TOTALE PASSIVITA' (H=E+F)	70.403	69.838
TOTALE PASSIVITA' CESSATE/DESTINATE AD ESSERE CEDUTE (G)	1.232	0
TOTALE PATRIMONIO NETTO E PASSIVITA' (D+H+G)	55.043	74.504

CONTO ECONOMICO SEPARATO CONSOLIDATO

Conto economico consolidato (Importo in migliaia di euro)	31/12/2012	31/12/2011	Var.
Ricavi	61.125	73.707	(12.583)
Altri ricavi	2.766	3.118	(352)
Totale ricavi e altri proventi operativi	63.890	76.826	(12.935)
Costi per acquisti	(20.369)	(24.517)	4.148
Margine lordo di contribuzione	43.522	52.309	(8.787)
Costi per servizi	(36.403)	(38.539)	2.136
Costi per il personale	(8.525)	(8.191)	(334)
Altri costi operativi	(2.515)	(2.532)	17
Margine operativo lordo (A)	(3.921)	3.047	(6.968)
Ammortamenti accantonamenti e svalutazioni	(15.753)	(5.058)	(10.695)
Risultato operativo	(19.674)	(2.010)	(17.664)
Proventi (oneri) finanziari netti	(2.400)	(2.150)	(250)
Risultato ante imposte delle attività in funzionamento	(22.074)	(4.160)	(17.914)
Imposte	1.819	(1.204)	3.022
Risultato Netto delle attività in funzionamento	(20.255)	(5.364)	(14.891)
Risultato Netto delle attività in dismissione	(935)	(3.958)	3.023
Risultato Netto	(21.190)	(9.322)	(11.868)

POSIZIONE FINANZIARIA NETTA CONSOLIDATA

POSIZIONE FINANZIARIA NETTA AL 31 Dicembre 2012 (Importi in Migliaia di Euro)			31/12/2012	31/12/2011
A	Cassa		188	73
B	Altre disponibilità liquide		3.022	1.395
C	Titoli detenuti per la negoziazione		0	0
D	Liquidità	A+B+C	3.210	1.468
E	Crediti finanziari correnti		0	98
F	Debiti bancari correnti		(23.038)	(25.988)
G	Quota corrente dei debiti a medio lungo termine		(4.676)	(4.730)
H	Altri debiti finanziari correnti		(939)	(173)
I	Indebitamento finanziario corrente	F+G+H	(28.653)	(30.891)
J	Indebitamento finanziario corrente netto	D+E+I	(25.444)	(29.325)
K	Debiti bancari non correnti		(556)	(504)
L	Obbligazioni Emesse		0	(0)
M	Altri debiti non correnti		(1.000)	(1.140)
N	Indebitamento finanziario non corrente	K+L+M	(1.555)	(1.644)
O	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+N	(26.999)	(30.969)

Posizione finanziaria netta delle attività destinate alla dismissione				
A	Cassa		2	0
B	Altre disponibilità liquide		135	0
C	Titoli detenuti per la negoziazione		0	0
D	Liquidità	A+B+C	138	0
E	Crediti finanziari correnti		0	0
F	Debiti bancari correnti		0	0
G	Quota corrente dei debiti a medio lungo termine		0	0
H	Altri debiti finanziari correnti		0	0
I	Indebitamento finanziario corrente	F+G+H	0	0
J	Indebitamento finanziario corrente netto	D+E+I	138	0
K	Debiti bancari non correnti		0	0
L	Obbligazioni Emesse		0	0
M	Altri debiti non correnti		0	0
N	Indebitamento finanziario non corrente	K+L+M	0	0
O	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+N	138	0
O	Indebitamento finanziario netto totale		(26.861)	(30.969)

SITUAZIONE PATRIMONIALE-FINANZIARIA DI DMAIL GROUP S.P.A.

ATTIVITÀ – SITUAZIONE PATRIMONIALE - FINANZIARIA (Valori in euro)	Note	31/12/2012	31/12/2011
Attività non correnti			
<i>Attività immateriali</i>			
Attività immateriali a vita definita		0	312
<i>Attività materiali</i>			
Investimenti immobiliari, impianti e macchinari		4.627.684	4.642.215
Altre attività non correnti			
Partecipazioni		19.977.032	35.813.573
Titoli e crediti finanziari		116	426
Crediti vari e altre attività non correnti		0	0
Attività per imposte anticipate		1.664.272	254.692
TOTALE ATTIVITA' NON CORRENTI	(A)	26.269.105	40.711.218
Attività correnti			
Crediti tributari		18.290	2.947.486
Crediti commerciali, vari e altre attività correnti		936.804	1.789.764
Crediti finanziari e altre attività finanziarie correnti			
Cassa e altre disponibilità liquide equivalenti		9.560	184.499
TOTALE ATTIVITA' CORRENTI	(B)	964.654	4.921.749
TOTALE ATTIVITA'	(A+B+C)	27.233.758	45.632.967

PASSIVITA' – SITUAZIONE PATRIMONIALE - FINANZIARIA (Valori in euro)	Note	31/12/2012	31/12/2011
Patrimonio Netto		(14.115.021)	7.058.442
TOTALE PATRIMONIO NETTO (D)		(14.115.021)	7.058.442
Passività non correnti			
TFR e altri fondi relativi al personale		70.428	115.627
Fondo imposte differite		1.290.982	1.316.515
Fondo per rischi e oneri futuri		6.341.001	4.529.599
Passività per locazione finanziarie		0	10.023
TOTALE PASSIVITA' NON CORRENTI (E)		7.702.411	5.971.764
Passività correnti			
Passività finanziarie correnti		28.910.363	31.128.136
Passività per locazione finanziarie		9.951	11.162
Debiti tributari		382.833	66.294
Debiti commerciali, vari e altre passività correnti		4.343.222	1.397.169
TOTALE PASSIVITA' CORRENTI (F)		33.646.368	32.602.761
TOTALE PASSIVITA' (H=E+F)		41.348.780	38.574.525
TOTALE PATRIMONIO NETTO E PASSIVITA' (D+H+G)	(D+H+G)	27.233.758	45.632.967

CONTO ECONOMICO SEPARATO DI DMAIL GROUP S.P.A.

CONTO ECONOMICO SEPARATO (Valori in euro)	31/12/2012	31/12/2011	Variazioni
Ricavi	612.986	449.828	163.159
Altri ricavi	323.264	448.134	(124.870)
Totali ricavi e altri proventi	936.250	897.962	38.288
Costi per acquisti	(250)	(11.938)	11.688
Costi per servizi	(1.858.358)	(1.428.012)	(430.346)
Costi per il personale	(752.134)	(620.162)	(131.972)
Altri costi operativi	(151.315)	(149.810)	(1.505)
Ammortamenti, accantonamenti e svalutazioni	(17.720.306)	(5.103.067)	(12.617.240)
Risultato operativo	(19.546.113)	(6.415.026)	(13.131.086)
Proventi finanziari	60	340.608	(340.547)
Oneri finanziari netti	(2.016.555)	(1.380.339)	(636.216)
Risultato ante imposte	(21.562.607)	(7.454.757)	(14.107.850)
Imposte	389.144	(293.714)	682.858
Risultato dell'esercizio	(21.173.464)	(7.748.472)	(13.424.992)

POSIZIONE FINANZIARIA NETTA DI DMAIL GROUP S.P.A.

	POSIZIONE FINANZIARIA NETTA (Importi in Migliaia di Euro)		31/12/2012	31/12/2011
A	Cassa e altre disponibilità liquide		10	184
B	Titoli detenuti per la negoziazione			0
C	Liquidità	A+B	10	184
D	Crediti finanziari correnti		0	0
E	Debiti bancari correnti		(14.947)	(14.524)
F	Quota corrente dei debiti a medio lungo termine		(4.043)	(4.135)
G	Altri debiti finanziari correnti (leasing finanziari)		(10)	(11)
H	Altri debiti finanziari correnti (comprende <i>fair value</i> derivati)		(9.920)	(12.469)
I	Indebitamento finanziario corrente	E+F+G+H	(28.920)	(31.139)
J	Indebitamento finanziario corrente netto	I+D+C	(28.911)	(30.955)
K	Debiti bancari non correnti		0	0
L	Altri debiti non correnti (leasing finanziari)		0	(10)
M	Altri debiti non correnti		0	0
N	Altri debiti non correnti (debiti verso soci di minoranza)			0
O	Indebitamento finanziario non corrente	K+L+M+N	0	(10)
P	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+O	(28.911)	(30.965)