

COMUNICATO STAMPA

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

- **Approva il progetto di Bilancio e il Bilancio consolidato al 31 dicembre 2009 con il deconsolidamento della partecipazione pari al 51% in Buy On Web S.p.A.¹**

Risultati consolidati al 31 dicembre 2009²

- **Ricavi netti: pari a 81,9 milioni di euro (rispetto ai 113,7 milioni di euro al 31.12.2008)**
- **Margine operativo lordo: pari a 5,6 milioni di euro (rispetto ai 6,6 milioni di euro al 31.12.2008)**
- **Risultato operativo netto: pari a 2,5 milioni di euro (rispetto ai 3,8 milioni di euro al 31.12.2008)**
- **Utile netto: pari a 0,3 milioni di euro (rispetto ai 0,4 milioni di euro al 31.12.2008)**
- **Risultato netto consolidato: negativo per 0,6 milioni di euro (era negativo per 4,9 milioni di euro al 31.12.2008)**
- **Risultato netto di Gruppo: negativo per 0,8 milioni di euro (era negativo per 5,4 milioni di euro al 31.12.2008)**
- **Posizione Finanziaria Netta: negativa per 24,4 milioni di euro (era negativa per 25 milioni di euro al 31.12.2008)**

- **Convoca l'Assemblea degli azionisti**

Milano, 29 marzo 2010 - Il Consiglio di Amministrazione di Dmail Group S.p.A., azienda quotata al segmento Star di Borsa Italiana, ha approvato, in data odierna, il Progetto di Bilancio di esercizio di Dmail Group S.p.A. chiuso al 31 dicembre 2009, che verrà sottoposto per approvazione all'Assemblea degli azionisti, ed ha, altresì, approvato il Bilancio consolidato di Dmail Group relativo all'esercizio chiuso al 31 dicembre 2009.

Si segnala che il perimetro di consolidamento del Gruppo Dmail non include la controllata Buy On Web S.p.A.. Si ricorda che il capitale di Buy On Web S.p.A. è posseduto per il 51% da Dmail Group S.p.A. e per il residuo 49%, tramite Web Investimenti S.r.l, dai Signori Paolo Chiaramida e Giorgio Brojanigo, entrambi Amministratori Delegati di Buy On Web S.p.A..

¹ Alla luce del deconsolidamento della partecipazione del 51% di Dmail Group in Buy On Web S.p.A. si segnala che i dati al 31 dicembre 2009 non sono raffrontabili con l'esercizio precedente, in quanto il perimetro di consolidamento non è omogeneo.

Inoltre, rispetto a quanto comunicato il 12 febbraio 2010, con riferimento all'approvazione del Resoconto di gestione al 31 dicembre 2009, si segnala che il Progetto di bilancio consolidato - approvato oggi - esclude dall'area di consolidamento dell'esercizio 2009 la controllata Buy On Web per le motivazioni riportate all'interno del comunicato, mentre i dati che erano stati approvati lo scorso 12 febbraio non prevedevano tale deconsolidamento.

² Si segnala, che al 31 dicembre 2008 Buy On Web S.p.A. aveva registrato Ricavi Netti pari a 35 milioni di euro, un Margine Operativo Lordo pari a 1,5 milioni di euro, un Risultato Operativo Netto pari a 1,3 milioni di euro e un Utile Netto pari a 0,7 milioni di euro e una Posizione Finanziaria Netta negativa per 0,5 milioni di euro .

Tale decisione si è resa necessaria in quanto il Consiglio di Amministrazione di Buy On Web S.p.A. ha comunicato la propria scelta di rinviare l'approvazione del bilancio d'esercizio a una data successiva rispetto a quella entro la quale Dmail Group S.p.A. è tenuta per legge ad approvare il bilancio consolidato di Gruppo. Il Consiglio di Amministrazione di Buy On Web S.p.A. ha, infatti, ritenuto necessario, al fine di garantire piena attendibilità delle proprie risultanze contabili, effettuare, con l'assistenza del consulente indipendente PriceWaterhouseCoopers S.p.A., cui è stato conferito uno specifico incarico in data 23 marzo 2010, taluni accertamenti e approfondimenti in merito alla effettività di alcune rilevanti transazioni commerciali avvenute con dei clienti esteri da cui si è generato un credito IVA. Il Consiglio di Amministrazione di Buy On Web S.p.A. ha, altresì, comunicato che tale attività di approfondimento, in ragione della complessità degli accertamenti che essa richiede, non potrà venir completata in tempo utile per il rispetto della procedura di approvazione del bilancio consolidato di Dmail Group S.p.A..

Il Consiglio di Amministrazione di Buy On Web S.p.A. ha, infine, conferito mandato al Presidente di dar corso alle opportune iniziative a tutela degli interessi della società.

Commenti ai Risultati consolidati al 31 dicembre 2009

Al 31 dicembre 2009 i **Ricavi** netti consolidati sono pari a 81,9 milioni di euro rispetto ai 113,7 milioni di euro registrati nell'esercizio precedente. In particolare, l'area **Media Commerce** ha registrato Ricavi pari a 51,5 milioni di euro (in flessione del 40% rispetto al 2008) e l'area **Media Locali** ha registrato Ricavi pari a 30,4 milioni di euro (in crescita del 6% rispetto al 2008). L'area **Media Commerce**, a parità di perimetro di consolidamento e quindi escludendo i ricavi della controllata Buy On Web dall'esercizio 2008, ha registrato nell'esercizio 2009 un incremento dei ricavi del 2%.

Il **Margine operativo lordo** consolidato al 31 dicembre 2009 è pari a 5,6 milioni di euro rispetto ai 6,6 milioni di euro registrati a fine 2008. In particolare, l'area **Media Commerce** ha registrato un MOL pari a 4,6 milioni di euro (in flessione del 23% rispetto al 2008) e l'area **Media Locali** ha registrato un MOL pari a 2,5 milioni di euro (in crescita del 5% rispetto al 2008). L'area **Media Commerce**, a parità di perimetro di consolidamento e quindi escludendo il MOL della controllata Buy On Web dall'esercizio 2008, ha registrato nell'esercizio 2009 un incremento del MOL del 3%.

Il **Risultato operativo netto** consolidato al 31 dicembre 2009 è pari a 2,5 milioni di euro rispetto ai 3,8 milioni di euro registrati a fine 2008. In particolare, l'area **Media Commerce** ha registrato un risultato operativo netto pari a 3,3 milioni di euro (in flessione del 28% rispetto al 2008) e l'area **Media Locali** ha registrato un risultato operativo netto pari a 0,9 milioni di euro (in flessione del 14% rispetto al 2008). L'area **Media Commerce**, a parità di perimetro di consolidamento e quindi escludendo il Risultato operativo netto dalla controllata Buy On Web dall'esercizio 2008, ha registrato nell'esercizio 2009 un risultato operativo netto in linea con il precedente esercizio.

Il **Risultato Netto consolidato** dell'esercizio 2009 è negativo per 0,6 milioni di euro rispetto al 31 dicembre 2008 quando era negativo per 4,8 milioni di euro. A parità di perimetro di consolidamento, e quindi escludendo l'utile netto della controllata Buy On Web dall'esercizio 2008, ha registrato nell'esercizio 2009 una riduzione della perdita dell'89%.

Il **Risultato Netto consolidato di Gruppo** è negativo per 0,8 milioni di euro rispetto al 31 dicembre 2008 quando era negativo per 5,4 milioni di euro. A parità di perimetro di consolidamento, e quindi escludendo l'utile netto delle minoranze della controllata Buy On Web dall'esercizio 2008, ha registrato nell'esercizio 2009 una riduzione della perdita dell' 86%.

La **Posizione Finanziaria Netta** al 31 dicembre 2009 è negativa per 24,4 milioni di euro, in miglioramento rispetto al 31 dicembre 2008 quando era negativa per 25 milioni di euro. La Posizione Finanziaria Netta della controllata Buy On Web S.p.A. al 31 dicembre 2009, non inclusa nel perimetro di consolidamento, è negativa per 70 mila euro e non

tiene conto degli eventuali effetti che gli approfondimenti in corso dovessero determinare. La Posizione Finanziaria Netta della controllata Buy On Web S.p.A. al 31 dicembre 2008 era negativa e pari a 0,5 milioni di euro.

Risultati della Capogruppo Dmail Group S.p.A.

Nel corso dell'esercizio 2009 la Capogruppo ha proseguito l'attività di prestazione di servizi centralizzati di orientamento strategico, business development e comunicazione, nonché amministrazione, finanza e controllo e gestione della tesoreria nei confronti delle proprie controllate con ricavi pari a 0,6 milioni di euro rispetto a 0,8 milioni di euro registrati nell'esercizio 2008.

Il Margine operativo lordo al 31 dicembre 2009 è negativo per 1,6 milioni di euro, in miglioramento di 0,1 milioni di euro, per effetto della politica di riduzione dei costi perseguita, rispetto al 2008 quando era negativo per 1,7 milioni di euro.

Il Risultato operativo netto al 31 dicembre 2009 è negativo di 2,5 milioni di euro in miglioramento di 5,4 milioni di euro rispetto al risultato operativo del 2008 che era negativo per 7,9 milioni di euro.

La gestione finanziaria migliora rispetto all'esercizio 2008 per 1 milione di euro, sostanzialmente per effetto dei minori oneri finanziari.

La Posizione Finanziaria Netta della Capogruppo è negativa per 16,6 milioni di euro rispetto al 31 dicembre 2008 quando era negativa per 16,1 milioni di euro.

Si segnala che al 31 dicembre 2009 il Gruppo Dmail vanta crediti verso Buy On Web S.p.A. pari a 600 mila euro e garantisce linee di credito utilizzate da Buy On Web S.p.A. per un importo pari a 1,5 milioni di euro; parimenti, al 31 dicembre 2009 il debito delle Società appartenenti al Gruppo verso Buy On Web S.p.A. è pari a 2,05 milioni di euro. I suddetti importi sono inclusi nella Posizione Finanziaria Netta al 31 dicembre 2009 del Gruppo e di Buy On Web S.p.A..

Nella situazione patrimoniale e finanziaria della Capogruppo, e quindi anche in quella consolidata, il valore della partecipazione in Buy On Web S.p.A. è pari a 2,2 milioni di euro.

Ad oggi, in considerazione dello stato degli approfondimenti in corso, si sottolinea che il Consiglio di Amministrazione di Dmail Group S.p.A. non è ancora in grado di effettuare una valutazione attendibile in merito al valore della partecipazione detenuta in Buy On Web S.p.A. iscritta in Bilancio.

Si segnala inoltre che, a partire dall'esercizio 2008, data di inizio dell'inclusione nel consolidato IVA di Gruppo di Buy On Web S.p.A., l'importo IVA detratto nella liquidazione dell'IVA di Gruppo relativo alle suddette transazioni con clienti esteri, attualmente in corso di approfondimento, è pari ad euro 3,4 milioni, che potrebbe essere oggetto di eventuale contestazione da parte dell'erario, nell'ipotesi, allo stato non valutabile, che ne ricorressero i presupposti di legge.

Sempre in considerazione dello stato preliminare degli approfondimenti in corso e della difficoltà di effettuare allo stato avvedute considerazioni in ordine alla probabilità del verificarsi della suddetta ipotesi, nonché di operare stime dotate di sufficiente attendibilità in merito alla stessa, si è ritenuto di rinviare l'assunzione di una decisione in ordine alla valutazione sulle eventuali conseguenze pregiudizievoli derivanti dalla compensazione IVA a credito generato dalle transazioni di Buy On Web S.p.A. all'esito del completamento del citato approfondimento in corso.

Data altresì la complessità tecnica della fattispecie, il Consiglio di Amministrazione ha conferito mandato al Presidente di assumere gli opportuni pareri tecnici da parte di consulenti qualificati, in funzione delle successive valutazioni sul tema, e di assumere tutte le opportune iniziative a tutela dell'interesse della Società.

Eventi rilevanti nell'esercizio 2009

In data 6 agosto 2009 si è perfezionata la cessione delle quote dell'intera partecipazione posseduta da Dmail Group S.p.A. nella controllata GDD Manufacturing S.r.l., pari all'80%, riclassificata tra le attività destinate alla cessione a partire dalla Relazione Semestrale al 30 giugno 2008.

Nel conto economico consolidato di Gruppo in esame, nella sezione relativa alle attività in dismissione, come pure nel conto economico individuale di Dmail Group S.p.A., tutti gli effetti della conclusione della cessione di GDD Manufacturing S.p.A. sono stati contabilizzati. Peraltro i medesimi effetti erano già stati contabilizzati sin dalla Relazione Trimestrale al 31 marzo 2009.

Eventi di rilievo avvenuti dopo la chiusura dell'esercizio 2009

Si rinvia a quanto sopra commentato in merito al deconsolidamento della controllata Buy On Web S.p.A.. Sarà cura di Dmail Group fornire un aggiornamento sullo stato degli approfondimenti in corso non appena disponibili.

Evoluzione prevedibile della gestione

Nel primo trimestre del 2010 non si è assistito a inversioni di tendenza dei mercati rispetto all'esercizio precedente in termini di consumi: si può dunque ragionevolmente ritenere che il percorso da affrontare prima di una solida ripresa passerà ancora attraverso una fase di incertezza.

Il Gruppo Dmail è impegnato sia nel processo di riduzione dei costi operativi sia nella prosecuzione, con nuovo impulso, nelle azioni che hanno consentito di conseguire anche nel primo trimestre 2010 un livello di redditività soddisfacente nonostante il contesto di mercato.

La priorità strategica su cui si concentrerà l'impegno aziendale sarà l'ulteriore focalizzazione sulla gestione del core business.

Mentre l'evoluzione a breve dei mercati di riferimento resta di difficile previsione, si può stimare che, a fronte di un trend non ulteriormente peggiorativo degli investimenti pubblicitari con riferimento all'area Media Locali, la Società sarà in grado di mantenere il livello di redditività operativa rispetto all'esercizio precedente.

Infine si specifica che l'esercizio 2010 dovrà considerare gli eventuali effetti derivanti dai risultati degli approfondimenti in corso relativi a Buy On Web S.p.A..

§

Il Consiglio di Amministrazione ha, infine, preso atto della convocazione dell'Assemblea degli Azionisti (peraltro pubblicata il 27 marzo u.s. nei termini di legge come da comunicato in pari data) per il giorno **28 aprile 2010** in prima convocazione, ed occorrendo per il giorno 29 aprile 2010 in seconda convocazione, con il seguente ordine del giorno:

1. Bilancio d'esercizio di "Dmail Group S.p.A." al 31 dicembre 2009; relazione degli Amministratori sulla gestione dell'esercizio 2009; relazione del Collegio Sindacale; relazione della Società di Revisione; deliberazioni inerenti e conseguenti; presentazione del bilancio consolidato al 31 dicembre 2009 del Gruppo Dmail e relative relazioni. Deliberazioni inerenti e conseguenti.

Alla data odierna, la società detiene n. 158.934 azioni proprie, pari all'2,078% dell'intero capitale sociale, al prezzo medio di Euro 6,99.

§

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 2009, la relazione sulla gestione e le relazioni del collegio sindacale e della società di revisione, unitamente all'ulteriore documentazione di legge, saranno messi a disposizione del pubblico entro il 13 aprile prossimo presso la sede legale della Società, presso Borsa Italiana S.p.A., nonché mediante pubblicazione sul sito www.dmailgroup.it (sezione *Dati societari* → *Deposito documento assembleari*).

In allegato:

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

(Con riferimento agli schemi di bilancio in allegato si precisa che si tratta di dati per i quali non è stata completata l'attività di revisione).

Dmail Group S.p.A.

Adrio Maria de Carolis
Presidente - Investor Relator
Tel. 02 5522941
investor.relations@dmailgroup.it

Image Building S.r.l.

Mara Baldessari, Simona Raffaelli
Tel. 02 89011300
dmail@imagebuilding.it

Dmail Group S.p.A., quotata allo Star di Borsa Italiana, opera nei settori del Media Commerce e dei Media Locali.

Nell'area Media Commerce il Gruppo è leader nelle vendite dirette multicanale, in particolare online, in Italia e all'estero, di prodotti innovativi e convenienti, a marchio "Dmail - Idee utili e introvabili - www.dmail.it", "Dcomfort - Idee per vivere meglio - www.dcomfort.it", "DGarden - Idee per vivere il tuo spazio verde - www.dgarden.it", di piccoli elettrodomestici "Gli utilissimi - www.dmail.it/gliutilissimi"; prodotti di elettronica di largo consumo di marca "Bow - Tentazioni tecnologiche - www.bow.it", prodotti di marca con forte sconto, nel modello "OVO - Online virtual outlet - www.ovo.it" riservato agli iscritti, e, in outsourcing, per conto di aziende leader del Made in Italy ed editori.

Le attività editoriali sono gestite attraverso Dmedia Group che controlla Netweek, il primo circuito di media locali del nord Italia. Costituito da 40 edizioni locali e dal primo settimanale regionale per diffusione, "IN Europa", Netweek conta una tiratura di 453 mila copie e oltre 2 milioni di lettori settimanali. Dmedia è anche editore del sito Netweek.it, il portale di news locali.

Notizie e informazioni relative alla società sono disponibili all'indirizzo www.dmailgroup.it

SITUAZIONE PATRIMONIALE-FINANZIARIA CONSOLIDATA

ATTIVO (euro/migliaia)	31/12/2009	31/12/2008	Var.
Attività non correnti			
<i>Attività immateriali</i>			
Avviamento e altre attività immateriali a vita indefinita	16.340	18.430	(2.090)
Attività immateriali a vita definita	5.952	5.121	831
<i>Attività materiali</i>			
Immobili, impianti e macchinari	12.026	12.220	(194)
Altre attività non correnti			
Partecipazioni	2.696	166	2.530
Crediti vari e altre attività non correnti	195	92	103
Attività per imposte anticipate	2.601	3.027	(426)
TOTALE ATTIVITA' NON CORRENTI (A)	39.810	39.056	754
Attività correnti			
Rimanenze di magazzino	11.978	9.975	2.003
Crediti tributari	465	1.596	(1.131)
Crediti commerciali, vari e altre attività correnti	23.221	23.298	(77)
Titoli diversi dalle partecipazioni	0	0	0
Crediti finanziari e altre attività finanziarie correnti	605	0	605
Cassa e altre disponibilità liquide equivalenti	3.083	11.245	(8.162)
TOTALE ATTIVITA' CORRENTI (B)	39.351	46.115	(6.764)
TOTALE ATTIVITA' CESSATE/DESTINATE AD ESSERE CEDUTE (C)	0	15.014	(15.014)
TOTALE ATTIVITA' (A+B+C)	79.161	100.185	(21.024)

PASSIVO (euro/migliaia)	31/12/2009	31/12/2008	Var.
Patrimonio Netto			
Quota di pertinenza della Capogruppo	22.889	24.035	(1.146)
Quota di pertinenza dei Terzi	1.279	1.907	(628)
TOTALE PATRIMONIO NETTO (D)	24.168	25.942	(1.774)
Passività non correnti			
Passività finanziarie non correnti	6.259	7.852	(1.593)
TFR e altri fondi relativi al personale	1.787	1.836	(49)
Fondo imposte differite	1.985	1.990	(5)
Fondo per rischi e oneri futuri	664	850	(186)
Passività per locazione finanziarie	1.308	1.036	272
Debiti vari e altre passività non correnti			
TOTALE PASSIVITA' NON CORRENTI (E)	12.003	13.565	(1.562)
Passività correnti			
Passività finanziarie correnti	20.357	19.312	1.045
Passività per locazione finanziarie	172	601	(429)
Debiti tributari	1.385	1.730	(345)
Debiti commerciali, vari e altre passività correnti	21.076	23.571	(2.495)
TOTALE PASSIVITA' CORRENTI (F)	42.990	45.215	(2.225)
TOTALE PASSIVITA' (H=E+F)	54.993	58.780	(3.787)
TOTALE PASSIVITA' CESSATE/ DESTINATE AD ESSERE CEDUTE (G)	0	15.463	(15.463)
TOTALE PATRIMONIO NETTO E PASSIVITA' (D+H+ G)	79.161	100.185	(21.024)

CONTO ECONOMICO SEPARATO CONSOLIDATO

(euro/migliaia)	31/12/2009	31/12/2008	Var.	Var. %
Ricavi	78.377	109.622	(31.245)	-29%
Altri ricavi	3.497	4.056	(560)	-14%
Totale ricavi e altri proventi operativi	81.873	113.678	(31.804)	-28%
Costi per acquisti	(25.129)	(55.553)	30.424	-55%
Margine lordo di contribuzione	56.744	58.124	(1.380)	-2%
Costi per servizi	(40.553)	(40.206)	(347)	1%
Costi per il personale	(8.474)	(9.165)	690	-8%
Altri costi operativi	(2.147)	(2.112)	(36)	2%
Margine operativo lordo	5.570	6.642	(1.073)	-16%
Ammortamenti e svalutazioni	(3.021)	(2.835)	(186)	7%
Risultato operativo netto	2.548	3.807	(1.259)	-33%
Proventi (oneri) finanziari netti	(1.179)	(2.231)	1.052	-47%
Risultato ante imposte delle attività in funzionamento	1.370	1.576	(207)	-13%
Imposte	(1.111)	(1.225)	114	-9%
Risultato netto dell'esercizio dell'attività in funzionamento	259	351	(92)	-26%
Risultato netto dell'esercizio delle attività destinate alla dismissione	(850)	(5.206)	4.356	-84%
Utile (perdita) consolidata dell'esercizio	(591)	(4.855)	4.264	-88%
Risultato netto di esercizio di terzi	163	563	(400)	-71%
Risultato netto di esercizio di Gruppo	(754)	(5.418)	4.664	-86%

POSIZIONE FINANZIARIA NETTA CONSOLIDATA

	(euro / migliaia)		31/12/2009	31/12/2008
A	Cassa e altre disponibilità liquide		3.083	11.245
B	Titoli detenuti per la negoziazione		0	0
C	Liquidità	A+B	3.083	11.245
D	Crediti finanziari correnti		605	0
E	Debiti bancari correnti		(16.368)	(15.719)
F	Quota corrente dei debiti a medio lungo termine		(3.790)	(3.594)
G	Altri debiti finanziari correnti (leasing finanziari)		(172)	(601)
H	Altri debiti finanziari correnti		(200)	
I	Indebitamento finanziario corrente	E+F+G+H	(20.530)	(19.914)
J	Indebitamento finanziario corrente netto	I+D+C	(16.842)	(8.669)
K	Debiti bancari non correnti		(6.021)	(7.324)
L	Altri debiti non correnti (leasing finanziari)		(1.308)	(1.036)
M	Altri debiti non correnti		0	(214)
N	Altri debiti non correnti (debiti verso soci di minoranza)		(31)	(163)
O	Indebitamento finanziario non corrente	K+L+M+N	(7.360)	(8.737)
P	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+O	(24.202)	(17.406)
Q	Altri debiti non correnti (fair value derivati)		(207)	(151)
R	Indebitamento finanziario netto delle attività in funzionamento	P+Q	(24.410)	(17.557)
S	Posizione finanziaria netta delle attività destinate alla cessione		0	(7.429)
T	Indebitamento finanziario netto totale	R+S	(24.410)	(24.986)

RENDICONTO FINANZIARIO CONSOLIDATO

Euro/migliaia	Note	1/01/09 – 31/12/09	1/01/08 – 31/12/08
Risultato d'esercizio del periodo		(591)	351
ammortamento immobilizzazioni immateriali		762	715
ammortamento immobilizzazioni materiali		1.130	1.120
accantonamenti e svalutazioni		1.535	1.428
risultato gestione finanziaria		1.179	2.231
Flusso di cassa della gestione corrente	A	4.015	5.845
Variazione dei crediti del circolante e altri crediti		(439)	(2.298)
Variazione delle rimanenze		(3.206)	1.166
Variazione dei debiti v/fornitori-debiti verso altri		(118)	5.661
Variazione TFR ed altri fondi		(1.156)	(1.050)
Variazione delle attività e passività dell'esercizio	B	(4.919)	3.479
Flusso di cassa dell'attività dell'esercizio	C=A+B	(904)	9.324
Investimenti in immobilizzazioni immateriali e materiali		(2.043)	(2.080)
Acquisto (vendita) di immobilizzazioni finanziarie + Altre		(563)	(26)
Prezzo cessione partecipazione		0	(133)
Acquisto soc. controllate al netto indebitamento acquisito		(630)	(54)
Fabbisogno di cassa per investimenti	D	(3.237)	(2.293)
Accensione di finanziamenti a m/l termine		1.000	0
Rimborsi di finanziamenti a m/l termine		(4.043)	(2.815)
Interessi passivi		(1.202)	(1.999)
Rate canoni locazioni finanziaria		(478)	(869)
Acquisto azioni proprie		(59)	(864)
Distribuzione di dividendi		(381)	(760)
Flusso di cassa dell'attività finanziaria	E	(5.163)	(7.307)
Variazione disponibilità finanziarie nette a breve	F=C+D+E	(9.303)	(276)
Flusso di cassa netto derivante dall'attività destinata alla dismissione	G	5.834	(46)
Disponibilità finanziarie nette a inizio esercizio	H	(10.308)	(9.986)
Variazione area di consolidamento	I	492	0
Disponibilità finanziarie nette a fine esercizio	L=F+G+H+I	(13.285)	(10.308)

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

ATTIVO (Valori in euro)	31/12/2009	31/12/2008	Var
Attività non correnti			
Attività immateriali			
Attività immateriali a vita definita	9.025	16.519	(7.494)
Attività materiali			
Immobili, impianti e macchinari	4.812.008	165.984	4.646.025
Altre attività non correnti			
Partecipazioni	35.012.714	35.493.235	(480.521)
Crediti vari e altre attività non correnti	426	310	116
Attività per imposte anticipate	1.412.262	1.837.472	(425.210)
TOTALE ATTIVITA' NON CORRENTI (A)	41.246.436	37.513.520	3.732.916
Attività correnti			
Crediti tributari	24.601	479.619	(455.018)
Crediti commerciali, vari e altre attività correnti	2.051.002	1.532.812	518.190
Crediti finanziari e altre attività finanziarie correnti	3.954.000	4.819.918	(865.918)
Cassa e altre disponibilità liquide equivalenti	214.290	35.137	179.153
TOTALE ATTIVITA' CORRENTI (B)	6.243.893	6.867.486	(623.593)
TOTALE ATTIVITA' (A+B)	47.490.329	44.381.006	3.109.323

PASSIVO (Valori in euro)	31/12/2009	31/12/2008	Var
TOTALE PATRIMONIO NETTO (D)	23.208.000	21.695.745	1.512.255
Passività non correnti			
Passività finanziarie non correnti	5.420.303	6.655.810	(1.235.507)
TFR e altri fondi relativi al personale	91.798	52.742	39.057
Fondo imposte differite	1.315.841	24.859	1.290.982
Fondo per rischi e oneri futuri	0	450.823	(450.823)
Passività per locazione finanziarie	21.303	36.638	(15.335)
TOTALE PASSIVITA' NON CORRENTI (E)	6.849.246	7.220.872	(371.626)
Passività correnti			
Passività finanziarie correnti	15.298.111	14.231.638	1.066.473
Passività per locazione finanziarie	15.334	27.860	(12.526)
Debiti tributari	321.581	44.971	276.610
Debiti commerciali, vari e altre passività correnti	1.798.057	1.159.920	638.138
TOTALE PASSIVITA' CORRENTI (F)	17.433.083	15.464.388	1.968.694
TOTALE PASSIVITA' (H=E+F)	24.282.329	22.685.261	1.597.068
TOTALE PATRIMONIO NETTO E PASSIVITA' (D+H)	47.490.329	44.381.006	3.109.323

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

CONTO ECONOMICO (Valori in euro)	31/12/2009	31/12/2008	Var.
Ricavi	469.866	738.750	(268.884)
Altri ricavi	126.528	16.574	109.954
Totali ricavi e altri proventi	596.394	755.324	(158.930)
Costi per acquisti	(16.588)	(16.230)	(358)
Costi per servizi	(1.487.287)	(1.713.222)	225.935
Costi per il personale	(563.669)	(650.129)	86.460
Altri costi operativi	(100.344)	(116.295)	15.951
Margine operativo lordo	(1.571.495)	(1.740.553)	169.058
Ammortamenti, accantonamenti e svalutazioni	(907.795)	(6.180.711)	5.272.916
Risultato operativo	(2.479.290)	(7.921.264)	5.441.974
Proventi (oneri) finanziari netti	739.505	(204.000)	943.505
Risultato ante imposte	(1.739.785)	(8.125.264)	6.385.479
Imposte	546.979	791.652	(244.673)
Risultato dell'esercizio	(1.192.806)	(7.333.613)	6.140.807

POSIZIONE FINANZIARIA NETTA DI DMAIL GROUP SPA

POSIZIONE FINANZIARIA NETTA (importi in migliaia di euro)			31/12/2009	31/12/2008
A	Cassa e altre disponibilità liquide		214	35
B	Titoli detenuti per la negoziazione			
C	Liquidità	A+B	214	35
D	Crediti finanziari correnti		3.954	4.820
E	Debiti bancari correnti		(12.283)	(10.081)
F	Quota corrente dei debiti a medio lungo termine		(3.015)	(3.002)
G	Altri debiti finanziari correnti (leasing finanziari)		(15)	(28)
H	Altri debiti finanziari correnti			(1.148)
I	Indebitamento finanziario corrente	E+F+G+H	(15.313)	(14.259)
J	Indebitamento finanziario corrente netto	I+D+C	(11.145)	(9.404)
K	Debiti bancari non correnti		(3.371)	(6.505)
L	Altri debiti non correnti (leasing finanziari)		(21)	(37)
M	Altri debiti non correnti		(1.842)	
N	Indebitamento finanziario non corrente	K+L+M	(5.234)	(6.542)
O	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+N	(16.380)	(15.946)
P	Altri debiti non correnti (<i>fair value</i> derivati)		(207)	(151)
Q	Indebitamento finanziario netto delle attività in funzionamento	O + P	(16.587)	(16.097)