

COMUNICATO STAMPA

Il consiglio di Amministrazione di Dmail Group Spa approva
il Resoconto Intermedio di Gestione al 30 Settembre 2014

Milano, 13 Novembre 2014

Il Consiglio di Amministrazione di Dmail Group Spa, Società quotata al mercato MTA organizzato e gestito da Borsa Italiana riunitosi in data odierna, ha approvato il Resoconto Intermedio di Gestione al 30 Settembre 2014.

PRINCIPALI RISULTATI CONSOLIDATI DEI PRIMI NOVE MESI 2014

• Ricavi:	€ 32,0 mln	(-12%)
• Margine Operativo Lordo:	€ (0,8) mln	(-41%)
• Risultato operativo:	€. (2,6) mln	(-26%)
• Risultato ante imposte:	€. 5,9 mln	(100%)
• Indebitamento Finanziario :	€ (21,7) mln	(da € 29,7 mln al 31 dicembre 2013)

PREMESSA

Al fine di una maggiore chiarezza si evidenzia che, per quanto riguarda la controllata Buy On Web S.p.A. in liquidazione, i dati di conto economico sono riclassificati tra quelli relativi alle attività destinate alla dismissione. Le attività e le passività di Buy On Web S.p.A. in liquidazione sono invece riclassificate tra le attività in funzionamento. La società, avendo ceduto nel primo semestre 2012 il ramo d'azienda a Terashop S.p.A., prosegue nel processo di liquidazione, consistente nella gestione del contenzioso tributario relativo alle transazioni internazionali poste in essere da Buy On Web S.p.A. nel periodo 2007-2009.

Si evidenzia inoltre che con riferimento all'area Media Commerce, il Piano 2013 – 2017 preveda la dismissione delle società controllate estere Dmail Venda Directa s.a e Dmail Direct S.r.l pertanto, nel bilancio consolidato al 30 settembre 2014 i dati di conto economico della sola controllata Dmail Direct S.r.l. (Dmail Venda Directa s.a ha terminato l'attività nel corso dei primi mesi dell'anno 2014) sono ricompresi tra quelli relativi alle attività in funzionamento in quanto le stesse non si qualificano come *discontinued operations*.

Il conto economico separato consolidato al 30 settembre 2014 di Dmail Group include pertanto le sole attività destinate a proseguire nell'ambito del Gruppo. I risultati economici delle cosiddette attività destinate alla dismissione sono stati invece evidenziati separatamente.

Al 30 settembre 2014, il Gruppo Dmail ha conseguito **Ricavi Netti delle attività in funzionamento** pari a 32,7 milioni di Euro, rispetto ai 37 milioni di Euro registrati al 30 settembre 2013. In particolare l'area **Media Locali** ha registrato Ricavi netti pari a 20,8 milioni di Euro, in aumento rispetto al 30 settembre 2013. L'area **Media Commerce** ha registrato Ricavi netti pari a 12,1 milioni di Euro, in flessione rispetto ai 16,9 milioni di Euro al 30 settembre 2013. La diminuzione dei ricavi pari a Euro 4,8 milioni è da attribuire per 2,2 milioni di euro ai ricavi relativi all'affitto del ramo d'azienda B2B ceduto a luglio 2013 e per circa Euro 1,2 milioni attribuibili a minor ricavi delle consociate estere, società già destinate alla cessione, quindi in termini omogenei la variazione è pari ad Euro 1,4 milioni.

Il **Margine Operativo Lordo delle attività in funzionamento (MOL)** del Gruppo Dmail al 30 settembre 2014 è negativo per 0,8 milioni di Euro, rispetto a un valore negativo 0,6 milioni di Euro registrato al 30 settembre 2013. In particolare, l'area **Media Locali** ha registrato un MOL positivo per 1,6 milioni di Euro, in aumento rispetto al 30 settembre 2013.

L'area **Media Commerce** ha registrato un MOL negativo per 1,8 milioni di Euro, in peggioramento rispetto al MOL negativo di 1,1 milioni di Euro al 30 settembre 2013 a seguito principalmente del calo di fatturato registrato nei primi sei dell'anno, mentre la **Capogruppo** ha conseguito un MOL negativo per 0,6 milioni di Euro, rispetto al MOL negativo registrato per 1 milione di Euro al 30 settembre 2013.

Il **Risultato Operativo delle attività in funzionamento** del Gruppo Dmail al 30 settembre 2014 è negativo per 2,6 milioni di Euro, in peggioramento rispetto al Risultato operativo negativo per 2,1 milioni di Euro registrato al 30 settembre 2013. In particolare, l'area **Media Locali** ha registrato un Risultato operativo positivo pari a 0,5 milioni di Euro, in linea rispetto a quanto registrato al 30 settembre 2013 pari a 0,4 milioni di Euro. L'area **Media Commerce** ha registrato un Risultato operativo negativo per 2,5 milioni di Euro, in peggioramento rispetto al Risultato operativo negativo per 1,5 milioni di Euro al 30 settembre 2013, mentre la **Capogruppo** ha contribuito negativamente per circa 0,6 milioni di Euro.

Il **Risultato ante imposte delle attività in funzionamento** del Gruppo Dmail al 30 settembre 2014 è positivo per 5,8 milioni di Euro, rispetto al Risultato ante imposte negativo per 3,5 milioni di Euro registrato al 30 settembre 2013. Tale risultato recepisce la sopravvenienza attiva registrata a seguito dello stralcio effettuato ai sensi degli Accordi di Ristrutturazione con il ceto bancario per un importo complessivo pari a 11,5 milioni. Tenuto inoltre conto di oneri finanziari figurativi non ricorrenti per circa Euro 1,6 milioni, oneri non ricorrenti legati alla procedura per circa Euro 1,1 milione, la perdita consolidata della gestione corrente è pari a circa Euro 3 milioni. Detta perdita è suddivisa tra l'area **Media Commerce** che ha registrato un risultato ante imposte negativo pari a 2,8 milioni di Euro e la **Capogruppo** che ha contribuito negativamente per circa Euro 0,6 milioni parzialmente

compensate dall'area **Media Locali** che ha registrato un risultato ante imposte positivo per 0,4 milioni di Euro.

Al 30 settembre 2014, **Risultato ante imposte delle attività in dismissione**, rappresentativo del risultato ante imposte della società **Buy On Web S.p.A.** in liquidazione, risulta negativo per 0,04 milioni di Euro, rispetto ad un risultato negativo di 0,03 milioni di Euro al 30 settembre 2013. Pertanto, il Risultato ante imposte consolidato di periodo del Gruppo al 30 settembre 2014 - comprensivo quindi sia del Risultato ante imposte delle attività in funzionamento, sia del Risultato ante imposte delle attività in dismissione - è positivo per 5,8 milioni di Euro, rispetto ad un risultato negativo pari 3,5 milioni di Euro registrato al 30 settembre 2013.

L'**Indebitamento Finanziario Netto delle attività in funzionamento** è pari a 21,7 milioni di Euro (di cui Euro 4,2 milioni riferiti a versamenti in c/futuro aumento di capitale che saranno convertiti in capitale alla liberazione ed esecuzione dell'aumento di capitale stesso), rispetto al 31 dicembre 2013 quando era pari a 29,7 milioni di Euro. Come commentato nel paragrafo 6 della presente relazione, tale valore, recepisce lo stralcio bancario per un importo complessivo pari a 11,5 milioni di euro. La **Posizione Finanziaria Netta delle attività destinate alla dismissione**, che fa riferimento alla società controllata estera Dmail Direct S.r.l, risulta negativo per 0,02 milioni di Euro, rispetto a 0,03 milioni di Euro positivi al 31 dicembre 2013. Pertanto, l'Indebitamento Finanziario Netto complessivo consolidato al 30 settembre 2014 del Gruppo - comprensivo quindi sia dell'Indebitamento Finanziario Netto delle attività in funzionamento, sia della Posizione Finanziaria Netta delle attività destinate alla dismissione - è pari a 21,8 milioni di Euro, rispetto al 31 dicembre 2013 quando era pari a 29,7 milioni di Euro.

EVENTI RILEVANTI SUCCESSIVI AL 30 SETTEMBRE 2014

In data **3 novembre 2014** Dmail Group S.p.A. ha comunicato che la controllata Dmedia Commerce S.p.A. ha informato la capogruppo riguardo la propria situazione economica, patrimoniale e finanziaria al 30 settembre 2014 dalla quale emergono perdite complessive per Euro 2.063.240 ed un patrimonio netto negativo pari ad Euro 905.109, già recependo gli effetti dell'aumento di capitale da Euro 1 milione deliberato dall'assemblea dei soci in data 16 giugno 2014 e alla data odierna interamente versato.

La Controllata ha dunque maturato perdite tali da integrare la fattispecie di cui all'articolo 2447 del Codice Civile (i.e. riduzione del capitale sociale per perdite di esercizio di oltre un terzo ed al di sotto del limite di legge per il tipo societario). Il consiglio di amministrazione di Dmedia Commerce ha quindi deliberato di convocare l'assemblea degli azionisti in sede straordinaria per il giorno 10 novembre 2014 in prima convocazione ed occorrendo per il giorno 12 novembre 2014 in seconda convocazione per l'adozione dei provvedimenti di legge.

In data **12 novembre 2014** il Consiglio di Amministrazione di Dmail ha preso atto che Rotosud S.p.A. ha trasmesso alla Controllata una lettera con la quale ha rinunciato irrevocabilmente e parzialmente (ai sensi e per gli effetti dell'articolo 1236 del Codice Civile) alle proprie pretese creditorie vantate verso la stessa Dmedia Commerce per un importo pari a Euro 1.212.851,98, oltre agli interessi maturati sino alla data odierna.

In conseguenza di detta rinuncia, l'assemblea degli azionisti di Dmedia Commerce - convocata in sede straordinaria per il giorno 10 novembre 2014 in prima convocazione e per il giorno 12 novembre 2014 in seconda convocazione per l'adozione dei provvedimenti di cui all'articolo 2447 del Codice Civile - è andata deserta.

Alla luce delle suddette circostanze, la Controllata ha peraltro comunicato di aver avviato le attività necessarie alla predisposizione ed approvazione di una situazione economica, patrimoniale e finanziaria aggiornata al 15 novembre 2014 al fine di recepire, tra l'altro, il fatto nuovo costituito dall'anzidetta remissione del debito da parte di Rotosud S.p.A. e gli effetti positivi anche in ordine alla verifica dell'eventuale permanenza dei presupposti di cui all'art. 2447 del Codice Civile.

EVOLUZIONE PREVEDIBILE DELLA GESTIONE

Con riferimento alla prevedibile evoluzione della gestione si rimanda a quanto indicato nella relazione semestrale al 30 giugno 2014 nel paragrafo “Evoluzione prevedibile della gestione e valutazione del presupposto della continuità aziendale”.

ATTESTAZIONE DEL DIRIGENTE PREPOSTO

Il dirigente preposto alla redazione dei documenti contabili societari, Dott. Mauro Albani dichiara ai sensi del comma 2 articolo 154 bis del Testo Unico della Finanza che l’informativa contenuta nel presente comunicato corrisponde alle risultanze documentali ai libri ed alle scritture contabili.

La relazione finanziaria al 30 Settembre 2014 di Dmail Group SpA sarà a disposizione del pubblico presso la sede della Società nonché sul sito internet della stessa dmailgroup.com, sezione area finanziaria/dati di bilancio, a partire da venerdì 14 Novembre 2014.

ALLEGATI

1. CONTO ECONOMICO CONSOLIDATO
2. CONTO ECONOMICO PER AREE DI ATTIVITÀ
3. POSIZIONE FINANZIARIA NETTA CONSOLIDATA

ALLEGATO 1

Risultati del Gruppo nel III Trimestre 2014

PRINCIPALI DATI ECONOMICI (importi in migliaia di Euro)	III trim. 2014	III trim. 2013	Var.	Var. %	30/09/14	30/09/13	Var.	Var. %
Totale ricavi e altri proventi operativi area Media Commerce	3.571	4.090	(519)	(13%)	12.138	16.918	(4.780)	(28%)
Totale ricavi e altri proventi operativi area Media Locali	6.166	6.094	72	1%	20.813	20.029	785	4%
Totale ricavi e altri proventi operativi Dmail Group S.p.A.	89	90	(1)	(2%)	239	269	(29)	(11%)
Elisioni	(111)	(68)	(43)	(63%)	(474)	(799)	326	41%
Totale ricavi e altri proventi operativi consolidati (*)	9.714	10.206	(492)	(5%)	32.718	37.010	(4.292)	(12%)
Margine operativo lordo Media Commerce	(581)	(142)	(439)	(100%)	(1.848)	(1.081)	(767)	(71%)
Margine operativo lordo Media Locali	328	233	95	41%	1.578	1.464	114	8%
Margine operativo lordo della gestione industriale	(253)	91	(344)	(100%)	(270)	383	(653)	(100%)
Margine operativo lordo Dmail Group S.p.A.	(122)	(223)	101	45%	(559)	(977)	418	43%
Margine operativo lordo delle attività in funzionamento (*)	(384)	(132)	(252)	(100%)	(838)	(594)	(244)	(41%)
Ammortamenti e svalutazioni consolidati delle attività in funzionamento	(547)	(550)	3	1%	(1.765)	(1.472)	(293)	(20%)
Risultato Operativo delle attività in funzionamento	(931)	(682)	(249)	(37%)	(2.604)	(2.066)	(538)	(26%)
(Oneri) proventi finanziari netti delle attività in funzionamento	(722)	(450)	(272)	(60%)	(1.898)	(1.430)	(469)	(33%)
(Oneri) proventi straordinari netti delle attività in funzionamento	10.359	0	10.359	100%	10.359	0	10.359	100%
Risultato ante imposte delle attività in funzionamento	8.707	(1.132)	9.839	100%	5.858	(3.496)	9.353	100%
Risultato ante imposte dell'attività destinata alla dismissione	6	(10)	16	100%	(41)	(27)	(14)	(51%)
Risultato dell'esercizio netto consolidato	8.713	(1.143)	9.855	100%	5.816	(3.523)	9.339	100%

ALLEGATO 2

CONTO ECONOMICO PER AREA DI ATTIVITÀ

Media Locali (importi in migliaia di Euro)	III trim 2014	III trim 2013	Var.	Var. %	30/09/2014	30/09/2013	Var.	Var. %
Ricavi	6.101	5.966	135	2%	20.457	19.472	986	5%
Altri ricavi	64	128	(64)	(50%)	356	557	(201)	(36%)
Totale ricavi e altri proventi operativi	6.166	6.094	72	1%	20.813	20.029	785	4%
Costi per acquisti e variazione rimanenze	(445)	(387)	(58)	(15%)	(1.406)	(1.233)	(173)	(14%)
Costi per servizi	(4.248)	(4.344)	95	2%	(14.001)	(13.647)	(354)	(3%)
Costi per il personale	(1.012)	(942)	(69)	(7%)	(3.308)	(3.133)	(175)	(6%)
Altri costi operativi	(133)	(189)	55	29%	(521)	(553)	32	6%
Margine operativo lordo	328	233	95	41%	1.578	1.464	114	8%
Ammortamenti accantonamenti e svalutazioni	(372)	(338)	(34)	(10%)	(1.064)	(1.017)	(47)	(5%)
Risultato operativo	(44)	(105)	61	58%	514	447	67	15%
Proventi (oneri) finanziari netti	(38)	(20)	(19)	(96%)	(92)	(55)	(37)	(66%)
Risultato ante imposte	(82)	(125)	42	34%	421	391	30	8%

Media Commerce (Importi in migliaia di euro)	III trim 2014	III trim 2013	Var.	Var. %	30/09/2014	30/09/2013	Var.	Var. %
Ricavi	3.410	3.704	(295)	(8%)	11.441	15.242	(3.801)	(25%)
Altri ricavi	161	386	(225)	(58%)	697	1.676	(979)	(58%)
Totale ricavi e altri proventi operativi	3.571	4.090	(519)	(13%)	12.138	16.918	(4.780)	(28%)
Costi per acquisti e variazione rimanenze	(1.383)	(1.443)	60	4%	(4.755)	(7.663)	2.908	38%
Margine lordo di contribuzione	2.188	2.647	(459)	(17%)	7.383	9.255	(1.872)	(20%)
Costi per servizi	(2.029)	(1.874)	(155)	(8%)	(6.862)	(7.281)	418	6%
Costi per il personale	(493)	(670)	177	26%	(1.682)	(2.238)	556	25%
Altri costi operativi	(247)	(245)	(2)	(1%)	(687)	(818)	131	16%
Margine operativo lordo	(581)	(142)	(439)	(100%)	(1.848)	(1.081)	(767)	(71%)
Ammortamenti accantonamenti e svalutazioni	(163)	(200)	37	19%	(665)	(418)	(247)	(59%)
Risultato operativo	(744)	(342)	(402)	(100%)	(2.513)	(1.498)	(1.014)	(68%)
Proventi (oneri) finanziari netti	(93)	(101)	8	8%	(258)	(327)	70	21%
Risultato ante imposte	(837)	(443)	(394)	(89%)	(2.770)	(1.826)	(944)	(52%)

ALLEGATO 3

POSIZIONE FINANZIARIA NETTA CONSOLIDATA

POSIZIONE FINANZIARIA NETTA CONSOLIDATA AL 30 SETTEMBRE 2014 (Importi in Migliaia di Euro)			30/09/14	30/06/14	31/12/13
A	Cassa		70	73	45
B	Altre disponibilità liquide		582	988	1.430
C	Titoli detenuti per la negoziazione		0	0	0
D	Liquidità	A+B+C	652	1.061	1.476
E	Crediti finanziari correnti		0	0	0
F	Debiti bancari correnti		(11.300)	(24.241)	(23.286)
G	Quota corrente dei debiti a medio lungo termine		(730)	(4.721)	(4.695)
H	Altri debiti finanziari correnti		(5.669)	(3.106)	(2.025)
I	Indebitamento finanziario corrente	F+G+H	(17.699)	(32.068)	(30.005)
J	Indebitamento finanziario corrente netto	D+E+I	(17.047)	(31.007)	(28.530)
K	Debiti bancari non correnti		(3.803)	(141)	(243)
L	Obbligazioni Emesse		0	0	0
M	Altri debiti non correnti		(884)	(922)	(948)
N	Indebitamento finanziario non corrente	K+L+M	(4.687)	(1.063)	(1.191)
O	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+N	(21.734)	(32.070)	(29.721)

Posizione finanziaria netta delle attività destinate alla dismissione					
A	Cassa		2	3	1
B	Altre disponibilità liquide		51	62	108
C	Titoli detenuti per la negoziazione		0	0	0
D	Liquidità	A+B+C	54	65	109
E	Crediti finanziari correnti		0	0	0
F	Debiti bancari correnti		(78)	(78)	(78)
G	Quota corrente dei debiti a medio lungo termine		0	0	0
H	Altri debiti finanziari correnti		0	0	0
I	Indebitamento finanziario corrente	F+G+H	(78)	(78)	(78)
J	Indebitamento finanziario corrente netto	D+E+I	(24)	(14)	31
K	Debiti bancari non correnti		0	0	0
L	Obbligazioni Emesse		0	0	0
M	Altri debiti non correnti		0	0	0
N	Indebitamento finanziario non corrente	K+L+M	0	0	0
O	Indebitamento finanziario netto come da Comunicazione CONSOB DEM/6064293/2006	J+N	(24)	(14)	31
	Indebitamento finanziario netto totale		(21.759)	(32.084)	(29.690)

Si rende noto che il Resoconto Intermedio di Gestione al 30 Settembre 2014 è disponibile al pubblico presso la Sede Legale della Società, e pubblicato sul sito internet della Società all'indirizzo www.dmailgroup.it nonché sul sito della Società di Gestione del Mercato - Borsa Italiana SpA www.borsaitaliana.it e su quello del meccanismo di stoccaggio autorizzato.

Cornelio Mereghetti

Dmail Group Investor Relator

investor.relations@dmailgroup.it