

COMUNICATO STAMPA

Il Consiglio di Amministrazione di WIIT S.p.A. ha approvato la relazione finanziaria semestrale consolidata al 30 giugno 2017

- **Ricavi consolidati pari ad Euro 9,2 milioni (+23% rispetto al 30 giugno 2016)**
- **EBITDA *Adjusted* consolidato pari ad Euro 3,9 milioni (+58% rispetto al 30 giugno 2016); EBITDA *Adjusted* margin 42%**
- **EBIT *Adjusted* consolidato pari ad Euro 2,4 milioni (+76% rispetto al 30 giugno 2016); EBIT *Adjusted* margin 26,5%**
- **Utile netto pari ad Euro 1,3 milioni (+91% rispetto al 30 giugno 2016)**
- **Indebitamento finanziario netto: cassa pari a Euro 4,9 milioni (rispetto al debito di Euro 8,9 milioni al 31 dicembre 2016)**

Proposta di autorizzazione per l'acquisto e disposizione di azioni proprie. Convocata l'Assemblea ordinaria degli azionisti per il 18 ottobre 2017

Milano, 13 settembre 2017 – Il Consiglio di Amministrazione di WIIT S.p.A. ("WIIT" o la "Società"), uno dei principali *player* italiani nel mercato dei servizi Cloud Computing per le imprese focalizzato sull'erogazione di servizi continuativi di Hybrid Cloud e Hosted Private Cloud per le applicazioni critiche, presieduto dal CEO Alessandro Cozzi, ha approvato i risultati di Gruppo al 30 giugno 2017.

Risultati consolidati al 30 giugno 2017

Al 30 giugno 2017 WIIT ha registrato ricavi consolidati pari a Euro 9,2 milioni (+23% rispetto ai 7,5 milioni di Euro al 30 giugno 2016).

L'EBITDA *Adjusted* si è attestato a Euro 3,9 milioni, confermando un consistente *trend* di crescita (+58%) rispetto ai 2,5 milioni di Euro al 30 giugno 2016, con un'incidenza del 42% sui ricavi, in crescita rispetto al 32,5% registrato nel primo semestre 2016. L'EBIT *Adjusted* (margine operativo netto) si è attestato a Euro 2,4 milioni (+76% rispetto al 30 giugno 2016) e rappresenta il 26,5% dei ricavi, anche questo valore in miglioramento rispetto al 18,5% registrato nel primo semestre 2016.

L'utile netto, pari a Euro 1,3 milioni, ha registrato un incremento del 91% (Euro 0,7 milioni al 30 giugno 2016).

L'Indebitamento finanziario netto è migliorato di Euro 13,7 milioni, passando da Euro 8,9 milioni di debito al 31 dicembre 2016 ad Euro 4,9 milioni di cassa al 30 giugno 2017 grazie anche ai proventi derivanti dalla quotazione nel mercato AIM Italia, pur in presenza di investimenti effettuati nel primo semestre 2017 superiori a Euro 5,5 milioni.

Proposta di autorizzazione per l'acquisto e la disposizione di azioni proprie

Il Consiglio di Amministrazione nella medesima seduta ha altresì esaminato ed approvato all'unanimità la proposta di autorizzazione all'acquisto e alla disposizione di azioni proprie in un periodo di diciotto mesi a far data dalla delibera di approvazione della proposta da parte dell'Assemblea ordinaria degli azionisti.

Il Consiglio di Amministrazione ha pertanto deliberato di convocare l'Assemblea ordinaria della Società per il giorno 18 ottobre 2017, in prima convocazione, e, occorrendo, in seconda convocazione, il 19 ottobre 2017.

La richiesta di autorizzazione all'acquisto e disposizione di azioni proprie – da assumere nel rispetto della normativa comunitaria e nazionale vigente, ivi incluso il Regolamento (UE) 596/2014, e delle prassi di mercato riconosciute dalla Consob ai sensi dell'art. 180, comma 1, lett. c), del TUF con delibera n. 16839 del 19 marzo 2009 – è finalizzata a consentire alla Società di acquistare azioni per operare sul mercato AIM Italia, nel rispetto delle vigenti disposizioni di legge e regolamentari, anche tramite intermediari, e per la costituzione di un c.d. "magazzino titoli". Nello specifico, il programma di acquisto è finalizzato a dotare la Società di uno stock di azioni proprie di cui poter disporre quale corrispettivo nel contesto di eventuali operazioni di finanza straordinaria e/o per altri impieghi ritenuti di interesse finanziario-gestionale e/o strategico per la Società, anche di scambio di partecipazioni con altri soggetti nell'ambito di operazioni di interesse della Società.

Si segnala che le operazioni di acquisto non sono strumentali alla riduzione del capitale sociale mediante annullamento delle azioni proprie acquistate.

Il consiglio di amministrazione ha deliberato di proporre all'Assemblea che l'autorizzazione all'acquisto di azioni proprie abbia ad oggetto, ai sensi dall'art. 2357, secondo comma, cod. civ., un numero massimo di azioni tale da non eccedere il limite del 2,5% del capitale sociale, ad un corrispettivo che non sia inferiore al prezzo ufficiale del titolo WIIT del giorno precedente a quello in cui verrà effettuata l'operazione di acquisto, diminuito del 15%, e non superiore al prezzo ufficiale del giorno precedente a quello in cui verrà effettuata l'operazione di acquisto, aumentato del 15%. In ogni caso, (i) non potranno essere acquistate azioni ad un prezzo superiore al prezzo più elevato tra il prezzo dell'ultima operazione indipendente ed il prezzo dell'offerta indipendente più elevata corrente sul mercato di acquisto e (ii) in termini di volumi, i quantitativi giornalieri di acquisto non eccederanno il 25% del volume medio giornaliero degli scambi del titolo WIIT nei 20 giorni di negoziazioni precedenti le date di acquisto.

Con riferimento alle operazioni di disposizione delle azioni proprie, il consiglio di amministrazione ha deliberato di proporre all'Assemblea di effettuarle in qualsiasi momento, in tutto o in parte, anche prima di aver esaurito gli acquisti, nei modi più opportuni e nell'interesse della Società, per il perseguimento delle finalità sopra indicate e nel rispetto delle normative in materia *pro tempore* vigenti.

Si precisa infine che, al momento, la Società non detiene azioni proprie in portafoglio.

L'avviso di convocazione dell'Assemblea ordinaria della Società e la relazione illustrativa del Consiglio di Amministrazione all'Assemblea saranno messi a disposizione del pubblico con le tempistiche previste dalla normativa vigente. Per ulteriori informazioni circa la proposta di autorizzazione all'acquisto e disposizione di azioni proprie, si rinvia alla relazione illustrativa degli amministratori, che sarà pubblicata sul sito internet della Società (<http://www.wiit.it/>).

* * *

La relazione finanziaria semestrale consolidata al 30 giugno 2017, sottoposta a revisione legale limitata da parte della società Deloitte & Touche S.p.A., è disponibile presso la sede sociale e sul sito internet della Società (<http://www.wiit.it/>) all'interno della sezione Investor Relations.

* * *

Nel presente comunicato stampa vengono utilizzati alcuni "Indicatori alternativi di performance" non previsti dai principi contabili di riferimento IAS/IFRS adottati dall'Unione Europea (EBITDA Adjusted, EBIT Adjusted e Indebitamento finanziario netto) per il cui significato si rinvia alla relazione finanziaria semestrale consolidata al 30 giugno 2017. Si segnala che i criteri di determinazione di tali indicatori applicati da WIIT potrebbero non essere omogenei a quelli adottati da altre società o gruppi e, pertanto, le misure non-GAAP sopra riportate potrebbero non essere comparabili con quelle determinate da questi

ultimi. Si segnala che l'EBIT Adjusted è calcolato in conseguenza dell'EBITDA Adjusted al netto di ammortamenti e svalutazioni.

Il presente comunicato stampa potrebbe contenere informazioni previsionali, compresi riferimenti che non sono relativi esclusivamente a dati storici o eventi attuali e pertanto, in quanto tali, incerti. Le informazioni previsionali si basano su diverse assunzioni, aspettative, proiezioni e dati previsionali relativi ad eventi futuri e sono soggette a molteplici incertezze e ad altri fattori al di fuori del controllo della Società e/o del Gruppo. Esistono numerosi fattori che possono generare risultati ed andamenti notevolmente diversi rispetto ai contenuti, impliciti o espliciti, delle informazioni previsionali e pertanto tali informazioni non sono una indicazione attendibile circa la performance futura. WIIT non si assume alcun obbligo di aggiornare pubblicamente o rivedere le informazioni previsionali sia a seguito di nuove informazioni, sia a seguito di eventi futuri o per altre ragioni, salvo che ciò sia richiesto dalla normativa applicabile. Le informazioni e le opinioni contenute in questo comunicato stampa sono quelle disponibili alla data del presente documento e sono soggette a modifiche senza preavviso. Inoltre, il riferimento a *performance* passate della Società o del Gruppo non deve essere presa come un'indicazione della *performance* futura.

WIIT S.p.A.

WIIT S.p.A., società quotata sul mercato AIM Italia / Mercato Alternativo del Capitale (WIIT.MI), organizzato e gestito da Borsa Italiana S.p.A, è uno dei principali player italiani nel mercato del Cloud Computing e, in particolare, nei settori dell'Hybrid Cloud e dell'Hosted Private Cloud per le imprese. È focalizzata e specializzata in servizi di Hosted Private e Hybrid Cloud per imprese con necessità di gestione di critical application e business continuity e gestisce tutte le principali piattaforme applicative internazionali (SAP, Oracle e Microsoft) con un approccio end-to-end. WIIT gestisce data center di proprietà, il principale dei quali è certificato a livello "Tier IV" dall'Uptime Institute LLC di Seattle (Stati Uniti), che rappresenta il più elevato livello di affidabilità e, con particolare riferimento a SAP, è tra i partner di SAP più certificati al mondo. Per maggiori informazioni si rinvia al sito internet della Società (<http://www.wiit.it/>).

Contatti stampa

Barabino&Partners
Tel. 02 72023535
Stefania Bassi
s.bassi@barabino.it
Mob. 335 6282 667
Pietro Cavallera
p.cavallera@barabino.it
Mob. 338 93 50 534

Nominated Adviser (Nomad)

Advance SIM S.p.A.
T +39 02 3657 4590
F +39 02 9544 1370
Massimo Grosso
C +39 327 9031218
massimo.grosso@advancesim.it
www.advancesim.it

The Private Cloud

* * *

Si segnala che i dati contenuti nelle tabelle di seguito riportate sono stati predisposti in conformità ai Principi Contabili Internazionali (IAS/IFRS).

SITUAZIONE PATRIMONIALE FINANZIARIA CONSOLIDATA		
	30.06.17	31.12.16
ATTIVO		
Altre attività immateriali	1.230.641	916.938
Avviamento	1.315.026	1.315.026
Immobili, Impianti e macchinari	5.477.208	5.673.227
Altre attività materiali	7.495.230	3.247.176
Partecipazioni e altre attività finanziarie non correnti	464.050	464.050
Altre attività non correnti	330.272	413.387
ATTIVITA' NON CORRENTI	16.312.428	12.029.804
Rimanenze	0	11.632
Crediti commerciali	4.157.667	4.023.160
Crediti commerciali verso società del gruppo	1.394.216	875.034
Attività finanziarie correnti	8.136	75.317
Attività per imposte anticipate	299.026	300.327
Crediti vari e altre attività correnti	842.187	474.758
Disponibilità liquide	16.667.764	3.609.947
ATTIVITA' CORRENTI	23.368.995	9.370.176
ATTIVITA' DESTINATE ALLA VENDITA	0	0
TOTALE ATTIVO	39.681.422	21.399.980

	30.06.17	31.12.16
PATRIMONIO NETTO E PASSIVO		
Capitale Sociale	2.566.074	2.072.039
Riserva per sovrapprezzo azioni	19.248.704	303.625
Riserva legale	414.408	408.675
Altre riserve	-771.751	785.708
Riserve e utili (perdite) portati a nuovo	381.273	24.671
Differenze da conversione	-35.334	5.904
Risultato dell'esercizio	1.296.301	910.904
<i>Totale patrimonio netto</i>	23.099.676	4.511.526
PATRIMONIO NETTO		
Debiti verso altri finanziatori	4.614.400	2.844.455
Debiti verso banche	2.668.466	1.836.429
Altre passività finanziarie non correnti	0	4.252.915
Benefici ai dipendenti	871.823	817.011
Fondo per passività fiscali differite	28.854	28.854
Altri debiti e passività non correnti	160.000	320.000
PASSIVITA' NON CORRENTI	8.343.543	10.099.665
Debiti verso altri finanziatori	2.172.307	1.340.754
Debiti verso banche correnti	2.609.428	2.718.898
Passività per imposte correnti	350.181	292.071
Debiti commerciali	2.066.795	1.729.401
Debiti verso società del gruppo	0	0
Altri debiti e passività correnti	1.039.494	707.665
PASSIVITA' CORRENTI	8.238.204	6.788.789
PASSIVITA' DESTINATE ALLA VENDITA	0	0
TOTALE PASSIVO	39.681.422	21.399.980

The Private Cloud

CONTO ECONOMICO CONSOLIDATO

	30.06.17	30.06.16
RICAVI E PROVENTI OPERATIVI		
Ricavi delle vendite e della prestazione di servizi	9.206.226	7.176.019
Altri ricavi e proventi	18.350	352.966
Totale ricavi e proventi operativi	9.224.576	7.528.985
COSTI OPERATIVI		
Acquisti e prestazioni di servizi	3.755.845	3.750.717
Costo del lavoro	2.059.400	1.208.066
Ammortamenti e svalutazioni	1.426.422	1.058.057
Accantonamenti	0	
Altri costi e oneri operativi	116.698	119.216
Variaz. Rimanenze di mat.prime, suss.,consumo e merci	11.632	459
Totale costi operativi	7.369.996	6.136.515
RISULTATO OPERATIVO	1.854.579	1.392.470
Svalutazione di partecipazioni	0	0
Proventi finanziari	8.161	5.788
Oneri finanziari	-266.219	-271.544
Utili (perdite) su cambi	9.712	-11
RISULTATO PRIMA DELLE IMPOSTE	1.606.233	1.126.703
Imposte sul reddito	309.932	446.746
UTILE (PERDITA) DA ATTIVITA' OPERATIVE IN ESERCIZIO	1.296.301	679.958
Risultato da attività operativa cessate	0	
UTILE (PERDITA) DI PERIODO	1.296.301	679.958
EBITDA ADJUSTED	3.871.761	2.450.527
	42,0%	32,5%
EBIT ADJUSTED	2.445.339	1.392.470
	26,5%	18,5%

RENDICONTO FINANZIARIO Valori in '000Euro	30.06.17	30.06.16
Risultato netto da attività di funzionamento	1.296	680
<i>Rettifiche relative alle voci che non hanno effetto sulla liquidità:</i>		
Ammortamenti, rivalutazioni e svalutazioni	1.426	1.031
Rettifiche attività finanziarie		
Variazioni Fondi	55	139
Incremento (riduzione) accantonamenti per rischi ed oneri	-	-
Oneri finanziari	266	272
Imposte sul reddito	310	447
Flussi di cassa dell'attività operativa prima delle variazioni di capitale circolante	3.354	2.567
<i>Variazioni nelle attività e passività correnti:</i>		
Decremento (incremento) rimanenze	12	-
Decremento (incremento) crediti commerciali	- 654	- 980
Decremento (incremento) crediti tributari	1	25
Decremento (incremento) altre attività correnti	- 301	510
Incremento (decremento) debiti commerciali	337	447
Incremento (decremento) debiti tributari	- 163	36
Incremento (decremento) altre passività correnti	332	15
<i>Disponibilità liquide generate dall'attività operativa</i>		
Imposte sul reddito pagate	- 89	-
Interessi pagati / incassati	- 157	- 163
Disponibilità liquide nette generate dall'attività operativa (a)	2.673	1.514
Incrementi netti delle attività materiali	- 5.291	- 1.004
Incrementi netti delle attività immateriali	- 501	314
Decremento (incrementi) netti delle attività finanziarie	-	-
Acquisizione o cessione di società controllate o di rami d'azienda al netto delle disponibilità liquide		
Disponibilità liquide nette impiegate nell'attività di investimento (b)	- 5.792	- 1.318
Pagamenti debiti per locazioni finanziarie	- 1.615	- 337
Accensione nuovi debiti per locazioni finanziarie	4.047	842
Accensione nuovi finanziamenti	2.600	1.020
Rimborso finanziamenti	- 1.405	- 1.600
Hedge -Minibond	- 220	-
POC (conversione)	- 4.253	-
Accensione (Smobilizzo) altri investimenti finanziari	- 160	- 100
Incremento (decremento) negli scoperti bancari	- 109	- 307
Distribuzione dividendi	- 900	- 195
Altre movimentazioni PN	18.191	65
Disponibilità liquide nette derivanti dall'attività finanziaria (c)	16.177	- 741
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti a+b+c	13.058	- 545
Disponibilità liquide e mezzi equivalenti alla fine dell'esercizio	16.668	1.558
Disponibilità liquide e mezzi equivalenti all'inizio dell'esercizio	3.610	2.103
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti g=d+e+f	13.058	- 545