

COMUNICATO STAMPA

GRUPPO CHL – APPROVATA LA RELAZIONE FINANZIARIA SEMESTRALE AL 30/06/2014

1. **RICAVI PARI A 2.716 MIGLIAIA DI EURO (3.480 MIGLIAIA DI EURO AL 30/06/2013);**
2. **RISULTATO NETTO NEGATIVO PER 1.092 MIGLIAIA DI EURO (-3.018 MIGLIAIA DI EURO AL 30/06/2013);**
3. **POSIZIONE FINANZIARIA NETTA NEGATIVA PER 3.233 MIGLIAIA DI EURO (- 3.989 MIGLIAIA DI EURO AL 31/12/2013);**
4. **EVOLUZIONE PREVEDIBILE DELLA GESTIONE**

Il Consiglio d'Amministrazione di CHL S.p.A, in data odierna, ha esaminato ed approvato la Relazione Finanziaria Semestrale del Gruppo CHL al 30/06/2014:

1. RICAVI

Il Gruppo ha conseguito ricavi delle vendite e prestazioni pari a 2.716 migliaia di Euro, in diminuzione di 764 migliaia di Euro rispetto al corrispondente periodo del precedente esercizio (3.480 migliaia di Euro). La riduzione del fatturato, pari al 22%, è riconducibile oltre che alla scarsa propensione all'acquisto dei consumatori ed alla riduzione dei prezzi medi dei prodotti del settore ICT in cui opera parte del Gruppo, anche ad una maggior oculatezza nelle vendite al fine di ridurre il rischio di eventuali insolvenze.

2. RISULTATO NETTO

Il risultato netto consolidato al 30 giugno 2014 risulta negativo per 1.092 migliaia di Euro, in miglioramento di 1.926 migliaia di euro rispetto a quanto registrato nel medesimo periodo dell'esercizio precedente (- 3.018 migliaia di euro).

3. POSIZIONE FINANZIARIA NETTA

La posizione finanziaria netta del Gruppo CHL al 30 giugno 2014 è negativa per 3.233 migliaia di euro in miglioramento di 756 migliaia di Euro rispetto alla posizione finanziaria netta al 31 dicembre 2013 (- 3.989 migliaia di Euro).

4. EVOLUZIONE PREVEDIBILE DELLA GESTIONE

Con riferimento alla capogruppo CHL, lo sviluppo del fatturato si basa sul progetto "Internet Sicuro", l'innovativo sistema brevettato per l'accesso protetto a internet, realizzato in collaborazione con Wind Telecomunicazioni S.p.A. che, mediante l'utilizzo di Sim ed accessi ADSL, consente di accedere ad internet in totale sicurezza senza il rischio di incorrere in siti fortemente sconsigliati, dal contenuto offensivo e lesivo della sensibilità dei minori, brevetto concesso in licenza a titolo gratuito in esclusiva a CHL su tutto il

territorio italiano fino al 31 dicembre 2020. La commercializzazione della Sim e degli accessi ADSL è prevista già dal mese di settembre 2014 con la partenza dell'anno scolastico 2014/2015.

Con riferimento alla controllata Frael si intende sviluppare il fatturato basandosi sulla fornitura di negozi che operano in "aree decentrate" (Grande Distribuzione Localizzata); detta tipologia di marketing consente di mantenere ricarichi sul materiale ancora accettabili in quanto le predette aree non sono influenzate dalle politiche della Grande Distribuzione Organizzata. Nello specifico, il volume dei ricavi verrà sviluppato prevalentemente con rivenditori e con negozi affiliati che la Società ha provveduto a selezionare con attenzione al fine di ridurre al minimo i rischi di insolvenza.

Per quanto attiene il settore dell'e-commerce, tramite il sito www.chl.it, Frael, oltre alla vendita on-line, ha come obiettivo quello di poter coniugare nel canale della Grande Distribuzione Localizzata i vantaggi del web con quelli derivanti dalla vendita tradizionale tramite negozi fisici.

Frael prevede inoltre, di potenziare il comparto "Frael Educational", nell'ambito dei progetti "Scuol@ 2.0" e "Cl@ssi 2.0", al fine di offrire agli Istituti scolastici sia primari che secondari, la possibilità di trasformare le aule in ambienti polifunzionali mettendo a disposizione dell'insegnamento didattico un costante e diffuso utilizzo delle nuove tecnologie.

Con riferimento alla controllata Farmachl la crescita del fatturato è stata improntata sullo sviluppo del settore estetico relativo all'ossigenoterapia con la commercializzazione di macchinari sia a livello domestico (Oxy Home Basic), sia a livello professionale (Oxy Elite Professional). Entrambi i prodotti si fondano sui benefici derivanti dall'utilizzo del sistema brevettato denominato "Oxy-Jeune System", brevetto concesso in licenza a titolo gratuito in esclusiva a Farmachl fino al 31 dicembre 2020. L'avvio della commercializzazione dei macchinari è prevista a partire dal mese di settembre 2014; la società ha ritenuto comunque opportuno iniziare alcune vendite pilota già dal mese di giugno 2014.

Per quanto attiene il settore del franchising farmaceutico Farmachl intende proseguire con l'apertura di nuovi punti vendita.

Pertanto, alla luce delle linee strategiche suddette, i piani aziendali predisposti dalla capogruppo CHL e dalle controllate Frael e Farmachl, prevedono il raggiungimento di una situazione di equilibrio economico e finanziario nel medio periodo.

DEPOSITO DOCUMENTAZIONE

Si rende noto che la Relazione Semestrale al 30 giugno 2014 è depositata presso la sede legale della società, presso Borsa Italiana S.p.A. ed è disponibile sul sito internet www.chl.it nell'area Investor Relations.

Il dirigente preposto alla redazione dei documenti contabili societari, Fabio Ponzalli, 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.

CHL S.p.A., società quotata sul MTA di Borsa Italiana, opera nel settore dell' Information Technology con la fornitura alle aziende di servizi altamente performanti tramite la propria piattaforma proprietaria tecnologicamente avanzata. Holding italiana che detiene il controllo di:

1) FARMACHL, leader italiano del Franchising farmaceutico, specializzata in omeopatia ed alta cosmesi, è distributore di prodotti farmaceutici all'ingrosso e di prodotti a marchio proprio. Prima società a portare i servizi di estetica avanzata e di consulenze dedicate negli esercizi farmaceutici tramite apposite salette. Il network FARMACHL si compone oggi di 23 esercizi farmaceutici in Franchising esclusivo.

2) FRAEL, opera nel settore dell' ICT con la produzione e la commercializzazione di prodotti ad elevato contenuto tecnologico a marchio "Frael" e di altri brand tramite distributori e rivenditori, è specializzata nella distribuzione nelle aree disagiate tramite il canale della GDL (Grande Distribuzione Localizzata) che riesce a coniugare i vantaggi della rete internet con quelli della vendita tradizionale dei negozi fisici.

Il comunicato stampa è disponibile altresì sul sito www.chl.it, nell'area Investor Relations.

FIRENZE, 29 AGOSTO 2014

CONTACT:

CHL INVESTOR RELATOR
INVESTORRELATIONS@CHL.IT

Si riportano di seguito i seguenti schemi contabili, precisando che la Relazione Finanziaria Semestrale al 30 giugno 2014 è stata oggetto di revisione contabile limitata da parte di BDO S.p.A.

GRUPPO CHL

- I. SITUAZIONE PATRIMONIALE-FINANZIARIA CONSOLIDATA AL 30 GIUGNO 2014**

- II. CONTO ECONOMICO SEPARATO CONSOLIDATO PER DESTINAZIONE AL 30 GIUGNO 2014**

GRUPPO CHL – SITUAZIONE PATRIMONIALE-FINANZIARIA CONSOLIDATA		30/06/2014	31/12/2013
<i>(migliaia di Euro)</i>			
ATTIVO	Note		
Attività non correnti			
Immobili, impianti e macchinari	1.1	1.317	1.320
Investimenti immobiliari	1.2	1.535	1.535
Avviamento e attività immateriali a vita non definita	1.3	2.674	2.674
Altre attività finanziarie	1.4	172	86
<i>di cui con parti correlate</i>		100	-
Altre attività non correnti	1.5	201	193
Totale attività non correnti		5.899	5.808
Attività correnti			
Crediti commerciali ed altri	1.6	2.840	2.665
<i>di cui con parti correlate</i>		821	997
Rimanenze	1.7	715	700
Disponibilità liquide	1.8	1.059	116
Totale attività correnti		4.614	3.481
TOTALE ATTIVO		10.513	9.289

GRUPPO CHL - SITUAZIONE PATRIMONIALE-FINANZIARIA CONSOLIDATA		30/06/2014	31/12/2013
<i>(migliaia di Euro)</i>			
PASSIVO E PATRIMONIO NETTO	Note		
Patrimonio Netto	2.1		
Capitale sociale		4.938	4.500
Riserva da sovrapprezzo delle azioni		727	309
Riserva legale		-	-
Altre riserve		2.263	359
Utili (perdite) portati a nuovo del Gruppo		(4.437)	(274)
Utile (perdita) complessiva del periodo del Gruppo		(1.092)	(4.163)
Totale Patrimonio Netto del Gruppo		2.399	731
Totale Patrimonio Netto di Terzi	2.2	(10)	22
Totale Patrimonio Netto Consolidato		2.389	753
Passività non correnti	2.3		
Fondi per rischi ed oneri		70	71
Fondo trattamento di fine rapporto lavoro subordinato		555	532
Obbligazioni		2.260	-
Totale passività non correnti		2.885	603
Passività correnti	2.4		
Obbligazioni		795	-
Debiti verso banche a breve termine		1.210	1.363
Debiti verso fornitori		2.683	3.253
<i>di cui con parti correlate</i>		66	232
Altre passività finanziarie		27	2.742
Debiti tributari		344	282
Altre passività correnti		180	293
Totale passività correnti		5.239	7.933
TOTALE PASSIVO E PATRIMONIO NETTO		10.513	9.289

Gruppo CHL			
Conto economico separato consolidato per destinazione			
		1° semestre 2014	1° semestre 2013
<i>(migliaia di Euro)</i>	Note		
Ricavi	3.1	2.590	3.480
<i>di cui con parti correlate</i>		496	903
Costo del venduto	3.2	(2.187)	(2.897)
<i>di cui con parti correlate</i>		-	-
Utile lordo		403	583
Altri proventi	3.3	45	141
Costi di distribuzione	3.4	(789)	(841)
<i>di cui con parti correlate</i>		(177)	(98)
Costi amministrativi	3.5	(351)	(379)
Altri costi	3.6	(215)	(2.466)
Risultato operativo		(907)	(2.962)
Proventi ed oneri finanziari	3.7	(210)	(104)
Utile (perdita) prima delle imposte		(1.117)	(3.066)
Imposte sul reddito d'esercizio	3.8	(4)	(6)
Utile (perdita) da attività in esercizio		(1.121)	(3.072)
Utile /(perdita) da attività cessate		-	-
Utile (perdita) di periodo		(1.121)	(3.072)
Utile /(perdita) del periodo attribuibile a:			
Soci della controllante		(1.089)	(3.029)
Interessenze di pertinenza di terzi		(32)	(43)
Utile /(perdita) di periodo		(1.121)	(3.072)
Utile /(perdita) base per azione	<i>Euro</i>	(0,0032)	(0,013)
Utile /(perdita) diluito per azione	<i>Euro</i>	(0,0022)	-
Utile/(perdita) da Attività in esercizio			
Utile /(perdita) base per azione	<i>Euro</i>	(0,0032)	(0,013)
Utile /(perdita) diluito per azione	<i>Euro</i>	(0,0022)	-

GRUPPO CHL		
CONTO ECONOMICO COMPLESSIVO CONSOLIDATO	1° semestre 2014	1° semestre 2013
<i>(migliaia di Euro)</i>		
A) Utile /(perdita) di periodo	(1.121)	(3.072)
B) Altre componenti del conto economico complessivo		
Differenze di cambio da conversione delle gestioni estere	-	-
Utile /(perdita) dalla rideterminazione delle attività finanziarie disponibile per la vendita	-	-
Utile /(perdita) sugli strumenti di copertura di flussi finanziari ("cash flow hedge")	-	-
Utile /(perdita) attuariale dei piani a benefici definiti	(3)	15
Imposte sugli "Altri componenti del conto economico complessivo"	-	(4)
Totale B) al netto dell'effetto fiscale	(3)	11
Totale Utile (perdita) complessivo (A)+(B)	(1.124)	(3.061)
Totale Utile /(perdita) complessivo attribuibile a:		
Soci della controllante	(1.092)	(3.018)
Interessenze di pertinenza di terzi	(32)	(43)