

Be: significativo aumento dei Volumi di Produzione (+30% Y/Y) e dei Margini Operativi (EBITDA +24% Y/Y) nel primo trimestre 2016; crescita del business europeo e del segmento Consulting

- Ricavi Operativi pari a 32,1 €/mln, +30% (24,7 €/mln al 31.03.2015) di cui il 39% i ricavi realizzati all'estero
- EBITDA pari a 4,2 €/mln, +24% (3,4 €/mln al 31.03.2015)
- EBIT pari a 2,8 €/mln, +35% (2,0 €/mln al 31.03.2015)
- Utile ante imposte pari a 2,0 €/mln, +21% (1,6 €/mln al 31.03.2015)

Roma, 5 maggio 2016

Il Consiglio di Amministrazione di Be Think, Solve, Execute S.p.A. (**Be** o la **Società**), quotata sul Segmento STAR di Borsa Italiana S.p.A., ha approvato in data odierna il Resoconto Intermedio di gestione al 31 marzo 2016.

“Un buon trimestre quello appena concluso – dichiara Stefano Achermann, Amministratore Delegato del Gruppo Be – connotato dai significativi risultati realizzati dalle controllate estere inglesi e tedesche e dalla crescita del segmento business consulting. La crescita è stata robusta e vediamo buoni volumi anche per i prossimi mesi. Non a caso i risultati - anche al netto delle due nuove acquisizioni - sono decisamente migliori di quelli dello stesso periodo 2016. Non cesseremo di esplorare il mercato alla ricerca di nuove opportunità di allargamento del perimetro con particolare attenzione al mercato tedesco. La PFN, come ogni anno, è fisiologico che si modifichi nei primi sei mesi stante il lento avvio del ciclo di spesa dei grandi Istituti.”

Principali risultati economico-finanziari consolidati al 31 dicembre 2015

I **ricavi operativi** sono pari a Euro 32,1 milioni, in crescita del 29,8% rispetto al 31 marzo 2015 (Euro 24,7 milioni). Le aree di attività Business Consulting e ICT registrano rispettivamente ricavi operativi per Euro 24 milioni (+57,7% rispetto al 31 marzo 2015), ed Euro 7,1 milioni (in linea rispetto al 31 marzo 2015). I ricavi realizzati dalle controllate estere si attestano a Euro 12,5 milioni, pari a circa il 38,9% dei ricavi operativi (19,7% al 31 marzo 2015).

Il **marginе operativo lordo (EBITDA)** è pari a Euro 4,2 milioni, registra una crescita del 23,9% rispetto al 31 marzo 2015 (Euro 3,4 milioni). L'EBITDA *margin* si attesta al 13,0% (13,5% al 31 marzo 2015).

Il margine operativo netto (EBIT) è pari a Euro 2,8 milioni, in crescita del 35,3% rispetto al 31 marzo 2015 (Euro 2,0 milioni). L'EBIT *margin* si attesta al 8,6% (8,2% al 31 marzo 2015).

Il risultato ante imposte è pari a Euro 2,0 milioni, in crescita del 21,0% rispetto a Euro 1,6 milioni al 31 marzo 2015.

L' **indebitamento finanziario netto** è pari a Euro 15,6 milioni (Euro 7,1 milioni al 31 dicembre 2015).

Eventi significativi del primo trimestre 2015

Nel corso del mese di febbraio 2016 Be ha rafforzato il suo portafoglio di offerta nei servizi bancari attraverso l'acquisizione del 55% di R&L AG e del 100% di LOC Consulting Ltd, proseguendo nella strategia che mira a realizzare un Gruppo di Consulting di dimensioni europee al servizio dell'industria dei servizi finanziari.

R&L AG, società con sede nei pressi di Monaco di Baviera, è specializzata nella Consulenza e soluzioni IT nel settore Pagamenti ed, in particolare, nell'ambito SWIFT; il prezzo per l'acquisizione del 55% è stato definito pari a Euro 1,47 milioni e l'accordo prevede la possibilità di esercitare un'opzione per l'acquisto del restante 45% delle quote entro Maggio 2020. L'acquisto non è soggetto a nessuna norma sospensiva. L'operazione è stata finalizzata tramite la controllata Targit GmbH, già operante sul territorio tedesco. LOC Consulting Ltd, società con sede a Londra, è specializzata nei servizi di consulenza per la gestione di programmi di trasformazione complessi nel settore finanziario e pubblico in UK ed ha assunto un ruolo significativo nell'ambito dell'“eGov Framerwork”, il programma governativo inglese di digitalizzazione con elevate ambizioni a livello europeo; il prezzo per l'acquisizione, non soggetta ad alcuna clausola sospensiva, è stato definito pari a GBP 3,95 milioni inclusa la liquidità netta. L'acquisizione è stata finalizzata tramite la controllata iBe Ltd, già operante sul territorio anglosassone.

Fatti di rilievo avvenuti dopo la chiusura del periodo

In data 26 aprile 2016 l'Assemblea ha approvato il bilancio d'esercizio 2015, deliberando di destinare l'utile netto d'esercizio, pari a Euro 2.546.304,73, a distribuzione di dividendi lordi per complessivi Euro 1.500.000,00, pari ad Euro 0,01112 - al lordo delle ritenute di legge - per azione, a Riserva legale per Euro 127.315,24 e la parte residua a Riserva Straordinaria per Euro 918.989,49. Il dividendo verrà posto in pagamento in data 25 maggio 2016, con data stacco cedola n. 6 il 23 maggio 2016 e record date il 24 maggio 2016.

Evoluzione prevedibile della gestione

Alla luce dei positivi risultati registrati dal Gruppo nel primo trimestre dell'esercizio è ragionevole confermare lo scenario di crescita del fatturato e degli utili previsto per l'esercizio 2016 e più in generale le aspettative del Piano Industriale 2015-2017.

In allegato

- Conto Economico Riclassificato Consolidato al 31 marzo 2016.
- Situazione Patrimoniale Riclassificata Consolidata al 31 marzo 2016.
- Posizione Finanziaria Netta Consolidata al 31 marzo 2016.

Il Dirigente preposto alla redazione dei documenti contabili societari Manuela Mascarini dichiara, ai sensi dell'art. 154-bis, comma 2 del D. Lgs. 24 febbraio 1998 n. 58, che l'informativa contabile contenuta nel presente comunicato stampa corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Il Resoconto intermedio di gestione al 31 Marzo 2016 sarà pubblicato dalla Società in ottemperanza a quanto previsto dall'art.2.2.3 comma 3 lettera a del Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A. e il relativo contenuto è stato predisposto in continuità con quanto fatto nel passato dalla Società.

Il presente comunicato è disponibile anche sul sito della società www.be-tse.it.

Contatti

IR TOP
Investor Relations & Financial Communications
Floriana Vitale – Domenico Gentile
Tel. +39 02.47.38.84/3
ir@irtop.com

Be S.p.A.
Investor Relations
Patrizio Sforza
Tel. +39 06 54.24.86.24
IR.be@be-tse.it

Il Gruppo Be, quotato sul segmento STAR di Borsa Italiana, è tra i principali player italiani nel settore Consulting. La società fornisce servizi di Business Consulting, Information Technology Services, Process & Document Management. Grazie alla combinazione di competenze specialistiche, avanzate tecnologie proprietarie ed esperienza consolidata, il Gruppo supporta primarie istituzioni finanziarie, assicurative e industriali italiane nella creazione di valore e nella crescita del business. Con più di 1.100 dipendenti e sedi in Italia, Regno Unito, Germania, Austria, Svizzera, Romania, Polonia ed Ucraina, il Gruppo ha realizzato nel 2015 un valore della produzione pari a 115,4 milioni di Euro.

CONTO ECONOMICO RICLASSIFICATO CONSOLIDATO

<i>Valori in migliaia di Euro</i>	Q1 2016	Q1 2015	Δ
Ricavi Operativi	32.082	24.720	7.362
Altri Ricavi	173	325	(152)
Totale Ricavi	32.254	25.045	7.209
Costi per materie prime e materiali di consumo	(58)	(59)	1
Spese per servizi e utilizzo beni di terzi	(13.960)	(9.270)	(4.690)
Costi del personale	(14.176)	(12.578)	(1.598)
Altri costi	(371)	(230)	(141)
Capitalizzazioni interne	514	485	29
Margine Operativo Lordo (EBITDA)	4.203	3.393	810
Ammortamenti	(1.283)	(1.344)	61
Svalutazioni e accantonamenti	(151)	(3)	(148)
Risultato Operativo (EBIT)	2.769	2.046	723
Proventi ed oneri finanziari netti	(653)	(412)	(241)
Ret. valore attività finanziarie	0	0	0
Risultato ante imposte in funzionamento	2.116	1.634	482
Risultato attività destinate alla dismissione	0	0	0
Risultato ante imposte consolidato	2.116	1.634	482
Risultato ante imposte di competenza di Terzi	154	12	142
Risultato ante imposte del Gruppo	1.962	1.622	340

SITUAZIONE PATRIMONIALE RICLASSIFICATA CONSOLIDATA

<i>Valori in migliaia di Euro</i>	31.03.2016	31.12.2015	Δ
Attivo non corrente	82.116	77.917	4.199
Attivo corrente	32.370	25.237	7.133
Passività non correnti	(22.314)	(19.785)	(2.529)
Passività correnti	(25.525)	(27.062)	1.537
Capitale Investito Netto	66.647	56.307	10.340
Patrimonio Netto	51.029	49.212	1.817
Indebitamento Finanziario Netto	15.618	7.095	8.523

POSIZIONE FINANZIARIA NETTA CONSOLIDATA

<i>Valori in migliaia di Euro</i>	31.03.2016	31.12.2015	Δ
Cassa e liquidità bancaria	17.016	19.626	(2.610)
A Liquidità	17.016	19.626	(2.610)
B Crediti finanziari correnti	193	198	(5)
Debiti bancari correnti	(9.897)	(8.861)	(1.036)
Quota corrente indebitamento a m/1 termine	(9.951)	(8.767)	(1.184)
Altri debiti finanziari correnti	(4)	(5)	1
C Indebitamento finanziario corrente	(19.852)	(17.633)	(2.219)
D Indebitamento finanziario corrente netto (A+B+C)	(2.643)	2.191	(4.834)
Debiti bancari non correnti	(12.975)	(9.286)	(3.689)
E Indebitamento finanziario netto non corrente	(12.975)	(9.286)	(3.689)
F Posizione finanziaria netta (D+E)	(15.618)	(7.095)	(8.523)