

COMUNICATO STAMPA

Il Consiglio di Amministrazione di WIIT S.p.A. ha approvato la relazione finanziaria semestrale consolidata al 30 giugno 2018

- **Ricavi consolidati pari ad Euro 10,7 milioni (+16% rispetto al 30 giugno 2017)**
- **EBITDA consolidato pari ad Euro 4,5 milioni (+36% rispetto al 30 giugno 2017);
EBITDA margin 42%**
- **EBIT consolidato pari ad Euro 2,1 milioni (+11% rispetto al 30 giugno 2017);
EBIT margin 19%**
- **Utile netto pari ad Euro 1,4 milioni (+7% rispetto al 30 giugno 2017)**
- **Indebitamento finanziario netto: cassa (positiva) pari a Euro 2,7 milioni (rispetto alla cassa di Euro 7,9 milioni al 31 dicembre 2017)**

WIIT potenzia la struttura manageriale per l'internazionalizzazione. Convocata l'Assemblea ordinaria degli Azionisti il 9 ottobre 2018 per la nomina di Francesco Baroncelli, cui è previsto sia conferito l'incarico di Chief Mergers & Acquisitions

Milano, 13 settembre 2018 – 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 2018.

Risultati consolidati al 30 giugno 2018

Al 30 giugno 2018 WIIT ha registrato ricavi consolidati pari a Euro 10,7 milioni (+16% rispetto ai 9,2 milioni di Euro al 30 giugno 2017).

L'EBITDA si è attestato a Euro 4,5 milioni, confermando un consistente *trend* di crescita (+36%) rispetto ai 3,3 milioni di Euro al 30 giugno 2017, con un'incidenza del 42% sui ricavi, in crescita rispetto al 36% registrato nel primo semestre 2017. L'EBIT (margine operativo netto) si è attestato a Euro 2,1 milioni (+11% rispetto ad Euro 1,9 milioni al 30 giugno 2017) e rappresenta il 19% dei ricavi. L'EBITDA Adjusted si è attestato a Euro 4,6 milioni, confermando un consistente *trend* di crescita (+19%) rispetto ai 3,9 milioni di Euro al 30 giugno 2017, con un'incidenza del 43% sui ricavi, in crescita rispetto al 42% registrato nel primo semestre 2017. L'Ebit Adjusted si attesta ad Euro 2,2 milioni rispetto ai 2,4 milioni al 30 giugno 2017, con un'incidenza del 21% sui ricavi.

L'utile netto, pari a Euro 1,4 milioni, ha registrato un incremento del 7% (Euro 1,3 milioni al 30 giugno 2017).

Si segnala che dal prossimo comunicato stampa “Ebitda Adjusted” ed “Ebit Adjusted” non verranno più indicati in quanto non più significativi per effetto, tra l'altro, della cancellazione delle *remedy shares*.

L'indebitamento finanziario netto è pari ad Euro 2,7 milioni, di cassa. Al 31 dicembre 2017 la cassa si attestava ad Euro 7,9 milioni. Sebbene lo scostamento sia negativo, nel corso del primo semestre si sono registrati buoni flussi di cassa generati dall'attività operativa.

Le disponibilità liquide sono rimaste in linea, nonostante l'investimento di Euro 2,4 milioni classificato nelle altre riserve relativo al controvalore a prezzo di mercato di n. 48.320 azioni proprie che WIIT ha acquistato nel periodo compreso tra il mese di gennaio ed il mese di giugno 2018, nell'ambito del programma di acquisto azioni proprie approvato dall'assemblea degli azionisti del 18 ottobre 2017, di cui l'indebitamento finanziario netto non tiene conto.

L'indebitamento finanziario netto vede l'incidenza degli investimenti di oltre 3,5 milioni, dovuti principalmente all'acquisto di infrastrutture tecnologiche che verranno utilizzate per erogare servizi ai nuovi clienti acquisiti nel primo semestre, l'incidenza della distribuzione di dividendi per Euro 2,1 milioni e infine l'applicazione del principio contabile IFRS16 che ha incrementato i debiti verso altri finanziatori per Euro 1,2 milioni.

"Siamo soddisfatti dei risultati ottenuti in questo primo semestre, che sono in linea con le nostre aspettative – ha commentato Alessandro Cozzi, CEO di WIIT – ottenuti esclusivamente dalla crescita organica che continua a caratterizzare l'andamento della Società anche in questo primo periodo dell'esercizio. L'aumento significativo dell'EBITDA (+36%) è stato generato grazie alle economie di scala che il modello di *business* della nostra Società è in grado di generare, in linea con i principali *player* europei. I risultati attesi nel secondo semestre 2018 beneficeranno, oltre che di una buona *pipeline* commerciale, anche dei risultati rinvenienti dell'acquisizione del Gruppo Adelante".

Nomina di un nuovo consigliere di amministrazione

Il Consiglio di Amministrazione – in linea con gli accordi sottoscritti nell'ambito del progetto di acquisizione di Adelante S.r.l. – ha infine deliberato, nel rispetto delle disposizioni statutarie e normative vigenti, di convocare l'Assemblea degli Azionisti per il giorno 9 ottobre 2018, alle ore 10:30, in prima convocazione e, occorrendo, per il giorno 10 ottobre 2018, alle ore 10:30, in seconda convocazione, in sede ordinaria, per deliberare sulla proposta di incremento del numero dei membri del consiglio di amministrazione da sette a otto e di nomina a consigliere di amministrazione del Dott. Francesco Baroncelli. È previsto che al Dott. Baroncelli sia conferito l'incarico di Chief Mergers & Acquisitions, con il compito di realizzare la strategia di crescita per linee esterne del Gruppo WIIT con particolare focalizzazione sulle acquisizioni estere.

L'avviso di convocazione dell'Assemblea ordinaria verrà pubblicato sul sito della Società (<http://www.wiit.it/>) e sul quotidiano "Il Sole 24Ore". L'avviso di convocazione dell'Assemblea ordinaria della Società, unitamente alla relazione illustrativa del Consiglio di Amministrazione all'Assemblea sull'argomento all'ordine del giorno, saranno messi a disposizione del pubblico, nei termini di legge e di regolamento, presso la sede sociale e sul sito internet della Società (<http://www.wiit.it/>).

La relazione finanziaria semestrale consolidata al 30 giugno 2018, sottoposta a revisione legale limitata da parte della società Deloitte & Touche S.p.A., sarà 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 2018. 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.

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.
Piazza Cavour 3
20121 Milano
T +39 02 3657 4590
nomad@advancesim.it
www.advancesim.it

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		
<i>Valori in '000Euro</i>	30.06.2018	31.12.2017
ATTIVO		
Altre attività immateriali	3.151	1.402
Avviamento	1.315	1.315
Immobili, Impianti e macchinari	4.094	4.622
Altre attività materiali	10.098	8.291
Partecipazioni e altre attività finanziarie non correnti	458	458
Altre attività non correnti	279	279
ATTIVITA' NON CORRENTI	19.395	16.367
Rimanenze	0	0
Crediti commerciali	3.420	3.292
Crediti commerciali verso società del gruppo	644	1.122
Attività finanziarie correnti	250	0
Attività per imposte anticipate	832	377
Crediti vari e altre attività correnti	1.376	395
Disponibilità liquide	20.767	21.514
ATTIVITA' CORRENTI	27.289	26.700
ATTIVITA' DESTINATE ALLA VENDITA	0	0
TOTALE ATTIVO	46.684	43.067

<i>Valori in '000Euro</i>	30.06.2018	31.12.2017
PATRIMONIO NETTO E PASSIVO		
Capitale Sociale	2.595	2.566
Riserva per sovrapprezzo azioni	19.249	19.249
Riserva legale	513	414
Altre riserve	(4.439)	(890)
Riserve e utili (perdite) portati a nuovo	1.241	329
Differenze da conversione	(45)	(51)
Risultato dell'esercizio	1.383	3.137
PATRIMONIO NETTO	20.497	24.755
Debiti verso altri finanziatori	4.334	4.030
Debiti verso banche	6.377	4.659
Altre passività finanziarie non correnti	0	0
Benefici ai dipendenti	1.007	918
Fondo per passività fiscali differite	41	29
Altri debiti e passività non correnti	120	220
PASSIVITA' NON CORRENTI	11.880	9.856
Debiti verso altri finanziatori	4.447	2.060
Debiti verso banche correnti	3.406	3.165
Passività per imposte correnti	672	366
Debiti commerciali	1.865	2.058
Debiti verso società del gruppo	0	0
Altri debiti e passività correnti	3.917	807
PASSIVITA' CORRENTI	14.307	8.456
TOTALE PASSIVO	46.684	43.067

CONTO ECONOMICO CONSOLIDATO

<i>Valori in '000Euro</i>	30.06.2018	30.06.2017
RICAVI E PROVENTI OPERATIVI		
Ricavi delle vendite e della prestazione di servizi	10.060	9.206
Altri ricavi e proventi	623	18
Totale ricavi e proventi operativi	10.683	9.225
COSTI OPERATIVI		
Acquisti e prestazioni di servizi	(3.936)	(3.756)
Costo del lavoro	(2.117)	(2.059)
Ammortamenti e svalutazioni	(2.398)	(1.426)
Accantonamenti	0	0
Altri costi e oneri operativi	(176)	(117)
Variaz. Rimanenze di mat.prima, suss.,consumo e merci	0	(12)
Totale costi operativi	(8.627)	(7.370)
RISULTATO OPERATIVO	2.056	1.855
Svalutazione di partecipazioni	0	0
Proventi finanziari	2	8
Oneri finanziari	(315)	(266)
Utili (perdite) su cambi	11	10
RISULTATO PRIMA DELLE IMPOSTE	1.754	1.606
Imposte sul reddito	(370)	(310)
UTILE (PERDITA) DA ATTIVITA' OPERATIVE IN ESERCIZIO	1.383	1.296
Indebitamento Finanziario Netto (Cassa)	(2.731)	(4.942)

RENDICONTO FINANZIARIO Valori in '000Euro	30.06.18	30.06.17
	Consolidato	Consolidato
Risultato netto da attività di funzionamento	1.383	1.296
<i>Rettifiche relative alle voci che non hanno effetto sulla liquidità:</i>		
Ammortamenti, rivalutazioni e svalutazioni	2.398	1.426
Rettifiche attività finanziarie	0	
Variazioni Fondi	88	55
Incremento (riduzione) accantonamenti per rischi ed oneri	0	0
Oneri finanziari	315	266
Imposte sul reddito	370	310
Flussi di cassa dell'attività operativa prima delle variazioni di capitale circolante	4.555	3.354
<i>Variazioni nelle attività e passività correnti:</i>		
Decremento (incremento) rimanenze	0	12
Decremento (incremento) crediti commerciali	290	(654)
Decremento (incremento) crediti tributari	(455)	1
Decremento (incremento) altre attività correnti	(1.231)	(301)
Incremento (decremento) debiti commerciali	(193)	337
Incremento (decremento) debiti tributari	(52)	(163)
Incremento (decremento) altre passività correnti	3.109	332
<i>Disponibilità liquide generate dall'attività operativa</i>	0	
Imposte sul reddito pagate	0	(89)
Interessi pagati / incassati	(315)	(157)
Disponibilità liquide nette generate dall'attività operativa (a)	1.153	2.673
Incrementi netti delle attività materiali	(3.060)	(5.291)
Incrementi netti delle attività immateriali	(2.307)	(501)
Decremento (incrementi) netti delle attività finanziarie	(250)	0
Disponibilità liquide nette impiegate nell'attività di investimento (b)	(5.618)	(5.792)
Pagamenti debiti per locazioni finanziarie	(1.472)	(1.615)
Accensione nuovi debiti per locazioni finanziarie	1.560	4.047
Accensione nuovi finanziamenti	6.779	2.600
Rimborso finanziamenti	(2.206)	(1.405)
Hedge -Minibond	0	(220)
POC (conversione)	0	(4.253)
Accensione (Smobilizzo) altri investimenti finanziari	(100)	(160)
Incremento (decremento) negli scoperti bancari	241	(109)
Distribuzione dividendi	(2.126)	(900)
Altre movimentazioni PN	(3.515)	18.191
Disponibilità liquide nette derivanti dall'attività finanziaria (c)	(837)	16.177
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti a+b+c	(748)	13.058
Disponibilità liquide e mezzi equivalenti alla fine dell'esercizio	20.767	16.668
Disponibilità liquide e mezzi equivalenti all'inizio dell'esercizio	21.514	3.610
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti	(748)	13.058