

COMUNICATO STAMPA

IL CDA APPROVA IL RESOCONTO INTERMEDIO DI GESTIONE AL 31 MARZO 2022

Nel primo trimestre dell'anno - storicamente influenzato dalla stagionalità del business - in deciso miglioramento i risultati di traffico ed economici rispetto allo stesso periodo 2021

Nei mesi di aprile e di maggio si sono rafforzati i segnali di ripresa del traffico passeggeri, in progressivo avvicinamento ai livelli pre-pandemia

- Risultati al 31 marzo 2022
 - Traffico passeggeri: sono 805.607 i passeggeri complessivamente transitati dal Sistema Aeroportuale Toscano nel primo trimestre del 2022 (+968,1% rispetto al primo trimestre del 2021). Sebbene ancora distanti dai dati di traffico pre-Covid del 2019 (-43,4% sul trimestre 2019), il *gap* si sta progressivamente riducendo nel corso dei mesi: gennaio (-58,4%), febbraio (-41,8%) e marzo (-31,7%).
 - Ricavi operativi pari a 13,3 milioni di euro in aumento del 228,4% rispetto ai 4,1 milioni di euro registrati nel primo trimestre del 2021.
 - **EBITDA** consolidato negativo per 2,0 milioni di euro, in miglioramento rispetto al valore negativo di 5,8 milioni di euro registrato al 31 marzo 2021.
 - Risultato netto di periodo del Gruppo negativo per 4,7 milioni di euro, in miglioramento rispetto al valore negativo di 7,7 milioni di euro al 31 marzo 2021.
 - Indebitamento finanziario netto pari a 103,3 milioni di euro rispetto ai 98,7 milioni di euro del 31 dicembre 2021 e ai 94,8 milioni di euro del 31 marzo 2021. Rapporto Debt/Equity (quoziente di indebitamento finanziario) pari a 1,05.
- Proseguito il recupero del traffico aereo anche nei mesi di aprile (-21,9% rispetto allo stesso mese del 2019) e maggio¹ (-19,3%),

Firenze, 12 maggio 2022 – Il Consiglio di Amministrazione di Toscana Aeroporti S.p.A. ("Toscana Aeroporti", "Società", "TA"), società quotata presso l'Euronext Milan di Borsa Italiana S.p.A. che gestisce gli aeroporti di Firenze e di Pisa – riunitosi in data odierna, ha esaminato e approvato il reconto intermedio di gestione al 31 marzo 2022.

"Il miglioramento complessivo dell'emergenza sanitaria e il conseguente rallentamento delle misure restrittive, ci hanno permesso di registrare incoraggianti segnali di progressiva ripresa del traffico passeggeri, migliori anche rispetto alle nostre previsioni. Nel continuare a monitorare con estrema attenzione l'evoluzione del conflitto bellico nell'Est Europa, prevediamo una stagione estiva particolarmente promettente, confermata anche dallo slancio delle compagnie aeree, che ci consente di guardare con ottimismo al prosieguo dell'anno", ha affermato il Presidente di Toscana Aeroporti Marco Carrai.

Andamento del traffico passeggeri e cargo al 31 marzo 2022

Nel primo trimestre del 2022 sono 805.607 i passeggeri transitati dal Sistema Aeroportuale Toscano con una crescita del 968,1% rispetto allo stesso periodo del 2021 e una flessione del 43,4% sull'ultimo anno pre-covid del 2019. Il primo trimestre dell'anno è stato

1

¹ Dato parziale all**a data dell'**11 maggio 2022.

negativamente influenzato dal diffondersi della cosiddetta variante *omicron*, ma con l'allentamento delle restrizioni sulla mobilità dei passeggeri nei paesi dell'Unione Europea ed extra UE, in un sistema aeroportuale caratterizzato da una forte prevalenza del turismo internazionale *incoming*, si assiste ad un *trend* di costante recupero rispetto al traffico passeggeri del 2019 nei mesi di gennaio (-58,4%), febbraio (-41,8%) e marzo (-31,7%).

In deciso aumento, rispetto al primo trimestre del 2021, sia i movimenti dei voli totali (+363%) sia il *load factor* dei voli di linea (+7,6 punti percentuali) pari al 67,4%.

Il **traffico cargo**, con 3.909 tonnellate di merce e posta trasportate nel primo trimestre del 2022, ha registrato una crescita del 14,5% sul**l'analogo periodo del** 2021 e del 27,1% sul 2019.

Aeroporto Galileo Galilei di Pisa

Al 31 marzo 2022 sono 572.662 i passeggeri transitati dallo scalo aeroportuale di Pisa con una crescita dell'803,5% sullo stesso periodo del 2021 e una flessione del 35,9% rispetto all'analogo periodo pre-covid del 2019. Tale risultato è determinato dal positivo andamento sia dei movimenti dei voli totali (+238,1%) e sia dal *load factor* dei voli di linea pari al 68,5% (+2,7 p.p.). Rispetto allo stesso periodo pre-covid, nel primo trimestre dell'anno si registra un maggior recupero dei passeggeri nazionali rispetto a quelli internazionali, infatti sono 270.716 i passeggeri transitati su voli nazionali (+546% sul 2021 e -12,1% sul 2019) rispetto ai 300.642 passeggeri su voli internazionali (+1.374% sul 2021 e -49% sul 2019). Nel dettaglio l'Italia risulta essere la meta maggiormente gettonata (48% del traffico totale), seguita da Spagna (14%) e Regno Unito (10%).

Il traffico cargo, con 3.844 tonnellate di merce e posta trasportate, è in crescita del 13,7% rispetto al primo trimestre del 2021 soprattutto per i maggiori voli registrati e per l'introduzione di aeromobili con maggiore capienza da parte del vettore DHL.

Aeroporto Amerigo Vespucci di Firenze

Sono 232.945 i passeggeri transitati dallo scalo aeroportuale di Firenze al 31 marzo 2022 in aumento del 1.834% sul primo trimestre del 2021 (si ricorda che lo scalo di Firenze è rimasto chiuso nei mesi di febbraio e di marzo 2021 a causa degli interventi programmati di manutenzione periodica delle infrastrutture di volo) e in flessione del 56,0% sull'analogo periodo pre-covid del 2019. Tale risultato è determinato dal positivo andamento sia dei movimenti dei voli totali (+822,4%) e sia dal *load factor* dei voli di linea pari al 64,8% (+24,4 p.p.). In un contesto dove il mercato internazionale rappresenta il 95% del traffico totale, i passeggeri internazionali transitati sono 222.148 (+2.164% sul 2021 e -49,9% sul 2019) a differenza dei 8.896 passeggeri del mercato italiano (+334% sul 2021 e -89,4% sul 2019). Nel dettaglio le mete maggiormente apprezzate dai passeggeri risultano essere la Francia (34% del traffico totale), seguita da Germania (15%) e Spagna (15%).

Risultati economici consolidati

I **ricavi totali** al 31 marzo 2022 raggiungono i 15,1 milioni di euro, in aumento del 122,0% rispetto ai 6,8 milioni di euro dello stesso periodo del 2021. Nello specifico:

- i **Ricavi operativi** registrano una crescita del 228,4% attestandosi a 13,3 milioni di euro rispetto ai 4,1 milioni di euro del 31 marzo 2021. In particolare:
 - i "ricavi aviation" raggiungono i 10,7 milioni di euro, in aumento del 444,7% rispetto ai 2,0 milioni di euro registrati al 31 marzo 2021, a seguito del maggior traffico gestito nel periodo. In crescita sia i ricavi derivanti dai diritti, corrispettivi e tasse aeroportuali (pari a 7,2 milioni di euro rispetto ai 1,2 milioni di euro del primo trimestre del 2021),

sia quelli *handling* (pari a 3,5 milioni di euro rispetto ai 721 mila euro del 31 marzo 2021).

- I ricavi "non aviation" risultano in crescita dell'89,6% passando dai 2,4 milioni di euro del primo trimestre del 2021 ai 4,5 milioni di euro del 31 marzo 2022. Il maggior traffico gestito ha inciso positivamente sulla totalità delle attività non aviation con in particolare i settori dei Parcheggi (passati da 92 mila euro a 676 mila euro), Autonoleggi (da 561 mila euro a 1,1 milioni di euro), *Retail* (da 709 mila euro a 944 mila euro) e *Food* (da 79 mila euro a 308 mila euro).
- Gli "oneri di sviluppo network", pari a 1,9 milioni di euro, sono in aumento di 1,6 milioni di euro rispetto ai 303 mila euro del primo trimestre del 2021.
- -Gli "altri ricavi", essenzialmente relativi al recupero delle utenze di competenza dei subconcessionari, sono pari a 456 mila euro rispetto ai 174 mila euro del 31 marzo 2021.
- -I "ricavi per servizi di costruzione", direttamente correlati agli investimenti realizzati, sono pari a 1,3 milioni di euro con una flessione del 48,5% rispetto ai 2,6 milioni di euro del primo trimestre del 2021.

I **costi totali** sono pari a 17,2 milioni di euro al 31 marzo 2022 rispetto ai 12,6 milioni di euro dello stesso periodo del 2021 (+36,7%), nel dettaglio:

- I costi operativi sono pari a 16,2 milioni di euro in aumento del 56,5% rispetto ai 10,4 milioni di euro del 31 marzo 2021, con un aumento inferiore rispetto alla crescita dei ricavi operativi. Tale variazione è principalmente dovuta all'incremento dei costi del personale (+49,9%) e dei costi per servizi (+58,4%) a seguito del maggior traffico gestito con conseguente minor utilizzo delle ore di cassa integrazione e maggiori spese operative quali ad esempio facchinaggio, utenze e spese di manutenzione.
- I costi per servizi di costruzione ammontano a 992 mila euro al 31 marzo 2022, in flessione del 55,4% rispetto ai 2,2 milioni di euro dell'analogo periodo del 2021 per le stesse motivazioni già indicate a commento della corrispondente voce di ricavo.

Per effetto di quanto sopra descritto, **l'EBITDA** al 31 marzo 2022 risulta negativo per 2,0 milioni di euro in miglioramento rispetto al valore **anch'esso** negativo di 5,8 milioni di euro dello stesso periodo del 2021.

I costi di struttura, gli ammortamenti e accantonamenti al 31 marzo 2022 risultano complessivamente pari a 3,5 milioni di euro. L'aumento rispetto allo stesso periodo del 2021, pari al 9,6%, è dovuto fondamentalmente ai maggiori accantonamenti al fondo di ripristino.

L'EBIT si attesta su un valore negativo di 5,5 milioni di euro rispetto al valore, anch'esso negativo, di 8,9 milioni di euro registrato nel primo trimestre del 2021.

La **gestione finanziaria**, negativa per 649 mila euro, risulta in linea con i 654 mila euro del 31 marzo 2021.

Il **risultato ante imposte** (PBT) risulta in miglioramento passando da un valore negativo di 9,6 milioni di euro ad un valore, **anch'esso negativo**, **di** 6,1 milioni di euro al 31 marzo 2022.

Per effetto di quanto riferito, il risultato netto di periodo del Gruppo al 31 marzo 2022 registra una perdita di 4,7 milioni di euro, in deciso miglioramento rispetto alla perdita di 7,7 milioni di euro del primo trimestre del 2021.

Investimenti e risultati patrimoniali

Gli **investimenti** complessivi del Gruppo nel primo trimestre **dell'anno** sono stati pari a **1,8 milioni di euro**, essenzialmente relativi agli interventi di efficientramento delle aree del terminal dello scalo fiorentino e a quelli relativi **all'infrastruttura** networking e al self service *"bag drop"* di entrambi gli scali aeroportuali.

L'indebitamento finanziario netto al 31 marzo 2022 è pari a 103,3 milioni di euro rispetto ai 98,7 milioni di euro del 31 dicembre 2021 e ai 94,8 milioni di euro al 31 marzo 2021. L'assorbimento di liquidità registrato nel trimestre è principalmente conseguente ai flussi di cassa assorbiti dalle attività operative del periodo e per la gestione dei rimborsi dei finanziamenti in essere. Al 31 marzo 2022 il rapporto Debt/Equity (quoziente di indebitamento finanziario) è pari all'1,05. L'indebitamento finanziario netto adjusted del primo trimestre del 2022, ovvero al netto degli impegni per pagamenti differiti per acquisizioni societarie e per passività finanziarie per diritti d'uso, è pari a 95,3 milioni di euro a fronte dei 90,6 milioni di euro al 31 dicembre 2021 e ai 85,5 milioni di euro del 31 marzo 2021.

Principali eventi successivi al 31 marzo 2022

<u>Andamento traffico passeggeri aprile e maggio 2022</u>

In continuo recupero il traffico aereo anche nei mesi di aprile (-21,9%) e nei primi 11 giorni del mese di maggio (-19,3%) rispetto agli stessi mesi pre-covid 2019. Il traffico passeggeri risulta in crescita rispettivamente del +1.377% e del +943% rispetto agli analoghi periodi del 2021. Pertanto anche nel mese di aprile è confermato il trend di riduzione progressiva del divario nel confronto con il 2019. Infatti, rispetto al -58,4% registrato nel mese di gennaio, si è passati al -41,8% di febbraio e al -31,7% di marzo, fino ad arrivare al -21,9% di aprile e al -19,3% di maggio².

Principali novità operative dell'Aeroporto di Firenze

Per la *summer* 2022 sono 31 le destinazioni dallo scalo aeroportuale di Firenze servite da 19 compagnie aeree tra le quali si evidenziano principalmente le 12 destinazioni operate da Vueling (Amsterdam, Barcellona, Catania, Copenaghen, Londra, Madrid, Mikonos, Monaco, Olbia, Palermo, Parigi e Santorini), Monaco e Francoforte operate da AirDolomiti, Parigi Charles de Gaulle operato da Air France, Amsterdam da KLM, Londra da British Airways. Debuttano, inoltre, sullo scalo operativo di Firenze le compagnie Aegean con collegamento su Atene, Binter con collegamento con Gran Canaria, Volotea su Bordeaux e Widerøe con volo in Norvegia nella città di Bergen.

Principali novità operative dell'Aeroporto di Pisa

Sono 77 le destinazioni attive per la summer 2022 dall'aeroporto di Pisa servite da 21 compagnie aeree. Tra le principali si evidenziano le 54 destinazioni operate da Ryanair, i collegamenti effettuati da easyJet per Amsterdam, Manchester, Londra (Gatwick e Luton), Berlino, Parigi e Bristol, Norwegian e SAS con collegamenti per Oslo, Copenaghen e Stoccolma, Volotea con Nantes e Olbia. Le nuove compagnie Flyr ed Edelweiss collegheranno Pisa rispettivamente con Oslo e Zurigo oltre a FlyDubai, *low cost* degli Emirati Arabi, che opererà il nuovo collegamento intercontinentale verso Dubai e verso la rete di collegamenti di Emirates.

_

² Dato parziale alla data dell'11 maggio 2022.

Prevedibile evoluzione della gestione

Per il 2022 si prevede un livello di traffico in ripresa rispetto al 2020 e 2021, anche se ancora non paragonabile ai livelli pre-Covid del 2019, con un conseguente perdurare di un possibile impatto negativo sui risultati economico finanziari del 2022.

Si evidenzia che la graduale ripresa dell'operatività in corso, agevolata dall'avanzamento della campagna vaccinale, è comunque accompagnata dalle nuove tensioni internazionali, conseguenza del conflitto fra Russia e Ucraina che potrebbero incidere sulla mobilità dei passeggeri per effetto dell'incremento dei prezzi dovuto al rincaro delle fonti energetiche (gas, energia elettrica, petrolio).

In allegato i prospetti contabili consolidati al 31 marzo 2022. Si precisa che i dati relativi alla situazione trimestrale al 31 marzo 2022 non sono stati oggetto di attività di revisione contabile.

Il Dirigente Preposto alla redazione dei documenti contabili societari, Marco Gialletti, dichiara ai sensi dell'articolo 154-bis, comma 2, del Testo Unico della Finanza, che l'informativa contabile contenuta nel presente documento corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Il Resoconto Intermedio di Gestione al 31 marzo 2022 sarà messo a disposizione del pubblico presso la sede sociale, sul meccanismo di stoccaggio autorizzato 1INFO e sarà altresì consultabile nella sezione "Investor Relations" del sito internet della Società (www.toscana-aeroporti.com).

Nel presente comunicato sono utilizzati alcuni "indicatori alternativi di performance" non previsti dai principi contabili IFRS-EU, il cui significato e contenuto, in linea con la raccomandazione CESR/05-178b pubblicata il 3 novembre 2005, sono illustrati di seguito:

Margine Operativo Lordo: definito come la differenza tra i ricavi (aeronautici, non aeronautici, variazione rimanenze finali, altri ricavi e proventi) e i costi operativi (materie prime, servizi, personale, canoni, oneri diversi di gestione). Rappresenta il margine realizzato prima degli ammortamenti/svalutazioni, degli accantonamenti al fondo rischi e oneri e al fondo svalutazione crediti, della gestione finanziaria e delle imposte.

Risultato Operativo: definito come la differenza tra il Margine Operativo Lordo ed il valore degli ammortamenti/svalutazioni e degli accantonamenti al fondo rischi e oneri e al fondo svalutazione crediti. Rappresenta il margine realizzato prima della gestione finanziaria e delle imposte.

Indebitamento finanziario netto: rappresenta la somma algebrica tra disponibilità liquide, crediti finanziari correnti e debiti finanziari correnti.

Questo comunicato stampa contiene dichiarazioni previsionali indicate nella sezione intitolata "Prevedibile evoluzione della gestione". Queste dichiarazioni sono basate sulle attuali aspettative e proiezioni del Gruppo Toscana Aeroporti relativamente ad eventi futuri e, per loro natura, sono soggette a una componente intrinseca di rischiosità e incertezza. I risultati effettivi potrebbero differire significativamente da quelli contenuti in dette dichiarazioni a causa di una molteplicità di fattori, inclusi cambiamenti nelle condizioni macroeconomiche e nella crescita economica e altre variazioni delle condizioni di business, una continua volatilità e un ulteriore deterioramento dei mercati del capitale e finanziari e molti altri fattori, la maggioranza dei quali è al di fuori dal controllo del Gruppo.

Il presente comunicato stampa è disponibile anche sul sito internet della Società all'indirizzo www.toscana-aeroporti.com, sezione "Investor Relations".

* * *

Toscana Aeroporti S.p.A. è la società di gestione degli scali aeroportuali di Firenze e Pisa. Nasce il 1° giugno 2015 dalla fusione di AdF - Aeroporto di Firenze S.p.A. (società di gestione dello scalo A. Vespucci di Firenze) e SAT - Società Aeroporto Toscano S.p.A. (società di gestione dello scalo G. Galilei di Pisa) e si caratterizza per la complementarità dei due scali, ciascuno con una propria specificità: l'aeroporto Vespucci si concentra sullo sviluppo del traffico business e leisure attraverso i full service carrier, collegando i principali hub europei; l'aeroporto Galilei, invece, privilegia il traffico turistico gestito da vettori low cost, i voli cargo e con un'attenzione particolare anche ai voli intercontinentali. Quello Toscano è uno dei sistemi aeroportuali più importanti del Paese e rappresenta un volano di sviluppo economico del territorio essenziale per una delle regioni più note e amate al mondo.

* * *

Contatti: Investor Relations: Toscana Aeroporti S.p.A. Gabriele Paoli

Gabriele Paoli Responsabile Investor Relations gabriele.paoli@toscana-aeroporti.com Media Relations: Barabino & Partners Giovanni Vantaggi Tel. 02/72.02.35.35 g.vantaggi@barabino.it

Cell. 328/83.17.379

Data in miglials di euro 10 2022 10 2021 RICAVI RICAVI 31 3330 4.059 Altri ricavi 456 174 RiCavi per servizi di costruzione 1.324 2.573 TOTALE RICAVI (A) 15.110 6.807 ALTRI PROVENTI (B) 89 0 COSTI Costi Operativi Materiali di consumo 147 49 Costi dei personale 7.979 5.323 Costi per servizi 7.046 4.448 Coneri diversi di gestione 3.45 4.440 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi 7.046 4.448 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) 2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. Edo rischi e ripristini 780 460 Riprose di valore (svalutazioni) nette di crediti commerciali edi altri crediti 86 114 RISULTATO OPERATIVO 5.475 -8.946 GESTIONE FINANZIARIA 6.49 -6.54 UTILE (PERDITA) DI ESERCIZIO 4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 6.0 6.57 Utile (perdita) di periodo di pertinenza di Terzi 6.0 9.0 UTILE (PERDITA) DI ESERCIZIO 4.788 -7.631 Perdita (utile) di periodo el pertinenza di Terzi 6.0 6.50 Utile (perdita) per azione (€) (0.254) (0.415) Utile (perdita) di luito per azione (€) (0.254) (0.415) UTILE (PERDITA) DI ESERCIZIO (A) 4.860 12.598 UTILE (PERDITA) DI ESERCIZIO (A) 4.860	GRUPPO TOSCANA AEROPORTI - CONTO ECON	NOMICO CONSC	LIDATO	
RiCAVI Ricavi Operativi 13.330 4.059 Altri ricavi 456 174 Ricavi per servizi di costruzione 1324 2.573 TOTALE RICAVI (A) 15.110 6.807 ALTRI PROVENTI (B) 89 0 COSTI Costi Operativi 47 49 Materiali di consumo 147 49 5.323 Costi Operativi 147 49 5.323 Costi per servizi 7.046 4.448 0neri diversi di gestione 345 440 Canori derenzi di gestione 345 440 695 102 Casti per servizi di costruzione 992 2.227 17.206 1.588 Marci de costi operativi di costruzione 992 2.227 17.205 1.2588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2603 2.591 Acc. F.do rischi e riprisitati 2603 2.591 4.60 1.60 Risultari Carediti -5.475 -8.946 6 G				
Altri ricavi per servizi di costruzione 1.324 2.573 1.5110 6.807 1.5120 6.807 6.807 6.807 6.523				
Ricavi per servizi di costruzione 1.324 2.573 TOTALE RICAVI (A) 15.110 6.807 ALTRI PROVENTI (B) 89 0 0 0 0 0 0 0 0 0	Ricavi Operativi	13.330	4.059	
TOTALE RICAVI (A) 15.110 6.807	Altri ricavi	456	174	
ALTRI PROVENTI (B) COSTI CostI Operativi Materiali di consumo 1147 49 Costi del personale 7,979 5,323 Costi per servizi 7,046 4,448 Oneri diversi di gestione 345 4140 Canoni aeroportuali 695 102 Totale costi operativi 16,213 10,361 Costi per servizi 7,7046 4,448 Canoni aeroportuali 695 102 Totale costi operativi 16,213 10,361 Costi per servizi di costruzione 992 2,227 TOTALE COSTI (C) 17,205 12,588 MARGINE OPERATIVO LORDO (A+B-C) -2,005 5,781 Ammortamenti e svalutazioni 26,03 2,591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nelte di crediti commerciali ed altri crediti RISULTATO OPERATIVO CESTIONE FINANZIARIA Proventi finanziari 2 3 3 Oneri finanziari 2 3 3 Oneri finanziari 6,650 6,657 Utile (perdita) da partecipazioni 0 0 0 TOTALE GESTIONE FINANZIARIA 6,649 6,654 UTILE (PERDITA) PRIMA DELLE IMPOSTE 6,123 9,601 Imposte di periodo 1,336 1,970 UTILE (PERDITA) DI ESERCIZIO 9 4,788 7,631 Perdita (utile) di periodo di pertinenza di Terzi 60 9,951 Utile (perdita) del periodo di pertinenza di Terzi 60 9,951 Utile (perdita) di periodo di pertinenza di Terzi 60 9,951 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO 4,727 -7,726 Utile (perdita) del vina dell'ali determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale (B) UTILE (PERDITA) DI ESERCIZIO (A) 4,860 12,598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) 4,619 7,457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 7,457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 7,457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 7,457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 7,457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 7,457	Ricavi per servizi di costruzione	1.324	2.573	
COSTI Costi Operativi Materiali di consumo	TOTALE RICAVI (A)	15.110	6.807	
Costi Operativi Materiali di consumo 147 49 Costi del personale 7.979 5.323 Costi per servizi 7.046 4.448 Oneri diversi di gestione 345 440 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari 0 0 Utile (perdita) da partecipazioni 0 0 OTTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1,336 1,970 </td <td>ALTRI PROVENTI (B)</td> <td>89</td> <td>0</td>	ALTRI PROVENTI (B)	89	0	
Materiali di consumo 147 49 Costi del personale 7.979 5.232 Costi per servizi 7.046 4.448 Oneri diversi di gestione 345 440 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 <	COSTI			
Costi del personale 7.979 5.323 Costi per servizi 7.046 4.448 Oneri diversi di gestione 345 440 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.888 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 Utile (perdita) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970	-			
Costi per servizi 7.046 4.448 Oneri diversi di gestione 345 440 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6123 -9.601 Imposte di periodo 1,336 1.970 UTILE (PERDITA) DI ESERCIZIO -4,788 -7.631				
Oneri diversi di gestione 345 440 Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA -5.475 -8.946 GESTIONE FINANZIARIA -650 -657 Utilie (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO 4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 Utile (perdita) per az	·			
Canoni aeroportuali 695 102 Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 11.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari 650 -657 Utille (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO 4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 Utile (perdita) del periodo e(€) <t< td=""><td>·</td><td></td><td></td></t<>	·			
Totale costi operativi 16.213 10.361 Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F. do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) dil				
Costi per servizi di costruzione 992 2.227 TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari 0 0 0 Utille (perdita) da partecipazioni 0 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 0 -657 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) diluito per azione (€) (0.254) (0.415) Ut	· · · · · · · · · · · · · · · · · · ·			
TOTALE COSTI (C) 17.205 12.588 MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 2 3 Oneri finanziari 0 0 UTILE (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -657 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) diluito per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) (0,254) (0,415)	•			
MARGINE OPERATIVO LORDO (A+B-C) -2.005 -5.781 Ammortamenti e svalutazioni 2.603 2.591 Acc. F.do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Proventi finanziari 650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) diluito per azione (€) (0.254) (0.415) Utile (perdita) diluito per azione (€) (0.254) (0.415) Utille (perdita) delivanti dalla determinazione del Fondo benefici a dipendent	·			
Ammortamenti e svalutazioni 2.603 2.591 Acc. F. do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA -5.475 -8.946 GESTIONE FINANZIARIA 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0.254) (0.415) Utile (perdita) diluito per azione (€) (0.254) (0.415) Utille (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale 169 174 Totale Altri ut	TOTALE COSTI (C)	17.205	12.588	
Acc. F. do rischi e ripristini 780 460 Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA -650 -650 Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0.254) (0.415) Utile (perdita) diluito per azione (€) (0.254) (0.415) UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale 169 174 Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) -4.619	MARGINE OPERATIVO LORDO (A+B-C)	-2.005	-5.781	
Riprese di valore (svalutazioni) nette di crediti commerciali ed altri crediti ed altri utili ed altri ed altri ed altri ed altri ed altri ed altri ed ell'effetto fiscale ed altri utili (perdite) complessivi, al netto dell'effetto fiscale ed altri utili (perdite) complessivi, al netto dell'effetto fiscale ed altri utili (perdite) complessivi al netto dell'effetto fiscale ed altri etto ed ell'effetto fiscale ed altri etto ed ell'effetto fiscale ed altri etto ed ell'effetto ed ell'effetto fiscale ed altri etto ed ell'effetto ed ell'effetto ed ed en ero ed al ero ed ell'effetto ed ell'effet	Ammortamenti e svalutazioni		2.591	
ed altri crediti 86 114 RISULTATO OPERATIVO -5.475 -8.946 GESTIONE FINANZIARIA -6 -650 -657 Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) diluito per azione (€) (0.254) (0.415) Utile (perdita) diluito per azione (€) (0.254) (0.415) GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATO Dati in migliala di euro 10.2022 10.2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 UTILI (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (p		780	460	
RISULTATO OPERATIVO GESTIONE FINANZIARIA Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni OTOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO UTILE (PERDITA) DI ESERCIZIO UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) di qui periodo di pertinenza di Terzi GO 2-95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) diluito per azione (€) (0.254) (0.415) Utile (perdita) diluito per azione (€) 10.2022 10.2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale 9 UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107		0.4	11 /	
GESTIONE FINANZIARIA Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) (0,254) (0,415) Dati in migliala di euro 10 2022 10 2021 Dati in migliala di euro 10 2022 10 2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 <td cols<="" td=""><td></td><td></td><td></td></td>	<td></td> <td></td> <td></td>			
Proventi finanziari 2 3 Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) 10,2022 10,2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale 169 174 Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) 169 174 UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 Perdita (utile) complessiva di periodo di pertinenza di Terzi	RISULTATO OPERATIVO	-5.475	-8.946	
Oneri finanziari -650 -657 Utile (perdita) da partecipazioni 0 0 TOTALE GESTIONE FINANZIARIA -649 -654 UTILE (PERDITA) PRIMA DELLE IMPOSTE -6.123 -9.601 Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO -4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0.254) (0.415) Utile (perdita) diluito per azione (€) (0.254) (0.415) GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATO Dati in migliaia di euro 1Q 2022 1Q 2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107				
Utile (perdita) da partecipazioniOOTOTALE GESTIONE FINANZIARIA-649-654UTILE (PERDITA) PRIMA DELLE IMPOSTE-6.123-9.601Imposte di periodo1.3361.970UTILE (PERDITA) DI ESERCIZIO-4.788-7.631Perdita (utile) di periodo di pertinenza di Terzi60-95UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO-4.727-7.726Utile (perdita) per azione (€)(0,254)(0,415)Utile (perdita) diluito per azione (€)(0,254)(0,415)GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATODati in migliaia di euro10,202210,2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale169174Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)169174UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107			-	
TOTALE GESTIONE FINANZIARIA UTILE (PERDITA) PRIMA DELLE IMPOSTE Imposte di periodo 1.336 1.970 UTILE (PERDITA) DI ESERCIZIO 2-4.788 -7.631 Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) (0,254) (0,415) GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATO Dati in migliaia di euro 10,2022 10,2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107		-650	-657	
UTILE (PERDITA) PRIMA DELLE IMPOSTE Imposte di periodo Insposte di periodo UTILE (PERDITA) DI ESERCIZIO Perdita (utile) di periodo di pertinenza di Terzi 60 -95 UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO -4.727 -7.726 Utile (perdita) per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) (0,254) (0,415) Utile (perdita) diluito per azione (€) (0,254) (0,415) GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATO Dati in migliaia di euro 10 2022 10 2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107	" ' ' '			
Imposte di periodo1.3361.970UTILE (PERDITA) DI ESERCIZIO-4.788-7.631Perdita (utile) di periodo di pertinenza di Terzi60-95UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO-4.727-7.726Utile (perdita) per azione (€)(0.254)(0.415)Utile (perdita) diluito per azione (€)(0.254)(0.415)GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATODati in migliaia di euro1Q 20221Q 2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscaleTotale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107	TOTALE GESTIONE FINANZIARIA	-649	-654	
UTILE (PERDITA) DI ESERCIZIO Perdita (utile) di periodo di pertinenza di Terzi DTILE (PERDITA) DI ESERCIZIO DEL GRUPPO UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO UTILE (perdita) per azione (€) Utile (perdita) diluito per azione (€) GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATO Dati in migliala di euro Dati in migliala di euro UTILE (PERDITA) DI ESERCIZIO (A) UTILE (PERDITA) DI ESERCIZIO (A) Totale Altri utili/ (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107	,	-6.123	-9.601	
Perdita (utile) di periodo di pertinenza di Terzi60-95UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO-4.727-7.726Utile (perdita) per azione (€)(0,254)(0,415)Utile (perdita) diluito per azione (€)(0,254)(0,415)GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATODati in migliaia di euro1Q 20221Q 2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale169174Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)169174UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107	· · · · · · · · · · · · · · · · · · ·			
UTILE (PERDITA) DI ESERCIZIO DEL GRUPPO-4.727-7.726Utile (perdita) per azione (€)(0,254)(0,415)Utile (perdita) diluito per azione (€)(0,254)(0,415)GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATODati in migliaia di euro10,202210,2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale169174Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)169174UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107				
Utile (perdita) per azione (€)(0,254)(0,415)Utile (perdita) diluito per azione (€)(0,254)(0,415)GRUPPO TOSCANA AEROPORTI – CONTO ECON. COMPLESSIVO CONSOLIDATODati in migliaia di euro10,202210,2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscaleTotale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107	· · · · · · · · · · · · · · · · · · ·			
Utile (perdita) diluito per azione (€)(0,254)(0,415)GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATODati in migliaia di euro1Q 20221Q 2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscaleTotale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107				
GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPLESSIVO CONSOLIDATO Dati in migliaia di euro 1Q 2022 1Q 2021 UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) -4.619 -7.457 Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107	" ' ' '		, .	
Dati in migliaia di euro1Q 20221Q 2021UTILE (PERDITA) DI ESERCIZIO (A)-4.860-12.598Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale169174Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)169174UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107	Utile (perdita) diluito per azione (€)	(O,254)	(O,415)	
UTILE (PERDITA) DI ESERCIZIO (A) -4.860 -12.598 Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -12.598 169 174	GRUPPO TOSCANA AEROPORTI - CONTO ECON. COMPL	ESSIVO CONSOLID	ATO	
Utili (perdite) derivanti dalla determinazione del Fondo benefici a dipendenti al netto dell'effetto fiscale169174Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B)169174UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107	Dati in migliaia di euro	1Q 2022	1Q 2021	
Totale Altri utili/ (perdite) complessivi, al netto dell'effetto fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) Perdita (utile) complessiva di periodo di pertinenza di Terzi 169 174 169 174 169 174 169 174 169 -7.457	UTILE (PERDITA) DI ESERCIZIO (A)	-4.860	-12.598	
fiscale (B) UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B) Perdita (utile) complessiva di periodo di pertinenza di Terzi 50 -107		169	174	
UTILE (PERDITA) COMPLESSIVA DI PERIODO (A) + (B)-4.619-7.457Perdita (utile) complessiva di periodo di pertinenza di Terzi50-107	• • •	169	174	
		-4.619	-7.457	
	Perdita (utile) complessiva di periodo di pertinenza di Terzi	50	-107	
		-4.568		

SITUAZIONE PATRIMONIALE-FINANZIARIA CONSOLIDATA (importi in Euro/000)			
ATTIVO	31.03.2022	31.12.2021	
ATTIVITA' NON CORRENTI			
Attività immateriali	188.862	189.119	
Immobili, impianti e macchinari	28.557	29.022	
Diritti d'uso	4.427	4.583	
Partecipazioni in altre imprese	2.953	2.953	
Partecipazioni in imprese collegate	632	632	
Altre attività finanziarie	3.207	3.211	
Crediti commerciali esigibili oltre l'anno	102	162	
Attivià fiscali differite	14.340	13.076	
TOTALE ATTIVITA' NON CORRENTI	243.079	242.757	
ATTIVITA' CORRENTI			
Crediti commerciali	14.684	16.233	
Attività fiscali per imposte correnti	656	637	
Altri crediti tributari	910	2.342	
Crediti verso altri esigibili entro l'anno	9.788	15.919	
Cassa e mezzi equivalenti	47.040	54.147	
TOTALE ATTIVITA' CORRENTI	73.078	89.278	
TOTALE ATTIVO	316.158	332.035	
PATRIMONIO NETTO E PASSIVITA'	31.03.2022	31.12.2021	
CAPITALE E RISERVE			
Capitale	30.710	30.710	
Riserve di capitale	79.833	79.833	
Riserva rettifiche IAS	-3.229	-3.229	
Utili (perdite) portati a nuovo	-5.683	-586	
Utile (perdita) di periodo del Gruppo	-4.727	-5.256	
TOTALE PATRIMONIO NETTO DI GRUPPO	96.903	101.472	
Patrimonio Netto di Terzi	1.103	1.153	
TOTALE PATRIMONIO NETTO	98.006	102.624	
PASSIVITA' NON CORRENTI	2.214	0.010	
Fondi rischi e oneri	2.214	2.213	
Fondi di ripristino e sostituzione	17.260	16.987	
Fondi benefici ai dipendenti Passività finanziarie scadenti oltre un anno	4.974	5.278	
Passività finanziarie per diritti d'uso oltre un anno	87.492 3.879	94.037 3.993	
Altri debiti esigibili oltre l'anno	2.800	2.778	
TOTALE PASSIVITA' NON CORRENTI	118.618	125.285	
PASSIVITA' CORRENTI			
Passività finanziarie scadenti entro un anno	54.877	50.711	
Passività finanziarie per diritti d'uso entro un anno	696	727	
Passività fiscali per imposte correnti	32	32	
Altri debiti tributari	5.006	9.928	
Debiti Commerciali	25.778	30.580	
Debiti verso Istituti previdenziali	1.226	1.596	
Altri debiti esigibili entro l'anno	9.857	8.404	
Fondi di ripristino e sostituzione (quota corrente)	2.061	2.147	
TOTALE PASSIVITA' CORRENTI	99.534	104.126	
TOTALE PASSIVITA'	218.152	229.411	
TOTALE PASSIVITA' E PATRIMONIO NETTO	316.158	332.035	

RENDICONTO FINANZIARIO CONSOLIDATO (importi in migliaia di Euro)

migliala di euro	1Q 2022	1Q 2021
ATTIVITA' OPERATIVA		
Risultato netto di periodo	(4.788)	(7.631)
Rettifiche per:		
- Ammortamenti attività materiali, immateriali e diritti d'uso	2.603	2.591
- Variazione fondo rischi e oneri	1	175
- Variazione netta dei fondi per benefici ai dipendenti	(119)	(68)
- Variazione netta del fondo di ripristino	107	(4.491)
- Oneri finanziari diritti d'uso	32	34
- Altri Oneri (Proventi) finanziari netti	617	621
- Variazione netta imposte (anticipate)/differite	(1.317)	(1.978)
- Imposte di competenza del periodo	(19)	8
- (Incremento)/decremento nei crediti commerciali	1.609	2.648
- (Incremento)/decremento in altri crediti	7.567	(128)
- Incremento/(decremento) nei debiti verso fornitori	(4.802)	1.310
- Incremento/(decremento) in altri debiti	(3.833)	(2.548)
Flussi di cassa delle attività operative	(2.342)	(9.457)
- Oneri finanziari pagati	(405)	(279)
Flusso di cassa netto generato dalle attività operative	(2.746)	(9.736)
ATTIVITA' D' INVESTIMENTO		
- Investimenti in attività materiali	(442)	(22)
- Disinvestimento in attività materiali	110	4
- Investimenti in attività immateriali	(1.352)	(2.676)
- Acquisizione netta di società controllate	0	8
Flusso di cassa netto generato (assorbito) dalle attività di investimento	(1.684)	(2.687)
ATTIVITA' FINANZIARIE		
- Accensione finanziamenti a breve/lungo termine	34.000	33.500
- (Rimborso) finanziamenti a breve/lungo termine	(36.459)	(34.934)
- (Rimborso) Passività finanziarie per diritti d'uso	(218)	(205)
Flusso di cassa netto generato (assorbito) dalle attività di finanziamento	(2.676)	(1.639)
Incremento / (decremento) netto disp. liq.tà mezzi equivalenti	(7.107)	(14.062)
Disp. Liquide e mezzi equivalenti all'inizio del periodo	54.147	76.344
Disp. Liquide e mezzi equivalenti alla fine del periodo	47.040	62.282