

COMUNICATO STAMPA

1	

BANZAI – www.banzai.it

BANZAI: IL CDA APPROVA I RISULTATI AL 31 MARZO 2015

• Significativa crescita dei Ricavi

o +20% nel 1Q15 vs 1Q14 (Euro 49,7 milioni rispetto a Euro 41,3 milioni nel 1Q14) rispetto al
+12%1 di crescita registrato nel 1Q14 rispetto al 1Q13

o +21% i Ricavi e-Commerce (Euro 44,7 milioni rispetto a Euro 36,8 milioni nel 1Q14)
o +12% i Ricavi Vertical Content (Euro 5,0 milioni rispetto a Euro 4,5 milioni nel 1Q14)

• Outlook FY2015: crescita dei ricavi di circa il 25%, in linea con il consensus2

Milano, 14 maggio 2015

Il Consiglio di Amministrazione di Banzai, la prima piattaforma nazionale di e-Commerce e tra i principali
editori digitali in Italia, quotato sul segmento STAR di Borsa Italiana, ha approvato il Resoconto Intermedio di
Gestione al 31 marzo 2015.

Paolo Ainio, Presidente e Amministratore Delegato di Banzai, ha commentato: “I positivi risultati del primo
trimestre 2015, e in particolare la crescita del 30% registrata nel mese di marzo, dimostrano l’efficacia della
strategia di crescita annunciata in IPO. Nel 2015 le risorse derivanti dalla quotazione consentiranno di
accelerare il processo di crescita e il raggiungimento degli obiettivi strategici: in particolare prevediamo di
sovraperformare significativamente il mercato e di incrementare la quota di mercato sia nell’e-Commerce
che nel digital advertising. Relativamente all’e-Commerce puntiamo sullo sviluppo delle categorie di prodotti
di riferimento a più alto “ticket” medio (elettrodomestici ed elettronica), del “3P Marketplace” (con il
raggiungimento di 200 fornitori già nel secondo trimestre) e della rete distributiva di Pick & Pay e Lockers.
Nell’ambito delle vendite private, al lancio di Vico42 – il sito di e-Commerce dedicato all’uomo - seguirà nel
secondo trimestre il nuovo “verticale” dedicato alla Mamma. In questo contesto, riteniamo che i risultati per il
FY 2015 saranno in linea con il consensus che prevede ricavi in crescita di circa il 25%.”

Principali risultati consolidati al 31 marzo 2015

I Ricavi si attestano a 49,7 milioni di euro, +20% rispetto a 41,3 milioni di euro nel 1Q14.

(Euro milioni) 1Q15 1Q14 Var%
e-Commerce 44,7 36,8 +21%
Vertical Content 5,0 4,5 +12%
Ricavi 49,7 41,3 +20%

Con ricavi pari a 44,7 milioni di euro in crescita del 21%, la divisione e-Commerce rappresenta il principale
driver di crescita del Gruppo; la divisione Vertical Content, con ricavi pari a 5,0 milioni di euro, ha registrato
una crescita del 12%; il Gruppo ha sovra-performato nel contesto nazionale dell’e-commerce e del digital
advertising e incrementato la propria quota di mercato.

e-Commerce (Ricavi per tipologia di prodotto e Indicatori di Performance)

(Euro milioni) 1Q15 1Q14 Var% Indicatori di Performance 1Q15 1Q14 Var%
Elettronica 19,9 16,8 +18% Numero di ordini (migliaia) 333 279 +19%
Elettrodomestici 9,3 5,3 +76% AOV (euro)3 128 124 +3%
Abbigliamento / altro 11,7 10,2 +14% Acquirenti (migliaia)4 220 185 +19%
Servizi 3,8 4,5 -14% Numero di pezzi per ordine (#) 2,2 2,3 -3%
Ricavi 44,7 36,8 +21%

La divisione e-Commerce ha registrato un incremento del 26% nelle categorie core (Elettronica,
Elettrodomestici, Abbigliamento / altro). In particolare i ricavi della categoria “Elettronica”, pari a 19,9 milioni
di euro, registrano un incremento del 18%, mentre i ricavi della categoria “Elettrodomestici”, pari a 9,3 milioni
di euro, rilevano una crescita del 76% attribuibile all’ampliamento della gamma di prodotti offerti e allo
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Crescita organica esclusi i ricavi derivanti dall’acquisizione del ramo d’azienda Terashop.
2 Fonte: S&P Capital IQ
3 Valore medio del singolo ordine di acquisto (IVA esclusa).
4 Acquirenti che hanno effettuato almeno 1 ordine nel periodo di riferimento.

COMUNICATO STAMPA

2	

BANZAI – www.banzai.it

sviluppo dei servizi “premium” di consegna, installazione e ritiro dell’usato, oltre allo sviluppo della rete di
Pick&Pay e Lockers, che al 31 marzo 2015 sono pari rispettivamente a n. 70 e n. 100 (n. 66 e n. 90 al 31
dicembre 2014).

In miglioramento anche i Key Performance Indicator della divisione: il numero complessivo di ordini si attesta
a 333 migliaia, in crescita del 19% rispetto al 1Q14; il valore medio del singolo ordine (AOV) è pari a 128
euro, in crescita del 3%; il numero degli acquirenti è pari a 220 migliaia, in crescita del 19%.

Vertical Content (Indicatori di performance)

Indicatori di Performance (dati medi mensili)5 Feb 2015 Feb 2014 Var%
Visitatori Unici Mensili (.000) 18.327 17.254 +6%
Time Spent per Visitatore Unico Mensile (minuti, .000)6 27 21 +29%
Active Reach7 64,5% 59,0% +9%

Anche la divisione Vertical Content ha registrato un miglioramento dei Key Performance Indicator: secondo
Audiweb, a febbraio 2015 l’audience dei Visitatori Unici Mensili si attesta a 18,3 milioni, in crescita del 6%
rispetto al febbraio 2014; il Time Spent per Visitatore Unico Mensile è pari a 27 minuti, in crescita del 29%
rispetto al Febbraio 2014, l’Active Reach si attesta al 64,5% (59,0% a febbraio 2014).

Il Margine Lordo è pari a 10,2 milioni di euro, +7,5% rispetto a 9,5 milioni di euro nel 1Q14, corrispondente
a un margine del 20,6% in linea con le aspettative aziendali (23,0% nel 1Q14).

Il Margine Lordo della divisione e-Commerce è pari al 15,1% dei ricavi; la variazione attesa rispetto al 1Q14
(17,1%) è attribuibile principalmente all’effetto del maggior ricorso a politiche promozionali di “free shipping”
rivolte all’accelerazione della crescita dei ricavi delle categorie “core” a conferma della strategia delineata in
sede di IPO. Si segnala il miglioramento del Margine Lordo rispetto al 4Q14 (14,6%) a dimostrazione della
tenuta della marginalità lorda tendenziale.

Il Margine Lordo della divisione Vertical Content è pari al 68,7%; la variazione rispetto al 1Q14 (71,6%) e al
4Q14 (76,1%) è attribuibile all’incremento delle commissioni di vendita riconosciute ai centri media per la
loro attività a supporto della crescita dei ricavi.

Il Margine Operativo Lordo (EBITDA) adjusted è pari a -0,9 milioni di euro; la variazione rispetto al 1Q14
(0,4 milioni di euro) è influenzata principalmente da maggiori costi commerciali e di marketing (+34,9%) per
l’acquisizione della clientela della divisione e-commerce e da maggiori costi di logistica (+25,3%) legati ai
maggiori volumi di vendita della categoria Elettrodomestici i cui ricavi sono cresciuti del 76%. Le altre voci di
costo segnalano complessivamente una crescita inferiore all’incremento dei ricavi confermando la buona
scalabilità della struttura operativa. Si segnala un incremento dei costi generali e amministrativi corporate di
Banzai S.p.A. (+24%) dovuto principalmente ai maggiori oneri legati al nuovo assetto di governance e di
controllo societario costituito a seguito della quotazione sul segmento STAR di Borsa Italiana.

Il Margine Operativo Lordo (EBITDA) è pari a -1,7 milioni di euro (0,4 milioni di euro nel 1Q14) e
comprende costi non ricorrenti per 0,8 milioni di euro relativi a premi corrisposti a dipendenti e collaboratori
legati al positivo raggiungimento dell’obiettivo di quotazione.

Il Reddito Operativo (EBIT) è pari a -2,9 milioni di euro (-0,8 milioni nel 1Q14) per effetto del minore
Margine Operativo Lordo; gli ammortamenti sono complessivamente in linea con il 1Q14.

Il Risultato ante imposte è pari a -3,0 milioni di euro (-1,0 milioni di euro nel 1Q14) dopo oneri finanziari
netti in diminuzione del 27,5% grazie al minor ricorso all’indebitamento finanziario in seguito all’utilizzo dei
proventi in sede di quotazione.

Il Gruppo presenta una Liquidità Netta pari a 41,0 milioni di euro: il significativo incremento rispetto al 31
dicembre 2014 (Liquidità Netta pari a 0,8 milioni di euro) è attribuibile ai proventi derivanti dall’operazione di
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Per Visitatori Unici Mensili, Time Spent e Active Reach la fonte è Audiweb Srl, powered by Nielsen; per Pagine Viste la fonte è Google Analytics.
6 Tempo trascorso da ciascun utente su una determinata pagina web.
7 Percentuale di utenti attivi che hanno visitato un sito o utilizzato un’applicazione, sul totale degli utenti internet in Italia.

COMUNICATO STAMPA

3	

BANZAI – www.banzai.it

quotazione, al netto delle risorse finanziarie assorbite dalle attività di investimento (4,4 milioni di euro) e dalla
gestione operativa (4,2 milioni di euro). Tale assorbimento è in parte dovuto alla strategia del Gruppo
annunciata in occasione della quotazione che prevede una forte accelerazione dei ricavi e della quota di
mercato anche grazie a maggiori investimenti in marketing e in parte dovuto ad oneri non ricorrenti legati al
processo di IPO (0,8 milioni di euro). Nel corso del trimestre il Gruppo ha altresì rimborsato un finanziamento
di 2,5 milioni giunto a scadenza, ridotto l’utilizzo di linee di credito a breve e sottoscritto nuovi contratti di
finanziamento a medio/lungo termine per una più efficiente struttura finanziaria.

Gli Investimenti hanno riguardato principalmente l’acquisto di hardware e attrezzature per le sedi operative
e il centro logistico, lo sviluppo della piattaforma marketplace e lo sviluppo del nuovo sistema contabile e
gestionale ERP.

Altre delibere del Consiglio di Amministrazione

Il Consiglio di Amministrazione, su proposta del Comitato per la Remunerazione, ha approvato il
Regolamento del Piano di Stock Option Banzai 2015-2019 (il “Piano”) le cui Linee Guida erano state
approvate nell’assemblea del 22 dicembre 2014.
Il Piano ha la finalità di allineare gli interessi del management con quelli della Società e degli azionisti,
favorendo la fidelizzazione ed incentivando la permanenza in seno al Gruppo.
I beneficiari del Piano sono collaboratori, amministratori, dirigenti e dipendenti della Società e delle
Controllate (i “Beneficiari”) individuati di volta in volta nominativamente dal Consiglio di Amministrazione, su
proposta del Comitato per la Remunerazione tra i soggetti inseriti fra il personale chiave della Società e delle
Controllate.
Il Piano prevede l’assegnazione a titolo gratuito di stock option (le “Opzioni”) che consentono, alle condizioni
stabilite dal Regolamento, la successiva sottoscrizione di azioni Banzai di nuova emissione. Ogni Opzione
assegnata conferisce il diritto al Beneficiario di sottoscrivere una azione, a godimento regolare, a fronte del
pagamento del prezzo di esercizio.
Il Piano prevede l’assegnazione di massime 1.750.000 Opzioni, in due tranches: la prima per 1.100.000
Opzioni e la seconda per 1.650.000 Opzioni. Le Opzioni assegnate potranno essere esercitate dai
Beneficiari anche in più tranche, subordinatamente al raggiungimento degli obiettivi di performance indicati
dal Consiglio di Amministrazione entro il termine ultimo per ciascuna tranche indicato nel Regolamento.
Il Piano di Stock Option Banzai 2015-2019 ha durata sino al 31 luglio 2019, termine ultimo di sottoscrizione
dell’aumento di capitale al servizio del Piano medesimo.
Il diritto di esercitare le Opzioni è collegato al permanere del rapporto tra i Beneficiari e la Società o le
Controllate.
Le Opzioni sono attribuite ai Beneficiari a titolo personale e non possono in nessun caso essere trasferite
per atto tra vivi, né sarà possibile effettuare, direttamente o indirettamente, operazioni di vendita, atti di
disposizione e/o costituzione di garanzie e/o altre operazioni che abbiano per oggetto o per effetto,
direttamente o indirettamente, l’attribuzione o il trasferimento a terzi, a qualsiasi titolo e sotto qualsiasi forma,
delle Opzioni a pena di decadenza di tutti i diritti relativi.
Il Consiglio di Amministrazione di Banzai ha altresì assegnato la prima tranche delle Opzioni, in particolare
agli 8 Dirigenti con Responsabilità Strategiche sono state assegnate complessivamente 470.000 Opzioni.
Il Regolamento sarà messo a disposizione del pubblico presso la Sede sociale, sul sito internet della Società
www.banzai.it e sul meccanismo di stoccaggio autorizzato 1Info (www.1info.it).

Come previsto dal Codice di Autodisciplina delle società quotate, il Consiglio di Amministrazione ha
verificato, con esito positivo, la sussistenza in capo al nuovo amministratore Stefano Quintarelli, nominato
dall’Assemblea del 27 aprile u.s., dei requisiti di indipendenza previsti dal Codice di Autodisciplina delle
società quotate nonché dal combinato disposto dagli articoli 147-ter comma 4, e 148 comma 3, del T.U.F e
più in generale ai sensi di statuto e della normativa vigente. Il consiglio ha inoltre confermato Stefano
Quintarelli quale membro del Comitato per il controllo rischi e le parti correlate e membro del Comitato per la
remunerazione con funzioni di Presidente.

Evoluzione prevedibile della gestione

Il Gruppo prevede per il 2015 ricavi in crescita in entrambe le aree di business e un incremento della quota
sui mercati di riferimento. I proventi derivanti dalla quotazione consentiranno di accelerare il processo di
crescita e il raggiungimento degli obiettivi strategici. Relativamente all’area di business e-Commerce si

COMUNICATO STAMPA

4	

BANZAI – www.banzai.it

prevede di accelerare la crescita nelle categorie di prodotti di riferimento come gli elettrodomestici e
l’elettronica. Lo sviluppo del “3P Marketplace” amplierà la gamma di prodotti offerti in grado di soddisfare
una clientela sempre più vasta e articolata.
Si prevede inoltre un’ulteriore e rapida espansione della nostra rete distributiva di Pick & Pay e Lockers, in
modo da raggiungere una fetta sempre più ampia della popolazione nazionale.
Un ulteriore impulso alla crescita deriverà dal nuovo “verticale” nell’ambito delle vendite private dedicato
all’Uomo (Vico42, lanciato nel mese di marzo) e dal lancio di un nuovo “verticale” nell’ambito delle vendite
private, dedicato alla Mamma.
Per quanto riguarda l’area di business Vertical Content si prevede una crescita più contenuta dovuta alle
condizioni generali del mercato della pubblicità, incrementando comunque la quota di mercato grazie alla
strategia di focalizzazione nei segmenti verticali della Cucina, della Donna, dei giovani e delle News.

Il Resoconto Intermedio di Gestione al 31 marzo 2015 è a disposizione del pubblico presso la Sede sociale,
sul sito internet della Società www.banzai.it e sul meccanismo di stoccaggio autorizzato 1Info (www.1info.it).

Il dirigente preposto alla redazione dei documenti contabili societari, Emanuele Romussi, dichiara, ai sensi
del comma 2 dell’articolo 154-bis del Testo Unico della Finanza, che l’informativa contabile contenuta nel
presente comunicato corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Il presente comunicato è disponibile sui siti internet www.banzai.it e www.1info.it

Banzai è la prima piattaforma nazionale di e-Commerce e tra i principali editori digitali in Italia. Fondata da Paolo Ainio, uno dei pionieri
di Internet in Italia, oggi conta oltre 440 tra dipendenti e collaboratori e, con ricavi 2014 pari a 185 milioni di euro, è una delle più
importanti Internet Company del Paese. Ogni mese, 18 milioni di utenti unici visitano i siti e-Commerce e media di Banzai, che
comprendono, tra l’altro, ePRICE, SaldiPrivati, Giallo Zafferano, Pianeta Donna, Studenti, ilPost e Liquida. ePRICE è uno dei principali
negozi online italiani, specializzato nella vendita di prodotti high-tech (elettronica) e grandi elettrodomestici. Con oltre due milioni di
clienti registrati, SaldiPrivati è uno dei più importanti outlet online di abbigliamento, calzature, accessori e prodotti per la casa e la
famiglia. I due brand condividono un network di 70 Pick&Pay distribuiti in 60 città, punti di ritiro e di pagamento che uniscono i vantaggi
di acquistare online con la comodità e la sicurezza del negozio sotto casa. Grazie ad un'offerta unica e innovativa, Banzai rappresenta
un canale distributivo per migliaia di brand e un canale di comunicazione per oltre 450 investitori pubblicitari. È una realtà in forte
crescita e focalizzata al 100% nello sviluppo digitale del nostro Paese.

Per maggiori informazioni:

Banzai S.p.A.
Emanuele Romussi
Chief Financial Officer
Tel. +39 02.00643801
investor.relations@banzai.it

IR Top Consulting
Maria Antonietta Pireddu
Investor Relations
Tel. +39 02 45473884
m.pireddu@irtop.com

Community Strategic Communication Advisers
Marco Rubino di Musebbi
Media Relations
Tel. +39 0289404231
marco@communitygroup.it

COMUNICATO STAMPA

5	

BANZAI – www.banzai.it

Conto Economico riclassificato Gruppo Banzai

Euro migliaia 31-mar-15 % 31-mar-14 % Var %

Totale Ricavi 49.732 100,0% 41.286 100,0% 20,5%

Costo del venduto8 (39.511) -79,4% (31.778) -77,0% 24,3%

Margine Lordo9 10.221 20,6% 9.508 23,0% 7,5%

Costi commerciali e di marketing (3.111) -6,3% (2.306) -5,6% 34,9%

Costi di produzione contenuti (1.557) -3,1% (1.467) -3,6% 6,1%

Costi di logistica (2.748) -5,5% (2.193) -5,3% 25,3%

Costi IT (1.017) -2,0% (842) -2,0% 20,8%

Costi generali e amministrativi (1.857) -3,7% (1.642) -4,0% 13,1%

Costi generali e amministrativi Banzai SpA10 (824) -1,7% (662) -1,6% 24,4%

Margine Operativo Lordo rettificato (EBITDA adjusted) (891) -1,8% 396 1,0% n.m.

Costi non ricorrenti (784) -1,6% 0 0,0% n.a.

Margine Operativo Lordo (EBITDA) (1.675) -3,4% 396 1,0% n.m.

Ammortamenti e svalutazioni (1.204) -2,4% (1.229) -3,0% -2,0%

Risultato Operativo (EBIT) (2.879) -5,8% (833) -2,0% n.m.

Oneri finanziari netti (118) -0,2% (164) -0,4% -28,0%

Quota di pertinenza del risultato di società collegate (27) -0,1% 0 0,0% n.a.

Risultato ante Imposte (EBT) (3.024) -6,1% (997) -2,4% n.m.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 Il Costo del venduto include principalmente il costo di acquisto delle merci, e il costo di alcuni servizi fra cui, il costo del trasporto ai clienti, il costo delle commissioni d’incasso, le
provvigioni e le commissioni di vendita e i costi editoriali esterni.

9 Il Margine Lordo è rappresentato dai ricavi netti dedotti i costi del venduto e rappresenta una misura utilizzata dal controllo di gestione dell’Emittente per monitorare e valutare
l’andamento commerciale della stessa. Il Margine Lordo non è identificato come misura contabile né nell’ambito dei Principi Contabili Italiani né in quello dei principi contabili
internazionali IFRS e, pertanto, non deve essere considerata misura alternativa per la valutazione dell’andamento del margine commerciale del Gruppo. Poiché la composizione del
Margine Lordo non è regolamentata dai principi contabili di riferimento, il criterio di determinazione applicato dal Gruppo potrebbe non essere omogeneo con quello adottato da altri e
quindi non comparabile. La percentuale di incidenza del Margine Lordo sui ricavi viene calcolata dal Gruppo come rapporto tra il Margine Lordo ed il Totale Ricavi netti.

10 I costi generali e amministrativi Banzai SpA rappresentano il valore aggregato delle seguenti voci di conto economico: ricavi intra-settoriali, altri proventi, costi delle materie
prime e merci, costi per servizi, costi per il personale e altri oneri, non allocabili negli altri settori in cui opera il Gruppo, come da colonna “Altro” presente nell’informativa di settore,
redatta secondo IFRS 8.

COMUNICATO STAMPA

6	

BANZAI – www.banzai.it

Conto Economico Gruppo Banzai

Euro migliaia 31 marzo 2015 31 marzo 2014

Ricavi 49.732 41.286

Altri proventi 46 22

Costi per materie prime e merci (36.006) (28.916)

Costi per servizi (10.999) (8.574)

Costi per il personale (4.166) (3.228)

Ammortamenti e svalutazioni (1.203) (1.229)

Altri oneri (283) (194)

Risultato Operativo (EBIT) (2.879) (833)

Oneri finanziari (137) (173)

Proventi finanziari 19 9

Quota di pertinenza del risultato di società collegate (27) -

Perdite di valore di attività finanziarie - -

Risultato ante Imposte (3.024) (997)

COMUNICATO STAMPA

7	

BANZAI – www.banzai.it

Stato Patrimoniale riclassificato Gruppo Banzai

Euro migliaia 31 marzo 2015 31 dicembre 2014

Capitale Circolante Netto11 (3.165) (5.746)

Immobilizzazioni12 47.274 43.548

Attività a lungo termine13 9.126 7.837

Fondo del personale (3.400) (3.315)

Passività a lungo termine14 (450) 0

CAPITALE INVESTITO NETTO15 49.385 42.324

Liquidità/Indebitamento Finanziario Netto16 40.952 790

Patrimonio Netto (90.337) (43.114)

TOTALE FONTI DI FINANZIAMENTO (49.385) (42.324)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11 Il Capitale Circolante Netto è calcolato come somma di rimanenze, crediti commerciali ed altre attività correnti non finanziarie al netto dei debiti commerciali e delle altre passività
correnti ad esclusione delle attività e passività finanziarie. Il capitale circolante netto non è identificato come misura contabile né nell’ambito dei Principi Contabili Italiani né in quello
dei principi contabili internazionali IFRS.

12 Le Immobilizzazioni rappresentano la somma di impianti e macchinari, attività immateriali, partecipazioni in società collegate e attività finanziarie non correnti.

13 Le Attività a lungo termine sono composte da altre attività non correnti e attività per imposte differite. Le passività a lungo termine sono composte dalle passività per imposte
differite e dai fondi per rischi ed oneri.

14 Le Passività a lungo termine sono composte dalle passività per imposte differite e dai fondi per rischi ed oneri.

15 Il Capitale Investito Netto è calcolato come somma di capitale circolante netto, immobilizzazioni e altre attività a lungo termine al netto di fondi del personale, dei fondi rischi ed
oneri e delle passività per imposte differite. Il capitale investito netto non è identificato come misura contabile né nell’ambito dei Principi Contabili Italiani né in quello dei principi
contabili internazionali IFRS.

16 Ai sensi di quanto stabilito dalla comunicazione CONSOB n. DEM/6064293 del 28 luglio 2006, si precisa che l’Indebitamento Finanziario Netto è calcolato come somma delle
disponibilità liquide e mezzi equivalenti, delle passività finanziarie correnti e non correnti, del valore equo degli strumenti finanziari di copertura ed è stato determinato in conformità a
quanto stabilito nella Raccomandazione ESMA/2013/319 del 20 marzo 2013.

COMUNICATO STAMPA

8	

BANZAI – www.banzai.it

Stato Patrimoniale Gruppo Banzai

Euro migliaia 31 marzo 2015 31 dicembre 2014

Impianti e Macchinari 2.549 2.540

Attività immateriali 42.141 38.547

Partecipazioni in società collegate 823 779

Attività finanziarie non correnti 1.761 1.682

Altre attività non correnti 117 125

Attività per imposte differite 9.009 7.712

TOTALE ATTIVITA’ NON CORRENTI 56.400 51.385

Rimanenze 14.816 13.027

Crediti commerciali e altri crediti 12.055 13.081

Altre attività correnti 4.994 5.634

Disponibilità liquide e mezzi equivalenti 50.798 9.379

TOTALE ATTIVITA’ CORRENTI 82.663 41.121

TOTALE ATTIVITA’ 139.063 92.506

Capitale sociale 807 647

Riserve 92.555 44.543

Risultato del periodo (3.025) (2.076)

TOTALE PATRIMONIO NETTO 90.337 43.114

Debiti verso banche e altri finanziatori 6.704 152

Fondi del personale 3.400 3.315

Altre Passività non correnti 450 -

TOTALE PASSIVITA’ NON CORRENTI 10.554 3.467

Debiti commerciali e altri debiti 25.946 28.781

Debiti verso banche e altri finanziatori 3.528 8.725

Altre passività correnti 8.698 8.419

TOTALE PASSIVITA’ CORRENTI 38.172 45.925

TOTALE PASSIVITA’ 48.726 49.392

TOTALE PATRIMONIO NETTO E PASSIVITA’ 139.063 92.506

COMUNICATO STAMPA

9	

BANZAI – www.banzai.it

Posizione Finanziaria Netta Gruppo Banzai

Euro migliaia 31 marzo 2015 31 dicembre 2014

(A) Cassa (114) (128)

(B) Altre disponibilità liquide (50.684) (9.250)

(C) Titoli detenuti per la negoziazione - -

(D) Liquidità (A)+(B)+(C) (50.798) (9.379)

(E) Crediti finanziari correnti (386) (288)

(F) Debiti finanziari correnti 2.720 8.510

(G) Parte corrente dell’indebitamento non corrente 756 159

(H) Altri debiti finanziari correnti 51 56

(I) Indebitamento finanziario corrente (F)+(G)+(H) 3.527 8.725

(J) Liquidità/Indebitamento finanziario corrente netto (D)+(E)+(I) (47.657) (942)

(K) Debiti bancari non correnti 6.589 23

(L) Obbligazioni emesse - -

(M) Altri debiti non correnti 114 129

(N) Indebitamento finanziario non corrente (K)+(L)+(M) 6.703 152

(O) (Liquidità)/Indebitamento Finanziario Netto (J)+(N) (40.954) (790)

COMUNICATO STAMPA

10	

BANZAI – www.banzai.it

Rendiconto Finanziario Gruppo Banzai

Euro migliaia 31 marzo 2015 31 marzo 2014

Risultato netto dall’attività di funzionamento (3.024) (997)
Risultato netto derivante da attività destinate alla dismissione 0 0
Risultato dell’esercizio (3.024) (997)
Rettifiche per riconciliare l’Utile d’esercizio al flusso di cassa generato dalle attività operative:
Ammortamenti 1.204 1.179
Svalutazione crediti 0 50
Accantonamento al fondo benefici dipendenti 174 177
Svalutazione magazzino (3) 23
Variazione fondo benefici dipendenti (101) (19)
Variazione imposte anticípate e differite 0 122
Quota di pertinenza del risultato d’esercizio di società collegate 27 0
Variazioni nel capitale circolante
Variazione delle rimanenze (1.787) 175
Variazione dei crediti commerciali 1.151 940
Variazione delle altre attività correnti 737 (899)
Variazione dei debiti commerciali (2.882) (5.248)
Variazione degli altri debiti 280 738
FLUSSO DI CASSA NETTO GENERATO DALLE ATTIVITA’ OPERATIVE (4.225) (3.759)

Acquisizione attività materiali (229) (115)
Variazione Altre attività non correnti 7 (7)
Acquisizione attività immateriali (2.423) (1.508)
Erogazione finanziamenti attivi (150) (35)
Acquisizione di società controllate (1.642) 0
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA’ DI INVESTIMENTO (4.437) (1.665)

Debiti finanziari 1.354 1.704
Aumento di capitale 48.824 0
Crediti finanziari correnti (98) 37
FLUSSO DI CASSA NETTO ASSORBITO DALLE ATTIVITA’ DI FINANZIAMENTO 50.080 1.741

(Diminuzione)/Incremento delle disponibilità liquide 41.419 (3.682)
Differenze di cambio nette sulle disponibilità liquide
DISPONIBILITA’ LIQUIDE ALL’INIZIO DEL PERIODO 9.379 9.379
DISPONIBILITA’ LIQUIDE ALLA FINE DEL PERIODO 50.798 5.697

