

1
BANZAI – www.banzai.it

COMUNICATO STAMPA

BANZAI: GMV e Fatturato in crescita, utile netto a Euro 2.96 milioni nei 9M16

 ePRICE: Gross Merchandise Volume (GMV1) +23,9% YOY a Euro 163,2 milioni. Marketplace in
forte crescita (+130%YoY). Ricavi +19,2% YoY a Euro 127,2 milioni.

 Margine Lordo in crescita del 29% YoY

 Utile netto pari a Euro 2.96 milioni e Liquidità netta a Euro 28.5 milioni al 30 settembre 2016

 Guidance 2016:
o GMV a + 20-22%, Ricavi a + 15-17%
o Miglioramento del Gross margin rispetto al 2015 pro-forma
o Liquidità a Euro 50-55 milioni e utile netto nel 2016

Milano, 10 novembre 2016

Il Consiglio di Amministrazione di Banzai, prima piattaforma nazionale di e-Commerce quotata sul segmento
STAR di Borsa Italiana, ha approvato in data odierna i risultati al 30 settembre 2016.

“Siamo soddisfatti della crescita del GMV1 di ePRICE nei primi 9M16 e in particolare nel segmento elettronica
ed elettrodomestici, nonostante l’impatto negativo delle vendite di climatizzatori e un mercato più difficile delle
attese nel 3Q16, ma in miglioramento nel mese di ottobre”, commenta Pietro Scott Jovane, Amministratore
Delegato di Banzai. “Si conferma la leadership di ePRICE nella vendita di beni durevoli, con un ticket elevato
e la forte attenzione al servizio, al centro anche della nuova campagna TV partita a settembre, che ha fatto
registrare record di visite e utenti unici settimanali e un raddoppio delle visite da mobile. Nei primi nove mesi
ci siamo rifocalizzati su ePRICE e abbiamo raccolto risorse per proseguirne la crescita in maniera importante
e con forte attenzione all’innovazione, in particolare sul servizio, che è anche al centro delle nostro nuove linee
guida strategiche. Le cessioni ci consentono inoltre di chiudere in utile il 2016, con una solida cassa netta,
attesa a Eu 50-55 milioni.”

Risultati consolidati al 30 settembre 2016

I Risultati al 30 settembre 2016 sono esposti al netto della divisione Vertical Content e di Saldiprivati, cedute
nel corso dell’anno e contabilizzate tra le attività destinate alla vendita a partire dal 1 gennaio 2016.

I Ricavi sono pari a 127,2 milioni di Euro, in crescita del +19,2% rispetto ai 9M15 pro-forma, trainati dalle
vendite di elettronica ed elettrodomestici di ePRICE, +20.6% al netto delle vendite di climatizzatori.

Il GMV1 – che rappresenta la spesa effettiva dei clienti, incluso il marketplace - cresce del 23,9% rispetto ai
9M15 pro-forma, attestandosi a 163,2 milioni di euro, o del +25.3% al netto del “clima”. Il peso del Marketplace,
lanciato nel 2Q15, è cresciuto in maniera significativa (+130% rispetto ai 9M15) e rappresenta nei 9 mesi circa
il 10% del GMV1. Il numero dei merchants del marketplace è pari a 784 al 30 settembre 2016.

Ricavi e GMV di ePRICE risentono nei 9M16 della decelerazione nell’ultimo trimestre, dovuta ad un confronto
non favorevole con il 3Q15 sulle vendite di climatizzatori (che ha sottratto circa 3.4% punti di crescita dei ricavi
nel 3Q16) e a forte pressione competitiva. Nel 3Q15 ePRICE aveva, infatti, beneficiato in maniera straordinaria
delle vendite di questa categoria (+291% YoY nel trimestre), legata al caldo eccezionale; nel 3Q16 la categoria
è tornata a un livello normalizzato (-55% YoY, ma +75% vs 2014). Oltre a ciò, il mercato ha visto una forte
pressione competitiva nel trimestre, a fronte della quale ePRICE ha mantenuto una focalizzazione sull’obiettivo
di migliorare il margine lordo. Le prime evidenze del 4Q16 mostrano un ritorno ad una crescita a doppia cifra
anche a livello di ricavi.

1 Gross Merchandise Volume: misura effettiva della spesa; include i ricavi dei prodotti, delle spedizioni e i volumi generati dal 3PMarketplace, al netto dei
resi e IVA inclusa.

2
BANZAI – www.banzai.it

 (Andamento Ricavi e GMV)

 (Eu mn)
9M16

9M15

Pro-forma
Var %

9M15

Var %

Ricavi 127,2 106,7 19,2% 152,3 n.m.

GMV1 163,2 131,7 23,9% 169,3 n.m.

 (Ricavi e GMV per tipologia di prodotto, rispetto al 2015 pro-forma)

Ricavi (Euro milioni) 3Q16 3Q15 Var% GMV (Euro milioni) 3Q16 3Q15 Var%

Elettronica ed Elettrodomestici 38,2 36,1 5,7% Elettronica ed Elettrodomestici 52,0 46,7 +11,5%

Servizi 1,6 1,6 -3,4% Servizi 2 1,3 1,5 -14,8%

Altro 3,7 2,4 53,0% Altro 2,2 2,1 +2,9%

Ricavi 43,5 40,2 8,2% GMV 55,5 50,2 10,4%

Ricavi (Euro milioni) 9M16 9M15 Var% GMV (Euro milioni) 9M16 9M15 Var%

Elettronica ed Elettrodomestici 112,4 94,2 19,3% Elettronica ed Elettrodomestici 152,8 121,7 25,5%

Servizi 4,8 4,8 -0.5% Servizi 6,5 6,2 5,1%

Altro 10,0 7,7 30,1% Altro 3,9 3,8 3,8%

Ricavi 127,2 106,7 19,2% GMV 163,2 131,7 23,9%

La crescita del 19,2% dei ricavi nei 9M16 è guidata principalmente dalle vendite di prodotti di elettronica ed
elettrodomestici, sostenute dall’ampliamento della gamma di prodotti offerti da ePRICE e dallo sviluppo dei
servizi “premium” (consegna, installazione e ritiro dell’usato) nonchè dal marketplace (+130% rispetto ai
9M15). Al netto del sopracitato effetto “climatizzazione” la crescita è pari al 20,6%.

I ricavi da servizi di trasporto hanno beneficiato - al netto delle politiche promozionali di free-shipping e buoni
sconto - dello sviluppo ed efficientamento della rete di Pick&Pay e Lockers, che al 30 settembre 2016 erano
pari rispettivamente a n. 125 e n. 295 (n. 100 e n. 300 al 31 dicembre 2015).

Nelle aree coperte dai nuovi servizi “Home Service" di installazione e consegna, la crescita nel segmento degli
elettrodomestici venduti online, dove ePRICE è leader di mercato, è risultata ben superiore alla media
registrando un NPS2 superiore a 70.

Nel mese di gennaio infatti è partita la nuova generazione di servizi personalizzati di consegna Home Service,
installazione e ritiro dell’usato, integrati con una piattaforma mobile proprietaria, accessibile via app da
smartphone, che permette ai clienti l’interazione continua con ePRICE dal momento dell’acquisto fino
all’installazione in casa. I comuni coperti dal servizio Home Service sono ora pari a 782.

Il servizio Home Service è anche al centro della nuova campagna TV “ePRICE Ti Serve”, in onda dal 23
settembre e trasmessa sulle reti Mediaset con rilevanti spazi in prime time per una audience stimata di circa
8 milioni nel periodo di lancio. Lo spot è previsto nei formati 30” e 15”, con una versione 15” promozionale
concepita per valorizzare il servizio ePRICE e la ricca offerta di prodotti e servizi in collaborazione con le più
importanti marche della tecnologia. La specificità di ePRICE, la professionalità e la vicinanza al cliente sono
rappresentate nel film da un simpatico e risoluto tecnico qualificato, che supporta una cliente nelle fasi di
consegna di una lavatrice, installazione e il ritiro del suo usato. Le prime evidenze indicano aumento traffico e
utenti con un incremento medio del 25% YoY e un raddoppio delle visite da mobile.

La forte crescita della categoria servizi, che include principalmente attività di B2B a favore di business partner,
commissioni per il marketplace e attività di infocommerce, è legata al forte sviluppo del marketplace, come
evidenziato sopra e dell’attività di infocommerce.

2 Il Net Promoter Score viene calcolato sottraendo la percentuale di detrattori alla percentuale di promotori ottenuta.

3
BANZAI – www.banzai.it

(Indicatori di Performance)

Indicatori di Performance3 3Q16 3Q15 Var% Indicatori di Performance5 9M16 9M15 Var%

Numero di ordini (migliaia) 203 194 5% Numero di ordini (migliaia) 630 524 20%

AOV (euro)4 224 212 5% AOV (euro) 212 206 9%

Acquirenti (migliaia)5 153 144 6% Acquirenti (migliaia) 391 324 21%

Nel 9M16 ePRICE ha gestito 630 mila ordini, +20% rispetto al 9M15, con un valore medio (AOV5) pari a Eu
212, in crescita del 9%, principalmente per effetto del mix in favore di categorie a scontrino elevato
(Elettrodomestici in particolare), che più che compensa la diluizione derivante dalla forte crescita del
marketplace. Infine il numero degli acquirenti è pari a 391 mila, in crescita del 21% circa rispetto ai 9M15.

Il Margine Lordo è pari a 19,5 milioni di euro, +29,3% rispetto ai 15,1 milioni di euro dei 9M15 ed equivalente
al 15,3% delle vendite del periodo rispetto al 14,1% nei 9M15. Si segnala che il Gross margin non include i
costi delle spedizioni ed installazioni che sono stati più propriamente riclassificati fra i costi di logistica. L’effetto
in termini di incidenza percentuale sui ricavi è stato pari a 4.0% punti nei primi nove mesi del 2016 e di 3.5%
punti nei primi 9 mesi del 2015

Il miglioramento della marginalità è uno degli obiettivi dichiarati al mercato e viene realizzato grazie al diverso
mix di vendita, che vede crescere il peso degli Elettrodomestici, al più rilevante contributo del marketplace e
al focus su un uso più efficiente della leva prezzo e politiche promozionali, nonché al contributo one-off di un
contratto di infocommerce.

Il Margine Operativo Lordo (EBITDA) adjusted è pari a -6,9 milioni di euro rispetto a -4,4 milioni di euro del
9M15 pro-forma. La variazione è attribuibile principalmente alla crescita dei costi commerciali e di marketing
(+44,9% o +36% al netto dei costi legati alla sopracitata operazione di Infocommerce) e da maggiori costi di
logistica (+34.4%); in entrambi i casi l’incremento è a sostegno della forte crescita di ePRICE in termini di
clienti e volumi di vendita, in particolare nella categoria elettrodomestici e in misura minore alla forte
espansione della rete di Pick&Pay e Lockers, non ancora a regime.

Il Margine Operativo Lordo (EBITDA) è pari a -7,6 milioni di euro (-5,2 milioni di euro nel 9M15) e comprende
costi non ricorrenti per 0,66 milioni di euro, principalmente relativi al Piano di Stock Options.

Il Reddito Operativo (EBIT) è pari a -10,5 milioni di euro (-7,1 milioni nel 9M15) per effetto del minore EBITDA;
gli ammortamenti e le svalutazioni sono pari a 2,9 milioni di euro, +51% vs. 9M15, per effetto degli investimenti
effettuati nel periodo.

Il Risultato ante imposte (EBT) dell’attività in funzionamento è pari a -11 milioni di euro (-7,3 milioni di
euro nel 9M15) dopo oneri e proventi finanziari per -0,04 milioni di euro e svalutazioni di crediti finanziari per
0,44 milioni.

Il Risultato netto è positivo e pari a 2,9 milioni di euro (-8,9 milioni di euro nei 9M15) grazie a 17,5 milioni
di euro di utile derivanti dalla cessione della divisione Vertical Content, avvenuta nel 2Q16 e dopo circa -3,6
milioni di euro legati al risultato di Saldiprivati, in corso di cessione.

Il Gruppo presenta al 30 settembre 2016 una Liquidità Netta pari a 28,5 milioni di euro: l’incremento
deriva dalle risorse raccolte con la cessione di Banzai Media Holding pari a Euro 31,2 milioni, al netto delle
risorse finanziarie assorbite dalle attività destinate alla dismissione (5,5 milioni di euro nei 9M16), dalle attività
di investimento del gruppo (6,8 milioni di euro) e dalle risorse assorbite dalla gestione operativa (15 milioni di
euro), nonché dalle attività di buy back per 1,0 miloni di euro. Tale assorbimento è legato alla strategia del
Gruppo che prevede una forte accelerazione dei ricavi e della quota di mercato, grazie a maggiori investimenti

3 Comprendono il 3P marketplace.
4 Valore medio del singolo ordine di acquisto (IVA esclusa).
5 Acquirenti che hanno effettuato almeno 1 ordine nel periodo di riferimento.

4
BANZAI – www.banzai.it

in marketing ed include circa 3,0 milioni di euro, a cui va aggiunta l’IVA, di anticipi a fornitori corrisposti al
Gruppo Mondadori per l’acquisto di spazi pubblicitari su reti Mediaset. Si rammenta che la posizione finanziaria
netta al 30 settembre non include invece ancora l’incasso legato alla cessione di Saldiprivati, il cui
perfezionamento è avvenuto nel 4Q16.

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.

Principali risultati consolidati del III trimestre 2016

I Ricavi si attestano a 43,5 milioni di euro, +8,2% rispetto a 40,2 milioni di euro nel 3Q15. Nel trimestre è
inoltre proseguito lo sviluppo del 3P marketplace, che ha consentito di incrementare ulteriormente il GMV2,
risultato pari a 55,5 milioni di euro, in crescita del 10,4% sul 3Q15.

Al netto delle vendite di climatizzatori, che come precedentemente esposto hanno realizzato un -55% YoY a
fronte del 3Q15 (ma +75% rispetto al 3Q14), la crescita dei ricavi e GMV sarebbe rispettivamente pari a 11,4%
e 13,8% YoY.

Il Margine Lordo è pari a 7,0 milioni di euro, +21,3% rispetto a 5,7 milioni di euro nel 3Q15. L’incidenza sui
ricavi è pari al 16%, in progressivo recupero in termini di punti percentuali come precedentemente descritto.

Il Margine Operativo Lordo (EBITDA) adjusted è pari a -2,3 milioni di euro (-1,3 milioni di euro nel 3Q15),
per effetto principalmente dell’incremento delle spese commerciali e di marketing, nonché di logistica.

Il Reddito Operativo (EBIT) è pari a -3,8 milioni di euro (-2,1 milioni di euro nel 3Q15), dopo ammortamenti
per 1,1 milioni di euro.

Il Risultato ante imposte (EBT) è pari a -3,9 milioni di euro (-2,2 milioni di euro nel 3Q15).

5
BANZAI – www.banzai.it

Fatti di rilievo

 Cessione di Saldiprivati

In data 3 novembre Banzai ha comunicato di aver perfezionato la cessione di Saldiprivati al gruppo francese
Showroomprivé (Paris:SRP). Il prezzo dell’operazione (Enterprise Value) è pari a 38 milioni di euro, su base
debt-free e cash free, inclusa una quota di earn-out a favore di Banzai fino a 10 milioni di euro, al verificarsi di
alcune condizioni legate ai risultati delle attività cedute nel 2018. Il prezzo di cessione include anche un
ulteriore importo pari a 5 milioni di Euro, legato al raggiungimento degli obiettivi 2017 legati al buon esito del
processo di carve-out delle attività di Saldiprivati. Il multiplo della transazione è pari a 0.9x EV/SALES 2016
LTM al 30/6/2016 incluso earn-out.

L’incasso al closing è pari a 29,5 milioni di euro, prima dei costi non ricorrenti legati alla vendita, di cui 2,5
milioni di euro un deposito a garanzia. La cessione di Saldiprivati comporterà una plusvalenza lorda pari a
circa 7,5 milioni di euro a livello consolidato, prima dei costi complessivi e non ricorrenti legati alla vendita.

 Nuova Campagna TV ePRICE

Il 23 settembre è partita la nuova campagna TV “ePRICE ti serve” trasmessa sulle reti Mediaset con rilevanti
spazi in prime time per una audience stimata di circa 8 milioni nel periodo di lancio. Lo spot è previsto nei
formati 30” e 15”, con una versione 15” promozionale concepita per valorizzare la ricca offerta di prodotti e
servizi in collaborazione con le più importanti marche della tecnologia.

 Programma di Buy Back

Banzai ha avviato un programma di BuyBack. Le azioni proprie in portafoglio al 10 novembre sono pari a

640,330, equivalenti a circa 1,56% del capitale.

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 comunicato stampa è disponibile sui siti www.banzai.it e www.1info.it

http://www.banzai.it/
http://www.1info.it/

6
BANZAI – www.banzai.it

Banzai è l'azienda leader dell'e-Commerce italiano. Fondata da Paolo Ainio e quotata dal 2015 sul segmento STAR di Borsa Italiana, è

una delle più importanti Internet Company del Paese, con ricavi pari a 168 milioni di euro e GMV6(Gross Merchandise Volume) pari a 207

milioni di euro nel 2015, in crescita del 24% nei 9M16. ePRICE è uno dei principali negozi online italiani, specializzato nella vendita di

prodotti high-tech (elettronica) e leader nel segmento dei grandi elettrodomestici venduti online. ePRICE ha lanciato nel 2016 la

piattaforma mobile integrata HOME SERVICE, che gestisce le consegne e installazioni premium, con una copertura di oltre 14 milioni di

italiani. ePRICE gestisce un network di oltre 125 Pick&Pay distribuiti in 109 città, punti di ritiro e di pagamento che uniscono i vantaggi di

acquistare online con la comodità e la sicurezza del negozio sotto casa.

Per maggiori informazioni:

Banzai S.p.A.
Micaela Ferruta
Head of Investor Relations and Strategic
Planning
investor.relations@banzai.it

IR Top
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

6 Gross Merchandise Volume degli ultimi 12 mesi. Il GMV include i ricavi e-Commerce dei prodotti, delle spedizioni e i volumi generati dal 3PMarketplace,
al netto dei resi e IVA inclusa. Non comprende i ricavi del Vertical Content.

mailto:investor.relations@banzai.it
mailto:m.pireddu@irtop.com
mailto:marco@communitygroup.it

7
BANZAI – www.banzai.it

Conto Economico riclassificato Gruppo Banzai

Euro migliaia 30 settembre 16 % sui ricavi 30 settembre 15 % sui ricavi Var%

Totale ricavi 127.199 100,00% 106.721 100,00% 19,2%

Costo del venduto7 (107.717) -84,68% (91.655) -85,88% 17,5%

Margine lordo8 19.482 15,32% 15.066 14,12% 29,3%

Costi commerciali e di marketing (7.095) -5,58% (4.896) -4,59% 44,9%

Costi di logistica (12.324) -9,69% (9.169) -8,59% 34,4%

Costi IT (1.014) -0,80% (751) -0,70% 35,0%

Costi generali e amministrativi (5.979) -4,70% (4.647) -4,35% 28,7%

Margine lordo operativo rettificato (EBITDA adjusted) (6.930) -5,45% (4.397) -4,12% 57,6%

Costi non ricorrenti e Piano Stock Options (657) -0,52% (835) -0,78% -21,3%

Margine lordo operativo (EBITDA) (7.587) -5,96% (5.232) -4,90% 45,0%

Ammortamenti e svalutazioni (2.886) -2,27% (1.906) -1,79% 51,4%

RISULTATO OPERATIVO (EBIT) (10.473) -8,23% (7.138) -6,69% 46,7%

Oneri finanziari netti 39 0,03% (23) -0,02% -269,6%

Quota di pertinenza del risultato di società collegate (82) -0,06% (161) -0,15% -49,1%

Perdita di valore attività finanziarie (439) -0,35% 0 N/A

RISULTATO ANTE IMPOSTE DERIVANTE

DALL'ATTIVITA' IN FUNZIONAMENTO
(10.955) -8,61% (7.322) -6,86% 49,6%

Utile/(Perdita) netta derivante da attività destinate alla

dismissione
13.911 -1.591 N/A

RISULTATO NETTO 2.956 -8.913 N/A

7 Il Costo del venduto include principalmente il costo di acquisto delle merci, e il costo di alcuni servizi fra cui il costo delle commissioni d’incasso.
8 Il Margine Lordo è rappresentato dai ricavi netti dedotti i costi del venduto e rappresenta una misura utilizzata dal controllo di gestione del Gruppo 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.

file:///C:/Users/dbruno/Desktop/banzai/2016/30.09.16/Schemi%20riclassificati%2030%2009%202016xlsx.xlsx%23RANGE!A25
file:///C:/Users/dbruno/Desktop/banzai/2016/30.09.16/Schemi%20riclassificati%2030%2009%202016xlsx.xlsx%23RANGE!A26

8
BANZAI – www.banzai.it

Conto Economico Gruppo Banzai

Euro migliaia 30 settembre 2016 30 settembre 20159

Ricavi 132.263 111.169

Altri proventi 825 863

Costi per materie prime e merci (106.796) (91.023)

Costi per servizi (27.156) (20.321)

Costi per il personale (6.242) (5.383)

Ammortamenti e svalutazioni (2.886) (1.906)

Altri oneri (481) (537)

Risultato operativo (10.473) (7.138)

Oneri finanziari (114) (191)

Proventi finanziari 153 168

Quota di pertinenza del risultato di società collegate (82) (161)

Svalutazioni attività finanziarie (439) -

Risultato ante imposte dell'attività in funzionamento (10.955) (7.322)

Risultato derivante da attività cessate o destinate alla dismissione 13.911 (1.591)

Risultato ante imposte del periodo 2.956 (8.913)

Stato Patrimoniale riclassificato Gruppo Banzai

Euro migliaia 30 settembre 2016 31 settembre 2015 31 dicembre 2015

 Proforma10

IMPIEGHI

Capitale Circolante Netto11 4.608 776 (3.504)

Immobilizzazioni12 32.480 55.648 35.175

Attività a lungo termine13 10.011 12.120 9.892

Fondo del personale (2.161) (3.741) (1.984)

Passività a lungo termine14 (28) (3.876) -

Attività nette destinate alla dismissione 13.292 - -

Capitale Investito Netto15 58.202 60.927 39.578

FONTI

Liquidità/Indebitamento Finanziario Netto 28.269 23.205 -

Patrimonio Netto (86.471) (84.133) -

TOTALE FONTI DI FINANZIAMENTO (58.202) (60.927) (39.578)

9 riesposto in accordo con quanto previsto da IFRS 5

10 Esclude attività e passività allocabili alla divisione Vertical Content e Saldiprivati oggetto di cessione in corso d’anno.

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.

9
BANZAI – www.banzai.it

Stato Patrimoniale Gruppo Banzai

Euro migliaia 30 settembre 2016 31 dicembre 2015

ATTIVITÀ NON CORRENTI

Impianti e Macchinari 3.048 3.113

Attività immateriali 26.278 49.475

Partecipazioni in società collegate 1.776 1.114

Attività finanziarie non correnti 1.378 1.946

Altre attività non correnti 269 214

Attività per imposte differite 9.742 11.906

TOTALE ATTIVITÀ NON CORRENTI 42.491 67.768

ATTIVITÀ CORRENTI

Rimanenze 16.603 24.425

Crediti commerciali e altri crediti 7.802 17.081

Altre attività correnti 9.625 7.594

Disponibilità liquide e mezzi equivalenti 27.570 33.543

TOTALE ATTIVITÀ CORRENTI 61.600 82.643

Attività destinate alla dismissione 20.572 -

TOTALE ATTIVITÀ 124.663 150.411

PATRIMONIO NETTO E PASSIVITÀ

PATRIMONIO NETTO

Capitale sociale 821 821

Riserve 82.694 94.068

Risultato del periodo 2.956 (10.756)

TOTALE PATRIMONIO NETTO 86.471 84.133

PASSIVITÀ NON CORRENTI

Debiti verso banche e altri finanziatori 154 6.691

Fondi del personale 2.161 3.741

Altre Passività non correnti 28 3.876

TOTALE PASSIVITÀ NON CORRENTI 2.343 14.308

PASSIVITÀ CORRENTI

Debiti commerciali e altri debiti 24.352 39.121

Debiti verso banche e altri finanziatori 109 4.385

Altre passività correnti 4.108 8.464

TOTALE PASSIVITÀ CORRENTI 28.569 51.970

Passività associate ad attività destinate alla dismissione 7.280 -

TOTALE PASSIVITÀ 38.192 66.278

TOTALE PATRIMONIO NETTO E PASSIVITÀ 124.663 150.411

10
BANZAI – www.banzai.it

Posizione Finanziaria Netta Gruppo Banzai

Euro migliaia 30 settembre 2016 31 dicembre 2015

(A) Cassa (122) (109)

(B) Altre disponibilità liquide (27.448) (33.434)

(C) Titoli detenuti per la negoziazione - -

(D) Liquidità (A)+(B)+(C) (27.570) (33.543)

(E) Crediti finanziari correnti (962) (738)

(F) Debiti finanziari correnti - 3.081

(G) Parte corrente dell’indebitamento non corrente - 1.250

(H) Altri debiti finanziari correnti 109 54

(I) Indebitamento finanziario corrente (F)+(G)+(H) 109 4.385

(J) Liquidità/Indebitamento finanziario corrente netto (D)+(E)+(I) (28.423) (29.896)

(K) Debiti bancari non correnti - 6.619

(L) Obbligazioni emesse - -

(M) Altri debiti non correnti 154 72

(N) Indebitamento finanziario non corrente (K)+(L)+(M) 154 6.691

(O) (Liquidità)/Indebitamento Finanziario Netto delle attività destinate a

continuare(J)+(N)
(28.269) (23.205)

(P) (Liquidità)/Indebitamento Finanziario Netto delle attività detenute per la

dismissione
(246) -

 (Q) (Liquidità)/Indebitamento Finanziario Netto Totale (O)+(P) (28.515) (23.205)

11
BANZAI – www.banzai.it

Rendiconto Finanziario Gruppo Banzai

Euro migliaia
30 settembre

2016

30 settembre

201516

FLUSSO DI CASSA NETTO DALLE ATTIVITÀ OPERATIVE

Risultato netto dall’attività di funzionamento (10.955) (7.322)

Rettifiche per riconciliare l’Utile d’esercizio al flusso di cassa generato dalle attività operative:

Ammortamenti 2.886 1.896

Accantonamento al fondo benefici dipendenti 383 314

Svalutazione magazzino 85 (23)

Variazione fondo benefici dipendenti (210) (98)

Variazione imposte anticipate e differite (2) 4

Quota di pertinenza del risultato d’esercizio di società collegate 82 138

Perdita di valore attività non correnti 439 -

Variazione altre passività non correnti 28 -

Costo stock option 446 41

Variazioni nel capitale circolante

Variazione delle rimanenze (1.173) (4.198)

Variazione dei crediti commerciali (2.636) (428)

Variazione delle altre attività correnti (4.563) (1.285)

Variazione dei debiti commerciali (258) 840

Variazione degli altri debiti 432 361

Cash flow da attività destinate alla dismissione o dismesse (4.782) (420)

FLUSSO DI CASSA NETTO GENERATO DALLE ATTIVITÀ OPERATIVE (19.798) (10.180)

FLUSSO DI CASSA NETTO DALLE ATTIVITÀ DI INVESTIMENTO

Acquisizione attività materiali (1.162) (985)

Variazione Altre attività non correnti (116) (77)

Acquisizione attività immateriali (4.645) (4.765)

Erogazione finanziamenti attivi (100) (400)

Acquisizione di società collegate (796) (311)

Cash flow da attività destinate alla dismissione o dismesse 30.443 (4.608)

FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITÀ DI INVESTIMENTO 23.624 (11.146)

FLUSSO DI CASSA DALLE ATTIVITÀ DI FINANZIAMENTO

Debiti finanziari (8.512) (3.931)

Aumento di capitale - 48.631

Crediti finanziari correnti (224) (462)

Azioni proprie (1.059) -

Cash flow da attività destinate alla dismissione o dismesse (4) (3.979)

FLUSSO DI CASSA NETTO ASSORBITO DALLE ATTIVITÀ DI FINANZIAMENTO (9.799) 48.121

(Diminuzione)/Incremento delle disponibilità liquide (5.973) 26.795

DISPONIBILITÀ LIQUIDE ALL’INIZIO DEL PERIODO 33.543 9.379

DISPONIBILITÀ LIQUIDE ALLA FINE DEL PERIODO 27.570 36.174

16 riesposto in accordo con quanto previsto da IFRS 5

