

COMUNICATO STAMPA

**FINLOGIC: OTTIMI RISULTATI NEL 2019
RICAVI +16%, EBITDA +13%, UTILE NETTO +4%
PROPOSTO DIVIDENDO PARI A EURO 0,141159 p.a.**

- Ricavi: Euro 33 milioni, +16% (FY 2018: Euro 28,4 milioni)
- Valore della produzione: Euro 34,6 milioni, +17% (FY 2018: Euro 29,5 milioni)
- EBITDA: Euro 4,7 milioni, +13% (FY 2018: Euro 4,2 milioni)
- Utile Netto: Euro 2,2 milioni, +4% (FY 2018: Euro 2,1 milioni)
- PFN: liquidità per Euro 1,6 milioni (FY2018: Euro 2,7 milioni)
- Patrimonio Netto Euro 15,6 milioni (FY2018: Euro 13,9 milioni)
- Proposto dividendo pari a Euro 0,141159 p.a. (62% payout ratio; 2,2%¹ yield)

Bollate (MI), 27 marzo 2020

Il Consiglio di Amministrazione di **FINLOGIC S.p.A. (FNL:IM)**, attiva nel settore dell'Information Technology con soluzioni complete per la codifica e l'identificazione automatica dei prodotti, ha approvato in data odierna il progetto di bilancio civilistico e il bilancio consolidato al 31 dicembre 2019.

Dino Natale, Presidente e Amministratore Delegato di Finlogic: *“Siamo molto soddisfatti per i risultati ottenuti nel 2019, che evidenziano una crescita a doppia cifra in termini di ricavi (+16%), grazie alla performance della divisione core “Etichette” (+20%), e in termini di EBITDA (+13%). Continuiamo a creare valore per gli azionisti e, per il secondo anno consecutivo, distribuiremo un dividendo. Prosegue la crescita del Gruppo anche per effetto delle nuove acquisizioni portate a segno negli ultimi mesi. Se dovessimo, infatti, aggregare ai nostri risultati consolidati di fine anno i risultati delle società che abbiamo acquisito ad inizio 2020, il Gruppo conterebbe un fatturato superiore ai 45 milioni di euro ed un EBITDA superiore ai 5 milioni di euro. L'obiettivo di Finlogic è quello di proseguire il proprio percorso di crescita volto alla creazione di valore per chi ci ha dato e ci darà fiducia. Superato questo momento difficile che ci troviamo ad affrontare oggi causato dall'emergenza sanitaria Coronavirus, che sta rallentando il sistema produttivo nazionale e mondiale, siamo sicuri di poter riprendere più velocemente la corsa.”*

Principali risultati consolidati al 31 dicembre 2019

I Ricavi sono pari a Euro 33,0 milioni, in crescita del 16% rispetto a Euro 28,4 milioni del 2018.

Euro milioni	2019	2018	Var%
Etichette	19,28	16,10	+20%
Prodotti tecnologici	13,19	11,78	+12%
Servizi e assistenza	0,53	0,55	-5%
RICAVI	33,00	28,43	+16%

L'analisi dei ricavi per linee di prodotto evidenzia che l'incremento è principalmente attribuibile ai ricavi della divisione **“Etichette”**, core business del gruppo (58% del totale ricavi, pari a Euro 19,3 milioni), che registra una crescita del 20%, grazie soprattutto a importanti investimenti negli stabilimenti di produzione e in tecnologia, avviati lo scorso anno, che hanno incrementato la capacità produttiva e migliorato

¹ Calcolato sul prezzo di chiusura al 30/12/2019

COMUNICATO STAMPA

l'efficienza. La divisione **“Prodotti Tecnologici”**, che registra ricavi pari a Euro 13,2 milioni (40% del totale), segue la crescita del comparto etichette, con un incremento del 12% rispetto al 2018. I ricavi della divisione **“Servizi ed assistenza”**, pari al 2% del totale, si attestano a Euro 0,53 milioni (Euro 0,55 milioni nel 2018).

Il principale mercato di riferimento del Gruppo è quello italiano, che ha generato il 95% del fatturato, mentre i principali mercati europei sono, la Francia, la Spagna la Svizzera e la Germania.

Il **Valore della Produzione** è pari a Euro 34,6 milioni, +17% rispetto a Euro 29,5 milioni nel 2018.

L'**EBITDA** è pari a Euro 4,7 milioni e registra una crescita del +13% rispetto al 2018 (Euro 4,2 milioni), nonostante la crescita del costo delle merci e degli altri costi operativi, in particolare dei costi del lavoro, per effetto degli investimenti in capitale umano. L'**EBITDA margin**² si attesta al 13,7%, migliore rispetto al mercato di riferimento³.

L'**EBIT**, pari a Euro 3,2 milioni e corrispondente al 9% del Valore della Produzione, segna una crescita del +6% rispetto al 2018 (Euro 3,0 milioni), dopo ammortamenti e svalutazioni per Euro 1,5 milioni, in aumento del 29% rispetto al 2018 (Euro 1,2 milioni) per effetto delle quote di ammortamento correlate agli investimenti effettuati negli ultimi due anni.

Il **risultato ante-imposte (EBT)** si attesta a Euro 3,2 milioni (Euro 3,0 milioni nel 2018), mentre le imposte maturate nel periodo sono pari a Euro 1,0 milione (Euro 0,9 milioni nel 2018).

L'**utile di periodo**, pari a Euro 2,2 milioni, segna una crescita del 4% rispetto al 2018 (Euro 2,1 milioni).

L'**utile netto di pertinenza del gruppo** è pari a Euro 1,97 milioni (Euro 2,01 milioni nel 2018), in lieve calo rispetto al 2018 per effetto delle acquisizioni effettuate nel corso dell'esercizio, che hanno comportato la generazione di maggiore utile di competenza di terzi (Euro 0,21 milioni nel 2019 rispetto a Euro 0,08 milioni nel 2018).

Il **Patrimonio Netto**, pari a Euro 15,6 milioni (di cui Euro 15,1 milioni di pertinenza del Gruppo), registra un aumento di Euro 1,7 milioni rispetto al 2018 (Euro 13,9 milioni) e recepisce principalmente l'effetto della sottoscrizione n. 124.440 azioni FINLOGIC di nuova emissione, per un controvalore complessivo pari a Euro 0,543 milioni, a seguito dell'esercizio dei Warrant avvenuto a luglio 2019 e la parziale destinazione dell'utile a riserve nel 2018.

La **Posizione Finanziaria Netta (cassa)** è pari a Euro -1,6 milioni rispetto a Euro -2,7 milioni al 31 dicembre 2018 (Euro -2,9 milioni al 30/06/2019). La variazione rispetto al 2018 è principalmente imputabile all'aumento dei debiti bancari a lungo termine, necessario per finanziare gli investimenti strutturali e le acquisizioni. Da segnalare il capitale investito netto, pari ad Euro 14,1 milioni, che aumenta di Euro 2,9 milioni soprattutto per effetto degli investimenti in attività immobilizzate completati dalla capogruppo, che ha acquistato un capannone industriale per un investimento complessivo di circa Euro 1,1 milioni e impianti produttivi e tecnologia per circa Euro 2,0 milioni. La Posizione Finanziaria Netta è stata anche influenzata dai flussi finanziari non operativi derivanti dall'esercizio dei warrant, che ha comportato la raccolta di circa Euro 0,54 milioni, compensati dalla distribuzione di dividendi per Euro 1 milione avvenuta nel primo semestre del 2019.

² Calcolato sul valore della produzione

³ Fonte: Osservatorio 2019 GIPEA – Gruppo Italiano Produttori Etichette Autoadesive di Assografici relativo ai dati 2018

COMUNICATO STAMPA

Principali risultati di Finlogic S.p.A. al 31 dicembre 2019

I **Ricavi** sono pari a Euro 23,7 milioni (Euro 21,6 milioni nel 2018), in crescita del +10%, principalmente trainati dalla divisione “Etichette” che segna una crescita del +12%, seguita dalla divisione “Prodotti Tecnologici” che aumenta del 4%. La crescita dei ricavi delle vendite del comparto Etichette è il risultato degli importanti investimenti in impianti e macchinari industriali, ma anche in tecnologia e R&D, effettuati negli ultimi due anni, che hanno incrementato la capacità produttiva ed efficientato le tecniche produttive.

L'**EBITDA**, pari a Euro 3,3 milioni, segna una crescita del +5% rispetto al 2018 (Euro 3,2 milioni) e corrisponde a un EBITDA margin del 13,4%⁴.

L'**Utile Netto** si attesta a Euro 1,6 milioni rispetto a Euro 1,8 milioni nel 2018, per effetto dei maggiori ammortamenti correlati agli investimenti in attività immobilizzate.

La **Posizione Finanziaria Netta (cassa)** è pari a Euro -2,0 milioni (Euro -3,5 milioni al 31 dicembre 2018). La variazione è attribuibile ai maggiori flussi di cassa in uscita correlati agli investimenti in attività immobilizzate per Euro 2,9 milioni e alla distribuzione del dividendo per Euro 1 milione avvenuta nel primo semestre 2019.

Proposta di destinazione dell'utile⁵

Il Consiglio di Amministrazione ha deliberato di proporre all'Assemblea degli Azionisti la seguente destinazione dell'utile d'esercizio, pari a Euro 1.624.349:

- Euro 624.349 a riserva straordinaria
- Euro 1.000.000 a dividendo mediante distribuzione di un dividendo lordo pari a circa Euro 0,141159 p.a., relativamente alle n. 7.084.160 azioni ordinarie in circolazione.

A fronte del dividendo che verrà posto in pagamento a partire dal 17 giugno 2020 - data stacco cedola (*ex-date*) il 15 giugno 2020 e *record date* il 16 giugno 2020 - il *dividend yield* risulta pari a circa il 2,2%⁶, mentre il *pay-out ratio* risulta pari a circa il 62% dell'utile della Capogruppo.

Eventi significativi del 2019

Acquisizioni di nuove società

28 febbraio 2019 - **Finalizzato accordo per il 51% di Smart lab industrie 3D Srl**. In attuazione del relativo accordo siglato il 20 dicembre 2018, Finlogic ha acquisito la quota del 20% di Smart lab industrie 3D Srl e sottoscritto l'aumento di capitale sociale per la restante quota. L'esborso finanziario complessivo di Euro 80 mila è stato corrisposto in un'unica soluzione alla data di sottoscrizione del contratto. Smart lab industrie 3D Srl, start up ad alto contenuto innovativo con sede a Bari costituita a marzo del 2015, è una società attiva nel campo della stampa 3D ed in particolare propone la vendita e il noleggio di stampanti 3D, l'attività di service di stampa, la modellazione CAD e la prototipazione di brevetti.

23 luglio 2019 - **Finalizzato l'accordo per l'acquisizione del 100% di System Code**. Attraverso la controllata Tecmark, in attuazione dell'accordo vincolante siglato in data 4 luglio 2019, Finlogic ha finalizzato

⁴ Calcolato sul Valore della Produzione

⁵ Utile civilistico che non considera l'effetto leasing

⁶ Calcolato sul prezzo di chiusura al 30/12/2019

COMUNICATO STAMPA

l'acquisizione di System Code. L'azienda, con sede a Osio Sotto (BG), è specializzata nella progettazione e implementazione di soluzioni per l'etichettatura e l'identificazione automatica, impiegando soluzioni all'avanguardia non solo sotto il profilo tecnico ma anche per ciò che concerne l'impatto ambientale. Si rivolge ad aziende attive in svariati settori produttivi tra cui la cosmetica, il food, l'elettronica e la chimica. Il prezzo di acquisto, pari a Euro 0,650 milioni, è stato corrisposto per Euro 0,400 milioni all'atto di cessione, mentre la rimanente quota è ripartita in 3 earn-out da pagarsi alle scadenze di 30 giorni dalla chiusura degli esercizi 2019-2020-2021 al verificarsi di definiti target di Ebitda.

18 dicembre 2019 - **Firmato accordo vincolante per l'acquisizione di Staf Srl.** Finlogic ha firmato un accordo vincolante per l'acquisizione del 100% di Staf Srl al prezzo di Euro 4,6 milioni. L'operazione rappresenta per il Gruppo Finlogic la settima acquisizione dall'IPO, la prima di una società industriale e la più significativa in termini di fatturato e patrimonio nel settore della produzione e stampa di etichette autoadesive dedicate al packaging industriale e ad altre applicazioni quali il trasferimento termico, ink-jet e laser.

Capacità produttiva

Luglio 2019 - **Ampliamento del sito produttivo di Acquaviva delle Fonti.** Con l'obiettivo di incrementare ulteriormente la capacità produttiva della Società, oltre agli investimenti in macchinari già effettuati e programmati per l'anno in corso, Finlogic ha sottoscritto l'atto di compravendita del capannone industriale situato nella zona industriale di Acquaviva delle Fonti e confinante con lo stabilimento in uso nello stesso comune.

Corporate Governance e Azionariato

28 marzo 2019 - **Adozione del Modello di Organizzazione, Gestione e Controllo ex D.Lgs. 231/2001 e istituzione dell'Organismo di Vigilanza.** Il Consiglio di Amministrazione di Finlogic ha approvato l'adozione del Modello ex D.Lgs. 231/2001 e ha contestualmente istituito l'Organismo di Vigilanza (ODV) in forma collegiale, dotato di differenti competenze, che avrà il compito di vigilare sul funzionamento e l'osservanza del Modello stesso e di curarne l'aggiornamento, anche relativamente al Codice Etico adottato a partire dal 12 novembre 2018. Il Modello di Organizzazione, Gestione e Controllo, che è consultabile sul sito internet www.finlogicgroup.it nella sezione "Governance" è suddiviso in una Parte Generale e una Parte Speciale, per facilitare il flusso informativo tra funzioni aziendali e OdV.

8 agosto 2019 - **Variazione del capitale sociale e aggiornamento azionariato post esercizio Warrant.** Finlogic ha comunicato la nuova composizione del capitale sociale risultante a seguito dell'assegnazione di n. 124.440 azioni FINLOGIC di nuova emissione, conseguentemente all'esercizio di n. 1.244.400 "Warrant FINLOGIC 2017- 2020" (ISIN IT0005256349) avvenuta nel secondo periodo di esercizio (tra il 01 luglio e il 16 luglio 2019). L'azionariato risulta così aggiornato: BF Capital Srl (62,82%), Hydra SpA (10,78%), azionisti che hanno confermato la fiducia e l'allineamento alla strategia aziendale, Italcodes Srl (2,82%), Altri azionisti < 5% (23,58%).

22 novembre 2019 – **Passaggio al lotto minimo unitario.** Per effetto del raggiungimento dei requisiti di cui alla disciplina sul lotto minimo di negoziazione delle azioni ordinarie, in vigore dal 15 aprile 2019 (capitalizzazione stabilmente superiore a Euro 40 milioni e flottante superiore al 20%), Finlogic ha ottenuto da Borsa Italiana l'autorizzazione, a partire dal 25 novembre 2019, di negoziare le proprie azioni ordinarie (ISIN IT0005256323) sul mercato AIM Italia con lotto minimo unitario.

COMUNICATO STAMPA

Fatti di rilievo successivi alla chiusura dell'esercizio

Acquisizioni di nuove società

28 gennaio 2020 - **Finalizzato accordo per l'acquisto del 100% di STAF.** In attuazione dell'accordo vincolante del 18 dicembre 2019, Finlogic ha perfezionato l'operazione, sottoscrivendo l'atto per l'acquisizione del 100% di STAF Srl e versando integralmente il prezzo di acquisto, pari a Euro 4,6 milioni. STAF è una società di Rottofreno (PC), attiva – dal 1994 – nel settore delle etichette autoadesive, con 43 dipendenti; nel 2018 ha registrato ricavi delle vendite pari a Euro 9,8 milioni, un EBITDA pari a Euro 0,5 milioni, e una PFN di Euro 0,6 milioni. Grazie all'esperienza maturata in 25 anni, STAF è oggi un importante punto di riferimento per l'uso di materiali speciali e produzione di etichette per applicazioni particolarmente complesse (etichette desensibilizzate, stampe con inchiostri di viraggio ecc.)

28 febbraio 2020- **Finalizzato accordo per l'acquisto del 51% di Socialware Srl.** Finlogic ha sottoscritto l'atto per l'acquisizione del 51% di Socialware Italy srl, società di consulenza attiva nel settore del digital e web marketing e dell'e-commerce. Certificata come Google Partner, Socialware è specializzata nella gestione di campagne pubblicitarie sul web, SEO, Web Analytics, Email marketing, Social media marketing e ogni altra attività ad esse legate. Il prezzo di acquisto, pari a Euro 150 mila, è stato erogato per Euro 120 mila in data odierna e la restante parte sarà erogata, a titolo di earn-out, entro 30 giorni dall'approvazione del bilancio della Socialware chiuso al 31/12/2020 a condizione che sia rispettato un determinato target dell'EBITDA.

Emergenza COVID 19- Azioni poste in essere per la salvaguardia e la continuità aziendale

Con riferimento allo stato di emergenza in atto e alle conseguenti misure adottate dai competenti Organi Governativi, il Gruppo si è strutturato per mantenere la continuità aziendale e lo svolgersi delle attività lavorative, con il fine principale di garantire la tutela dei propri dipendenti, dei propri clienti e fornitori e di ogni persona che si trovi a diverso titolo ad interagire con le varie società del Gruppo.

Il Gruppo sta confermando la piena operatività produttiva, il magazzino e il supporto tecnico commerciale sono operativi, nel massimo rispetto e osservanza del decalogo emanato dall'Istituto Superiore di Sanità Nazionale, continuando a lavorare nelle modalità di smart working con l'assistenza tecnica operativa da remoto. Gli stabilimenti di produzione di Bollate (MI), Rottofreno (PC) e Acquaviva delle Fonti (BA) continuano ad essere pienamente operativi, con la sede di Acquaviva che lavora su tre turni.

Inoltre, ai sensi del Decreto emesso dalla Presidenza del Consiglio in data 22 marzo 2020, l'attività di Finlogic ricade tra i servizi qualificabili come essenziali e, per poter garantire la continuità della filiera, non possono essere sospesi.

Per evitare rallentamenti o disservizi è stata incrementata, rispetto al livello ordinario, la disponibilità delle materie prime per le lavorazioni. È garantita un'elevata disponibilità di magazzino di prodotti consumabili e hardware in pronta consegna. Alla luce della situazione, soprattutto per il settore agroalimentare, chimico/detergenza e sanitario, la Società riesce a far fronte alle urgenze di produzione, favorendo la rapida evasione di prodotti di prima necessità.

Al momento non è stato riscontrato alcun tipo di problema di approvvigionamento di materie prime e prodotti in quanto tutti i fornitori sono operativi. È stato istituito un comitato per l'emergenza COVID-19. I prodotti del Gruppo Finlogic, ossia etichette, stampanti, lettori di codici a barre, ma anche braccialetti per l'identificazione dei pazienti negli ospedali, etichette per sacche di sangue, etichette per aziende agroalimentari e per la grande distribuzione, sono fondamentali per garantire la continuità della filiera e le necessità di questo difficile momento.

COMUNICATO STAMPA

Il Gruppo per garantire la salubrità dei propri ambienti di lavoro, ha provveduto a mettere in atto tutte le misure di prevenzione previste dalle ordinanze emesse dal Ministero della Salute e dalle competenti autorità regionali e nazionali.

È stata emanata una policy aziendale, più restrittiva rispetto a quanto previsto dagli enti competenti, disponibile ed affissa in società, e atta a sensibilizzare il personale al rispetto di tutti i più stringenti standard igienico-sanitari richiamati dalle citate ordinanze.

Si è provveduto inoltre, in data 19/03/2020 ad aggiornare il DVR ed è stata emessa la procedura operativa di gestione dell'emergenza, emendata più volte, sulla base dei decreti e protocolli via via emanati dal governo e parti sociali (in particolare DPCM 09.03.2020, DPCM 11.03.2020, Accordo parti sociali 14.02.2020).

Il personale è stato informato di tutti i protocolli attuati dall'azienda ed è stato dotato dei prescritti dispositivi di protezione individuale. Ad oggi, l'azienda, proattivamente, ha completamente adeguato il proprio modus operandi ai contenuti dei citati documenti in materia di SSL.

Al personale dipendente con mansioni impiegatizie (commerciale, amministrativo) è stato permesso il lavoro in modalità smart working, implementando la deviazione delle chiamate sui telefoni cellulari, senza creare disservizi alla clientela.

Evoluzione prevedibile della gestione

La propagazione a livello mondiale del contagio COVID-19 pone dubbi circa le previsioni di mercato 2020. Allo stato attuale il Gruppo e la Società continuano ad operare anche in ragione del fatto che parte delle attività svolte ricadono tra i servizi essenziali che rientrano nel Decreto emesso dalla Presidenza del Consiglio in data 22 Marzo 2020, e come tali non possono essere sospesi poiché fondamentali per garantire la continuità della filiera. Ciò detto non possiamo escludere che nel breve termine, in base ad ulteriori sviluppi delle misure per limitare il contagio e alle conseguenti ripercussioni, le attuali circostanze possano variare sensibilmente. Tali circostanze, straordinarie per natura ed estensione, pur non avendo impatti sul bilancio al 31 dicembre 2019 potrebbero avere ripercussioni, dirette e indirette, sull'attività economica che sta creando un contesto di generale incertezza, le cui evoluzioni e i relativi effetti non risultano ad oggi prevedibili. Al fine di fornire al mercato un'informazione costante e progressiva sull'andamento della gestione, la Società comunicherà senza indugio gli impatti economici e finanziari derivanti dall'evolversi dell'emergenza Covid-19 sulle proprie attività nel rispetto di quanto previsto dal Regolamento UE 569/2014 (MAR).

La Società si riserva, inoltre, di valutare tutte le misure straordinarie a sostegno delle imprese per far fronte all'emergenza sanitaria, contenute nel "DL Cura Italia" varato dal Governo il 16 marzo 2020.

Per il 2020, Finlogic ritiene di dover continuare il processo di crescita avviato negli ultimi anni e si impegna a proseguire con la strategia di acquisizioni e di efficientamento organizzativo del Gruppo. Sarà inoltre importante consolidare la struttura nazionale, favorendo sinergie ed economie di scala tra le controllate, con l'obiettivo di diventare leader sul mercato italiano, un mercato molto frammentato e facilmente scalabile.

Convocazione dell'Assemblea degli Azionisti

Il Consiglio ha deliberato di convocare l'Assemblea Ordinaria per il 29 Aprile 2020, in prima convocazione e, ove necessario, il 4 maggio 2020 in seconda convocazione, per discutere e deliberare sul seguente ordine del giorno:

- Approvazione del bilancio di esercizio al 31 dicembre 2019 della Società; esame delle relazioni del Consiglio di Amministrazione, del Collegio Sindacale e della Società di Revisione. Destinazione del

COMUNICATO STAMPA

risultato di esercizio. Presentazione del bilancio consolidato al 31 dicembre 2019. Deliberazioni inerenti e conseguenti

- Determinazione del numero dei componenti e nomina del Consiglio di Amministrazione. Deliberazioni inerenti e conseguenti
- Determinazione del compenso spettante ai componenti del Consiglio di Amministrazione. Deliberazioni inerenti e conseguenti.
- Nomina del Presidente Onorario. Deliberazioni inerenti e conseguenti.
- Nomina dei membri e del Presidente del Collegio Sindacale. Deliberazioni inerenti e conseguenti
- Determinazione del compenso dei Sindaci. Deliberazioni inerenti e conseguenti
- Conferimento di incarico per la revisione legale dei conti con riferimento agli esercizi 2020-2022. Deliberazioni inerenti e conseguenti

La documentazione relativa alle materie all'ordine del giorno sarà messa a disposizione del pubblico presso la sede sociale e sul sito internet www.finlogicgroup.it nei termini previsti dalla normativa vigente.

Con riferimento ai dati contabili esposti nel seguente comunicato, si precisa che non è stata ancora completata l'attività di revisione legale né l'attività di verifica da parte del Collegio Sindacale.

Il comunicato stampa è disponibile sui siti internet www.finlogicgroup.it e www.1info.it

Il Gruppo **Finlogic** è attivo nel settore dell'*Information Technology* con la realizzazione di soluzioni complete e innovative per la codifica e l'identificazione automatica dei prodotti attraverso l'utilizzo di codici a barre e della tecnologia RFID (*Radio Frequency Identification*). Il Gruppo fornisce sistemi integrati e personalizzati di etichettatura per la riconoscibilità e tracciabilità, coprendo l'intera catena del valore (*hardware, software, materiale di consumo e assistenza tecnica*). Con stabilimenti produttivi in Puglia, Lombardia ed Emilia Romagna ed ufficio commerciale e tecnico nel Lazio nel Piemonte e in Toscana, impiega circa 210 dipendenti ed è *partner* di riferimento e fornitore strategico di numerosi clienti operanti in diversi settori produttivi, dal *food* al farmaceutico, dalla logistica alla chimica, dalla *security* al sanitario.

ISIN Azioni ordinarie: IT0005256323 - ISIN Warrant denominati "Warrant FINLOGIC 2017-2020": IT0005256349.

Per maggiori informazioni:

FINLOGIC SpA

Emittente

Giovanni Chiri

investorrelator@finlogicgroup.it

T: +39 02 96741014 | +39 080 3050511 Via G.

Ferraris, 125 - 20021 Bollate (Mi)

www.finlogicgroup.it

IR TOP CONSULTING

Financial Media Relations

Domenico Gentile - Antonio Buozzi

ufficiostampa@irtop.com

T: +39 02 45473884

Via Bigli, 19 - 20121 Milano

www.irtop.com - www.aimnews.it

INTEGRAE SIM

NomAd e Specialist

Via Meravigli 13 - 20123 Milano

T +39 02 87208720

info@integraesim.it

COMUNICATO STAMPA

CONTO ECONOMICO CONSOLIDATO RICLASSIFICATO

Dati in €/000

Conto economico riclassificato consolidato	2019	2018	Variazione	Variazione %
Ricavi divisione etichette	19.275	16.100	3.175	20%
Ricavi divisione prodotti tecnologici	13.189	11.777	1.412	12%
Ricavi assistenza ed altri servizi alla clientela	528	554	(26)	-5%
Ricavi totali	32.992	28.430	4.562	16%
Variazione delle rimanenze prodotti finiti	118	(23)	140	>100%
Incrementi di immobilizzazioni per lavori interni	321	95	225	>100%
Contributi pubblici, in conto esercizio e altri ricavi non operativi	1.158	1.043	115	11%
Valore della Produzione	34.589	29.545	5.044	17%
Consumi per materie prime e merci	19.062	17.764	1.298	7%
Variazione delle rimanenze materie prime e merci	418	(807)	1.225	<100%
Consumi di materie prime e merci	19.480	16.957	2.523	15%
Costi per servizi	4.193	3.549	644	18%
Costi per godimento di beni di terzi	528	434	94	22%
Costo del Personale	5.511	4.334	1.177	27%
Oneri diversi di gestione	142	64	78	>100%
Costi Operativi	29.853	25.338	4.514	18%
EBITDA*	4.735	4.208	527	13%
Ammortamenti	1.332	1.020	312	31%
Svalutazioni e accantonamenti	163	139	24	17%
Totale Ammortamenti e Svalutazioni	1.495	1.159	336	29%
EBIT**	3.240	3.049	191	6%
Proventi (Oneri) Finanziari	(67)	(43)	(24)	55%
EBT***	3.173	3.006	166	6%
Imposte sul reddito	996	916	80	9%
Utile (Perdita) di periodo	2.177	2.090	86	4%
UTILE (PERDITA) DI PERTINENZA DI TERZI	208	78	130	>100%
UTILE (PERDITA) PER IL GRUPPO	1.969	2.012	(43)	-2%

* **EBITDA**: Indica il risultato operativo (differenza tra valore della produzione e consumi della produzione) al lordo di ammortamenti svalutazioni e degli accantonamenti per rischi.

****EBIT** indica il risultato al lordo delle imposte e delle componenti finanziarie e straordinarie.

*****EBT** indica il risultato ante imposte.

Non sono identificati come misura contabile nell'ambito dei Principi Contabili Italiani o degli IFRS e, pertanto, non devono essere considerati misura alternativa per la valutazione dell'andamento del risultato operativo del Gruppo. Poiché la composizione dell'EBITDA/EBIT/EBT non è identificata come misura contabile 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.

COMUNICATO STAMPA

STATO PATRIMONIALE CONSOLIDATO RICLASSIFICATO

Dati in €/000

Stato Patrimoniale Riclassificato	31/12/2019	31/12/2018	Variazione	Variazione %
Immobilizzazioni Immateriali	2.980	2.815	165	6%
Immobilizzazioni Materiali	4.078	1.503	2.575	>100%
Immobilizzazioni Finanziarie	11	11	0	0%
Immobilizzazioni	7.069	4.328	2.741	63%
Rimanenze	3.323	3.585	(263)	-7%
Crediti Commerciali	11.196	10.092	1.104	11%
Debiti Commerciali	(4.516)	(4.319)	(197)	5%
Altre Attività	1.541	994	546	55%
Altre Passività	(3.030)	(2.199)	(831)	38%
Capitale Circolante Netto	8.513	8.154	359	4%
Fondi e passività a lungo termine	(1.510)	(1.304)	(207)	16%
Capitale Investito Netto*	14.073	11.179	2.894	26%
Patrimonio Netto	15.640	13.920	1.721	12%
Patrimonio Netto di terzi	571	359	212	59%
Patrimonio Netto di Gruppo	15.069	13.561	1.509	11%
Indebitamento Finanziario	5.251	4.081	1.170	29%
Liquidità	(6.819)	(6.822)	3	0%
Posizione Finanziaria Netta	(1.568)	(2.741)	1.173	-43%
Fonti	14.073	11.179	2.894	26%

*Il **Capitale Investito Netto** è dato dalla somma di Capitale Circolante Netto ed Immobilizzazioni al netto delle passività a lungo termine (Fondi). Poiché il Capitale Investito Netto non è identificato come misura contabile nell'ambito dei Principi Contabili Italiani o degli IFRS, il criterio di determinazione applicato dal Gruppo potrebbe non essere omogeneo con quello adottato da altri e quindi non comparabile.

COMUNICATO STAMPA**POSIZIONE FINANZIARIA NETTA CONSOLIDATA**

Dati in €/000

Posizione Finanziaria Netta Consolidata	31/12/2019	31/12/2018	Variazione
Debiti verso banche	4.807	4.002	805
Debiti verso altri finanziatori	445	79	366
Disponibilità liquide	(6.819)	(6.822)	(3)
Totale PFN consolidata	(1.568)	(2.741)	1.173

COMUNICATO STAMPA

CONTO ECONOMICO FINLOGIC SPA RICLASSIFICATO

Di seguito i dati sintetici riclassificati del conto economico della capogruppo Finlogic S.p.A. al 31 dicembre 2019, in cui si riportano nella colonna "Effetto Leasing" gli effetti della contabilizzazione secondo il metodo finanziario del contratto di leasing sottoscritto a gennaio 2019 per l'acquisto di un macchinario industriale.

Dati in €/000

Finlogic Conto economico riclassificato	2019 (A)	Effetto Leasing (B) ₁	2019 con effetto Leasing (C)= (A+B) ₁	2018 (D)	Variazione (C-D)	Variazione %
Ricavi etichette	16.565		16.565	14.776	1.789	12%
Ricavi prodotti Tecnologici	6.978		6.978	6.717	261	4%
Ricavi assistenza ed altri servizi alla clientela	124		124	97	27	28%
Ricavi totali	23.667		23.667	21.589	2.078	10%
Variazione delle rimanenze prodotti finiti	118		118	(23)	141	>100%
Incrementi di immobilizzazioni per lavori interni	180		180	76	105	>100%
Contributi pubblici, in conto esercizio e altri ricavi operativi	954		954	1.001	(47)	-5%
Valore della Produzione	24.919		24.919	22.643	2.277	10%
Costi per materie prime e merci	14.012		14.012	13.509	503	4%
Variazione delle rimanenze materie prime	258		258	(474)	732	<100%
Consumi di materie prime e merci	14.270		14.270	13.036	1.234	9%
Costi per servizi	2.826		2.826	2.591	235	9%
Costi per godim. di beni di terzi	512	(122)	390	363	27	7%
Costo del Personale	4.021		4.021	3.417	604	18%
Oneri diversi di gestione	72		72	40	32	80%
Costi Operativi	21.701	(122)	21.579	19.447	2.132	11%
EBITDA*	3.218	(122)	3.340	3.196	144	5%
Ammortamenti	835	90	925	717	208	29%
Svalutazioni e accantonamenti	99		99	92	7	8%
Totale Ammortamenti, Svalutazioni	934	90	1.024	808	216	27%
EBIT**	2.284	32	2.316	2.387	(72)	-3%
Proventi (Oneri) Finanziari	(38)	(3)	(41)	24	(65)	>100%
EBT***	2.246	29	2.275	2.411	(137)	-6%
Imposte sul reddito	622	8	630	642	(12)	-2%
Utile (Perdita) di esercizio	1.624	21	1.645	1.770	(125)	-7%

¹ Dati Anaudited

* **EBITDA**: Indica il risultato operativo (differenza tra valore della produzione e consumi della produzione) al lordo di ammortamenti svalutazioni e degli accantonamenti per rischi.

****EBIT** indica il risultato al lordo delle imposte e delle componenti finanziarie e straordinarie.

*****EBT** indica il risultato ante imposte.

Non sono identificati come misura contabile nell'ambito dei Principi Contabili Italiani o degli IFRS e, pertanto, non devono essere considerati misura alternativa per la valutazione dell'andamento del risultato operativo del Gruppo. Poiché la composizione dell'EBITDA/EBIT/EBT non è identificata come misura contabile 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.

COMUNICATO STAMPA

STATO PATRIMONIALE FINLOGIC SPA RICLASSIFICATO

Di seguito presentiamo la situazione patrimoniale e finanziaria della capogruppo Finlogic S.p.A. riclassificata al 31 dicembre 2019, in cui si riportano nella colonna "Effetto Leasing" gli effetti della contabilizzazione secondo il metodo finanziario del contratto di leasing sottoscritto a gennaio 2019 per l'acquisto di un macchinario industriale.

Dati in €/000

Stato Patrimoniale Riclassificato	31/12/2019 (A)	Effetto Leasing (B) ₁	31/12/2019 con effetto Leasing (C)= (A+B) ₁	31/12/2018 (D)	Variazione (C-D)	Variazione %
Immobilizzazioni Immateriali	946		946	913	33	4%
Immobilizzazioni Materiali	3.402	511	3.913	1.442	2.471	171%
Immobilizzazioni Finanziarie	1.645		1.645	1.532	113	7%
Immobilizzazioni	5.993	511	6.504	3.887	2.617	67%
Rimanenze	2.456		2.456	2.596	-140	-5%
Crediti Commerciali	8.298		8.298	7.791	507	7%
Debiti Commerciali	(2.598)		(2.598)	(2.593)	(5)	0%
Altre Attività	916	(96)	820	702	118	17%
Altre Passività	(1.887)		(1.887)	(1.656)	(231)	14%
Capitale Circolante Netto	7.186	(96)	7.090	6.839	251	4%
Fondi e passività a lungo termine	(1.120)	(8)	(1.128)	(974)	(154)	16%
Capitale Investito Netto*	12.059	406	12.466	9.753	2.713	28%
Patrimonio Netto	14.424	21	14.445	13.260	1.185	9%
Indebitamento Finanziario	3.560	385	3.946	3.154	792	25%
Liquidità	(5.925)		(5.925)	(6.662)	737	-11%
Posizione Finanziaria Netta	(2.365)	385	(1.979)	(3.508)	1.529	-44%
Fonti	12.059	406	12.466	9.753	2.713	28%

₁ Dati Anaudited

* Il Capitale Investito Netto è dato dalla somma di Capitale Circolante Netto ed Immobilizzazioni al netto delle passività a lungo termine (Fondi). Poiché il Capitale Investito Netto non è identificato come misura contabile nell'ambito dei Principi Contabili Italiani o degli IFRS, il criterio di determinazione applicato dalla Società potrebbe non essere omogeneo con quello adottato da altri e quindi non comparabile

COMUNICATO STAMPA

POSIZIONE FINANZIARIA NETTA FINLOGIC SPA

Dati in €/000

Dettaglio Posizione Finanziaria Netta	31/12/2019 (A)	Effetto Leasing (B) ₁	31/12/2019 con effetto Leasing (C)= (A+B) ₁	31/12/2018 (D)	Variazione (C-D)
Debiti verso banche	3.501		3.501	3.075	426
Debiti verso altri Finanziatori	59	385	445	79	366
Debiti finanziari a breve verso controllate	(15)		(15)	(300)	285
Disponibilità Liquide	(5.910)		(5.910)	(6.362)	452
Posizione Finanziaria Netta	(2.365)	385	(1.979)	(3.508)	1.529

₁ Dati Anaudited