

COMUNICATO STAMPA

AEFFE: Si Conferma La Crescita Di Tutti Gli Indicatori Economici Nel Primo Trimestre 2017.

Fatturato A 79,6 Milioni Di Euro (+4,4% A Cambi Correnti), Ebitda A 15,4 Milioni Di Euro (+11%) E Utile Netto Di Gruppo A 8,1 Milioni Di Euro (+41%).

San Giovanni in Marignano, 11 maggio 2017 Il Consiglio di Amministrazione di Aeffe Spa - società del lusso, quotata al segmento STAR di Borsa Italiana, che opera sia nel settore del *prêt-à-porter* sia nel settore delle calzature e pelletteria con marchi di elevata notorietà, tra cui Alberta Ferretti, Philosophy di Lorenzo Serafini, Moschino, Pollini, Jeremy Scott e Cédric Charlier - ha approvato oggi il Resoconto intermedio di gestione al 31 marzo 2017.

- **Ricavi consolidati pari a 79,6 milioni di Euro, rispetto ai 76,2 milioni di Euro del primo trimestre 2016, con un incremento del 4,4% a cambi correnti (+4,1% a cambi costanti)**
- **Ebitda pari a 15,4 milioni di Euro (19,4% dei ricavi), rispetto ai 13,9 milioni di Euro (18,3% dei ricavi) del primo trimestre 2016, con un miglioramento di 1,5 milioni di Euro (+11%)**
- **Utile netto di Gruppo pari a 8,1 milioni di Euro, rispetto all'utile di 5,8 milioni di Euro del primo trimestre 2016, con un miglioramento di 2,3 milioni di Euro (+41%)**
- **Indebitamento finanziario netto pari a 64,4 milioni di Euro, rispetto agli 87,2 milioni di Euro al 31 marzo 2016, con un miglioramento di 22,8 milioni di Euro (indebitamento netto di 59,5 milioni di Euro al 31 dicembre 2016)**

Ricavi consolidati

Nel primo trimestre 2017, i ricavi consolidati del gruppo Aeffe sono stati pari a 79,6 milioni di Euro rispetto ai 76,2 milioni di Euro del primo trimestre 2016, registrando una crescita del 4,4% a tassi di cambio correnti (+4,1% a tassi di cambio costanti).

I ricavi della divisione *prêt-à-porter* sono stati pari a 61,4 milioni di Euro, registrando un incremento del 3,5% a cambi correnti rispetto al primo trimestre 2016 (+3,1% a cambi costanti).

I ricavi della divisione calzature e pelletteria hanno segnato un aumento dell'8% e ammontano a 25,4 milioni di Euro.

Massimo Ferretti, Presidente Esecutivo di Aeffe Spa, ha così commentato: *“Siamo soddisfatti della continua progressione del Gruppo cui ha contribuito il positivo andamento di tutti i brand di proprietà, unitamente alla ripresa del canale retail, soprattutto in Europa. Inoltre, la campagna vendite per le collezioni del prossimo Autunno/Inverno si è conclusa con un incremento del 13,1%, garantendo visibilità sulle buone prospettive dell'esercizio in corso”*.

Ripartizione del Fatturato per Area Geografica

<i>(migliaia di Euro)</i>	I Trim. 17	I Trim. 16	Var.%	Var.%*
Italia	38.336	33.088	15,9%	15,9%
Europa (Italia e Russia escluse)	17.972	17.868	0,6%	1,2%
Russia	2.559	2.346	9,1%	9,1%
Stati Uniti	5.904	6.726	(12,2%)	(14,5%)
Resto del Mondo	14.795	16.181	(8,6%)	(9,6%)
Totale	79.565	76.210	4,4%	4,1%

(*) A tassi di cambio costanti.

Nel primo trimestre 2017 le vendite in Italia, pari al 48,2% del fatturato consolidato, hanno registrato, rispetto al primo trimestre 2016, un andamento molto positivo crescendo del 15,9% a 38,3 milioni di Euro.

A tassi di cambio costanti, le vendite in Europa, con un'incidenza sul fatturato del 22,6%, hanno riportato una progressione dell'1,2%.

Il mercato russo, pari al 3,2% del fatturato consolidato, è cresciuto del 9,1% mostrando un buon recupero rispetto al calo dello scorso esercizio.

Le vendite negli Stati Uniti, con un'incidenza sul fatturato del 7,4%, hanno registrato un calo pari al 14,5% a tassi di cambio costanti. Tale variazione è riferibile sostanzialmente al rallentamento delle vendite nei Department stores.

Nel resto del mondo, il Gruppo ha conseguito ricavi per 14,8 milioni di Euro, con un'incidenza sul fatturato del 18,6%, in calo del 9,6% a cambi costanti rispetto al primo trimestre del 2016 per effetto principalmente dello sfasamento temporale delle spedizioni che ha caratterizzato il business nel periodo in esame.

Ripartizione del fatturato per canale distributivo

<i>(migliaia di Euro)</i>	I Trim. 17	I Trim. 16	Var.%	Var.%*
Wholesale	57.507	55.672	3,3%	2,9%
Retail	19.948	18.273	9,2%	9,3%
Royalties	2.111	2.265	(6,8%)	(6,8%)
Totale	79.565	76.210	4,4%	4,1%

(*) A tassi di cambio costanti

A livello di canale distributivo, nel primo trimestre del 2017, il canale wholesale ha registrato a tassi di cambio costanti una crescita del 2,9% (+3,3% a tassi di cambio correnti) e rappresenta il 72,3% del fatturato.

Le vendite dei negozi a gestione diretta (canale retail) hanno evidenziato un incremento del 9,3% a tassi di cambio costanti (+9,2% a cambi correnti) e rappresentano il 25,1% delle vendite del Gruppo.

I ricavi per royalties sono diminuiti del 6,8% rispetto al primo trimestre 2016 e rappresentano il 2,7% del fatturato consolidato.

Rete di Negozi Monobrand

DOS	31.3.2017	31.12.2016	Franchising	31.3.2017	31.12.2016
Europa	46	45	Europa	48	50
America	3	3	America	1	2
Asia	15	16	Asia	126	139
Totale	64	64	Totale	175	191

Per quanto riguarda i franchised store, la variazione ha interessato prevalentemente il mercato asiatico con aperture e chiusure effettuate per riposizionamento strategico dei punti vendita. In questa prospettiva, il Gruppo ha definito un piano di oltre 10 nuove aperture in franchising entro la fine del 2017 volte a rafforzare la presenza in Asia dei brand di proprietà.

Analisi dei Risultati Operativi e del Risultato Netto

Nel primo trimestre 2017 il Gruppo ha registrato un buon miglioramento della marginalità: l'Ebitda consolidato è stato pari a 15,4 milioni di Euro (con un'incidenza del 19,4% sul fatturato) rispetto ai 13,9 milioni di Euro di Ebitda del primo trimestre 2016 (pari al 18,3% dei ricavi), con una crescita di 1,5 milioni di Euro (+11%).

Tale miglioramento è riconducibile principalmente alla crescita del fatturato in entrambe le divisioni.

Per la divisione *prêt-à-porter*, l'Ebitda nel primo trimestre 2017 è stato pari a 11,9 milioni di Euro (pari al 19,4% del fatturato), rispetto ai 10,9 milioni di Euro del primo trimestre 2016 (pari al 18,4% delle vendite) registrando un incremento di 1 milione di Euro.

Per la divisione calzature e pelletteria, l'Ebitda è stato pari a 3,5 milioni di Euro (pari al 13,9% del fatturato), rispetto ai 3 milioni di Euro (pari al 13% delle vendite) del primo trimestre 2016, con una crescita di 0,5 milioni di Euro.

L'Ebit consolidato è stato pari a 12,5 milioni di Euro, rispetto ai 10,9 milioni di Euro del primo trimestre 2016, con un incremento di 1,6 milioni di Euro (+15%).

Grazie al miglioramento del risultato operativo e al calo degli oneri finanziari netti, l'Utile pre-tax del periodo è stato pari a 12,2 milioni di Euro, rispetto all'Utile pre-tax di 10 milioni di Euro del primo trimestre 2016, riportando un incremento di 2,2 milioni di Euro.

L'Utile netto di Gruppo dopo le imposte è stato pari a 8,1 milioni di Euro rispetto ai 5,8 milioni di Euro di Utile netto del primo trimestre 2016, in aumento di 2,3 milioni di Euro.

La Situazione Patrimoniale e Finanziaria del Gruppo

La situazione patrimoniale e finanziaria del Gruppo al 31 marzo 2017 mostra un patrimonio netto di 143,5 milioni di Euro e un indebitamento di 64,4 milioni di Euro, rispetto all'indebitamento di 87,2 milioni di Euro del 31 marzo 2016, con un miglioramento di 22,8 milioni di Euro (indebitamento di 59,5 milioni di Euro a fine 2016).

La diminuzione dell'indebitamento rispetto al primo trimestre 2016 è riferibile principalmente ai migliori risultati economici e ai migliori flussi di cassa.

Al 31 marzo 2017, il capitale circolante netto operativo risulta pari a 84 milioni di Euro (29,6% dei ricavi su base annua) rispetto agli 83,9 milioni di Euro del 31 marzo 2016 (30,7% dei ricavi).

La diminuzione dell'incidenza del capitale circolante netto sui ricavi è riferibile principalmente al miglioramento della gestione del capitale circolante netto operativo.

Gli investimenti effettuati nel corso del primo trimestre del 2017, pari a Euro 1 milione, si riferiscono principalmente ad opere su beni di terzi per migliorie.

Altre informazioni

Si allegano di seguito i prospetti relativi al Conto Economico, Stato Patrimoniale e Cash Flow. Si precisa che i dati di bilancio relativi al Resoconto Intermedio di Gestione riportati nel presente comunicato non sono oggetto di verifica da parte della società di revisione.

Si rende noto che il Resoconto intermedio di gestione e la Presentazione dei Risultati Finanziari al 31 marzo 2017 sono disponibili al seguente indirizzo <http://www.aeffe.com/aeffeHome.asp?pattern=11&lang=ita>, oltre che sul sito di stoccaggio autorizzato www.emarketstorage.com.

Inoltre, si ricorda che con le stesse modalità è ora disponibile anche il verbale dell'Assemblea degli Azionisti tenutasi in data 12 aprile 2017, consultabile quindi anche sul sito internet della società nella sezione Investor Relations/Documenti Societari al seguente link: <http://www.aeffe.com/aeffeHome.php?pattern=78&lang=ita>.

Il consiglio di Amministrazione di Aeffe comunica di aver altresì deliberato il rinnovo del contratto di consulenza stilistica con la sig.ra Alberta Ferretti (che ricopre la carica di amministratore esecutivo di Aeffe ed è al contempo la creatrice e la stilista delle collezioni "Alberta Ferretti" prodotte e distribuite da Aeffe S.p.A.)

La collaborazione stilistica della sig.ra Alberta Ferretti nella creazione e nello sviluppo delle collezioni di abbigliamento e accessori da contraddistinguersi con il marchio "Alberta Ferretti", di proprietà di Aeffe, è indispensabile e strategica per la società, essendo la sig.ra Alberta Ferretti, da sempre, la creatrice e la stilista delle collezioni suddette, che sono ideate e sviluppate personalmente, e in esclusiva per Aeffe, dalla sig.ra Ferretti stessa.

Il rinnovo del contratto suddetto permette alla società di avvalersi della collaborazione della stilista per un ulteriore triennio, consentendo così la continuità nello stile e nella presentazione e immagine delle collezioni nonché la presenza e l'impegno della sig.ra Ferretti quale direttore creativo della Maison.

In particolare, la società, tramite il rinnovo suddetto, è riuscita ad assicurarsi la prestazione, da parte della sig.ra Ferretti, della consulenza stilistica fino al 15 maggio 2020, a fronte di un corrispettivo, del tutto in linea con il prezzo di mercato, pari ad un milione di Euro annui.

"Il dirigente preposto alla redazione dei documenti contabili societari Marcello Tassinari dichiara che, ai sensi del comma 2 articolo 154 bis del Testo Unico della Finanza, l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili".

Contatti:

Investor Relations

AEFFE S.p.A – Annalisa Aldrovandi

annalisa.aldrovandi@aeffe.com

+39 0541 965494

www.aeffe.com

Press Relations

Barabino & Partners – Marina Riva

M.Riva@barabino.it

+39 02 72023535

	I Trim. 17	%	I Trim. 16	%	Var.	Var.%
(migliaia di Euro)						
Ricavi delle vendite e delle prestazioni	79.565	100,0%	76.210	100,0%	3.355	4,4%
Altri ricavi e proventi	1.848	2,3%	1.189	1,6%	659	55,4%
Totale Ricavi	81.413	102,3%	77.399	101,6%	4.014	5,2%
Totale costi operativi	(65.967)	(82,9%)	(63.463)	(83,3%)	(2.504)	3,9%
EBITDA	15.446	19,4%	13.936	18,3%	1.510	10,8%
Ammortamenti e svalutazioni	(2.926)	(3,7%)	(3.047)	(4,0%)	121	(4,0%)
EBIT	12.519	15,7%	10.888	14,3%	1.631	15,0%
Totale proventi/ (oneri) finanziari	(283)	(0,4%)	(885)	(1,2%)	602	(68,0%)
Utile pre-tax	12.236	15,4%	10.003	13,1%	2.233	22,3%
Imposte sul reddito d'esercizio	(3.533)	(4,4%)	(3.666)	(4,8%)	133	(3,6%)
Utile d'esercizio	8.704	10,9%	6.337	8,3%	2.367	37,3%
Utile d'esercizio di pertinenza di terzi	(565)	(0,7%)	(550)	(0,7%)	(15)	2,7%
Utile d'esercizio per il Gruppo	8.139	10,2%	5.787	7,6%	2.352	40,6%

<i>(migliaia di Euro)</i>	31.3.2017	31.12.2016	31.3.2016
Crediti commerciali	42.536	40.711	41.860
Rimanenze	95.033	89.390	90.674
Debiti commerciali	(53.567)	(61.881)	(48.608)
CCN operativo	84.002	68.220	83.926
Altri crediti	29.280	29.177	33.054
Altre passività	(24.641)	(24.335)	(19.780)
Capitale circolante netto	88.641	73.062	97.199
Immobilizzazioni materiali	60.820	61.376	62.401
Immobilizzazioni immateriali	113.833	115.132	121.367
Investimenti	132	132	132
Altri crediti a lungo termine	3.720	3.962	4.307
Attivo immobilizzato	178.505	180.601	188.206
Benefici successivi alla cessazione del rapporto di lavoro	(6.185)	(6.367)	(6.480)
Fondi a lungo termine	(2.384)	(2.559)	(935)
Attività disponibili per la vendita	437	437	437
Passività disponibili per la vendita			
Altri debiti non correnti	(446)	(469)	(14.330)
Attività fiscali per imposte anticipate	12.962	13.856	10.597
Passività fiscali per imposte differite	(30.770)	(30.986)	(32.129)
CAPITALE INVESTITO NETTO	240.759	227.576	242.565
Capitale emesso	25.371	25.371	25.371
Altre riserve	116.951	115.642	113.701
Utili/(perdite) accumulati	(6.956)	(8.883)	(7.964)
Risultato d'esercizio	8.139	3.641	5.787
Capitale e riserve di gruppo	143.505	135.771	136.895
Quota di pertinenza di terzi	32.863	32.298	18.434
Patrimonio netto	176.368	168.070	155.329
Crediti finanziari correnti	(2.257)	(2.236)	(1.816)
Cassa e disponibilità liquide	(13.216)	(14.521)	(11.587)
Debiti finanziari a lungo termine	25.479	23.840	18.700
Crediti finanziari a lungo termine	(3.347)	(3.391)	(1.899)
Debiti finanziari a breve termine	57.733	55.814	83.838
POSIZIONE FINANZIARIA NETTA	64.391	59.507	87.236
PATRIMONIO NETTO E INDEBITAMENTO FINANZIARIO NETTO	240.759	227.576	242.565

<i>(migliaia di Euro)</i>	31.3.2017	31.12.2016	31.3.2016
DISPONIBILITA' LIQUIDE NETTE INIZIO ESERCIZIO	14.521	9.993	9.993
Risultato del periodo prima delle imposte	12.236	8.331	10.003
Ammortamenti, accantonamenti e svalutazioni	2.877	15.110	3.001
Accantonamento (+)/utilizzo (-) fondi a lungo termine e TFR	(356)	1.305	(206)
Imposte sul reddito corrisposte	(1.029)	(3.583)	(2.122)
Proventi (-) e oneri finanziari (+)	283	1.754	885
Variazione nelle attività e passività operative	(17.427)	(12.195)	(16.009)
DISPONIBILITA' LIQUIDE NETTE (IMPIEGATE)/DERIVANTI DALL'ATTIVITA' OPERATIVA	(3.416)	10.722	(4.448)
Acquisizioni (-)/ Alienazioni (+) immobilizzazioni immateriali	(362)	883	(309)
Acquisizioni (-)/Alienazioni (+) immobilizzazioni materiali	(660)	(3.265)	(379)
Investimenti e Svalutazioni (-)/Disinvestimenti e Rivalutazioni (+)		77	
DISPONIBILITA' LIQUIDE NETTE (IMPIEGATE)/DERIVANTI NELL'ATTIVITA' DI INVESTIMENTO	(1.022)	(2.305)	(688)
Altre variazioni riserve e utili a nuovo patrimonio netto	(405)	20	(636)
Incassi (+)/ rimborsi (-) debiti finanziari	3.557	(679)	8.160
Decrementi (+)/incrementi (-) crediti finanziari	264	(1.476)	91
Proventi (+) e oneri finanziari (-)	(283)	(1.754)	(885)
DISPONIBILITA' LIQUIDE NETTE (IMPIEGATE)/DERIVANTI NELL'ATTIVITA' FINANZIARIA	3.133	(3.889)	6.730
DISPONIBILITA' LIQUIDE NETTE FINE ESERCIZIO	13.216	14.521	11.587