

COMUNICATO STAMPA

Il Consiglio di Amministrazione di Valsoia S.p.A. approva la Relazione Finanziaria Semestrale al 30 giugno 2015

Bologna, 3 agosto 2015

Valsoia S.p.A., Società leader nel mercato italiano dei prodotti vegetali a base di soia, quotata sul Mercato MTA gestito da Borsa Italiana (London Stock Exchange Group), ha assunto oggi le seguenti deliberazioni:

Prosegue la crescita di Valsoia nel primo semestre 2015

- Ricavi di vendita: € 60,413 mln (€57,442 mln al 30 giugno 2014 + 5,2%);
- EBITDA: € 9,229 mln (€ 8,760 mln al 30 giugno 2014 + 5,4%);
- EBIT: € 8,297 mln (€ 7,929 mln al 30 giugno 2014 +4,6%);
- Utile netto: € 5,660 mln (€5,147 mln al 30 giugno 2014 +10,0%);
- Posizione Finanziaria Netta: positiva per € 7,143 mln (€ 7,547 mln al 31 dicembre 2014; € 0,157 mln al 30 giugno 2014);
- Successivamente alla chiusura si segnala il positivo andamento delle vendite di Gelati.

Nella tabella seguente si riepilogano i principali risultati economici del 1° semestre 2015 confrontati con lo stesso periodo dell'esercizio 2014.

Indicatori Economici (migliaia di Euro)	30.06.2015		30.06.2014		Variazione	
	Euro	%	Euro	%	Euro	%
Ricavi di vendita	60.413	100,0	57.442	100,0	2.971	5,2
Valore della produzione	60.472	100,1	59.140	103,0	1.332	2,3
Risultato operativo lordo (Ebitda) (*)	9.229	15,3	8.760	15,3	469	5,4
Risultato operativo netto (Ebit)	8.297	13,7	7.929	13,8	368	4,6
Risultato ante imposte	8.175	13,5	7.503	13,1	672	9,0
Utile netto del periodo	5.660	9,4	5.147	9,0	513	10,0

Nel corso del primo semestre del 2015 Valsoia ha conseguito buoni risultati in termini di incremento dei ricavi e della marginalità. Prosegue infatti il *trend* positivo delle vendite (+5,2%) con tassi superiori all'andamento del mercato *grocery* Italia che, nel pari periodo dell'anno, evidenzia ancora crescita zero (*).

I costi operativi risultano sostanzialmente stabili, generando un Risultato operativo lordo (Ebitda + 5,4%) allineato alla crescita dei ricavi.

Nel periodo considerato, le attività di *Consumer*, *Trade Marketing* ed *Innovation* sono proseguite coerentemente agli obiettivi di rafforzamento dei valori delle Marche della Società.

E' stata inoltre potenziata la struttura di marketing e commerciale, ed è stato implementato il nuovo sistema informativo aziendale SAP.

L'incidenza delle Imposte risulta in diminuzione rispetto al 2014, per effetto del crescente impatto dell'agevolazione ACE - detassazione degli utili non distribuiti - e della nuova normativa in vigore dal 2015 in materia di tassazione IRAP sul costo del lavoro dipendente.

(*) Fonte: Osservatorio Sell-in Centromarca

Nella tabella seguente si riporta l'andamento dei ricavi di vendita, distinti per famiglia di prodotto, nel primo semestre 2015 nel confronto verso lo stesso periodo dell'esercizio precedente.

Prodotti (migliaia di Euro)	Var %
Prodotti Valsoia Bontà e Salute	+11,9
Prodotti Santa Rosa	(9,6)
Altri prodotti vegetali	+9,0
Totale ricavi Italia	+5,0
Vendite Estero	+13,4
Totale Ricavi	+5,2

Si evidenzia il proseguo del trend positivo dei Prodotti Valsoia Bontà e Salute (+11,9%) coerentemente con gli andamenti del Sell-out. I Prodotti Santa Rosa risultano complessivamente ancora in flessione nonostante, nel secondo trimestre, si registri una sostanziale stabilità delle vendite per le linee confetture e pomodoro.

Nel periodo considerato la Società ha effettuato con successo il lancio di numerosi nuovi prodotti nell'ambito delle linee *beverage*, *yosoi*, gelati e *meat analogs*.

La Posizione finanziaria netta complessiva della Società alla chiusura del periodo, risulta positiva per 7,143 milioni di Euro, sostanzialmente in linea con il 31 dicembre 2014 ed in sensibile miglioramento rispetto alla stessa data del periodo precedente.

Come si evince dal rendiconto finanziario allegato ai prospetti di bilancio, nel primo semestre del 2015 la gestione corrente ha generato cassa per 7,1 milioni di Euro mentre l'incremento del capitale circolante, fisiologico in considerazione della stagionalità delle attività legate al gelato, ha assorbito liquidità per 3,5 milioni di Euro. Sono stati effettuati investimenti per 800 mila Euro e sono stati distribuiti dividendi per 3,1 milioni di Euro.

I debiti a medio lungo termine si riducono per 1,2 milioni di Euro principalmente per effetto del rimborso di rate di prestiti finanziari accessi in precedenti esercizi.

Evoluzione prevedibile della gestione

Non vi sono fatti rilevanti successivi alla chiusura del periodo. Si segnala un positivo andamento delle vendite dei Gelati grazie anche al favorevole andamento climatico.

/

Il Presidente Lorenzo Sassoli de Bianchi, ha così commentato i risultati: *"Il primo semestre del 2015 conferma il positivo andamento di Valsoia, un miglioramento del trend della linea Santa Rosa ed il significativo sviluppo dell'Export."*

/

Il dirigente preposto alla redazione dei documenti contabili societari, Dott. Carlo Emiliani, dichiara ai sensi del comma 2 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.

/

Valsoia S.p.A. (www.valsoia.it) fondata nel 1990, ha sviluppato il mercato italiano dei prodotti vegetali a base di soia crescendo da un fatturato iniziale di circa 350.000 Euro (1990) agli attuali 114,0 milioni di Euro¹ ed oggi è una delle società di riferimento nel mercato dell'alimentazione salutistica in Italia. Il marchio Valsoia rappresenta, per il consumatore, innovazione e attenzione alla salute attraverso prodotti buoni, naturali e sani. Nel 2011 Valsoia ha acquisito Santa Rosa, marchio storico nei segmenti delle confetture e delle conserve di pomodoro. Dal 14 luglio 2006, Valsoia S.p.A. è quotata sul mercato MTA organizzato e gestito da Borsa Italiana S.p.A.

¹ Fonte: Bilancio di Esercizio 2014

Per ulteriori informazioni

Valsoia S.p.A.

Carlo Emiliani

Tel. +39 051 6086800

Allegati:

- Stato patrimoniale
- Conto economico
- Conto economico complessivo
- Rendiconto finanziario
- Prospetto delle movimentazioni del Patrimonio Netto

PROSPETTI CONTABILI

DATI IN MIGLIAIA DI EURO

SITUAZIONE PATRIMONIALE E FINANZIARIA	Note	30 giugno 2015	31 dicembre 2014
ATTIVITA' CORRENTI			
Disponibilità liquide e mezzi equivalenti	(1)	16.809	18.346
Crediti verso clienti, netti	(2)	21.534	16.132
Rimanenze	(3)	7.517	7.186
Altre attività correnti	(4)	707	677
Totale attività correnti		46.567	42.341
ATTIVITA' NON CORRENTI			
Avviamento	(5)	3.230	3.230
Immobilizzazioni immateriali	(6)	20.792	20.594
Immobilizzazioni materiali	(7)	11.535	11.992
Immobilizzazioni finanziarie	(8)	20	20
Altre attività non correnti	(9)	432	431
Totale attività non correnti		36.009	36.267
TOTALE ATTIVITA'		82.576	78.608

SITUAZIONE PATRIMONIALE E FINANZIARIA

Note

30 giugno 2015

31 dicembre 2014

PASSIVITA' CORRENTI

Debiti banche a breve termine	(10)	2.235	2.163
Debiti commerciali	(11)	19.310	16.722
Debiti tributari	(12)	1.816	1.909
Fondi rischi diversi	(13)	91	108
Altre passività a breve termine	(14)	2.183	2.090
Totale passivo corrente		25.635	22.992

PASSIVITA' NON CORRENTI

Debiti verso banche a medio-l.termine	(15)	7.431	8.636
Altri debiti a medio-l.term.	(16)	0	767
Fondo imposte differite	(17)	1.886	1.241
Fondo trattamento fine rapporto	(18)	605	671
Totale passivo non corrente		9.922	11.315

PATRIMONIO NETTO**(19)**

Capitale Sociale		3.450	3.450
Riserva Legale		690	690
Riserve di rivalutazione		5.401	5.401
Riserva rettifiche IAS/IFRS		(1.002)	(1.002)
Altre riserve		32.820	25.061
Utile/(perdita) del periodo		5.660	10.701
Totale patrimonio netto		47.019	44.301

TOTALE**82.576****78.608**

PROSPETTI CONTABILI

DATI IN MIGLIAIA DI EURO

CONTO ECONOMICO	Note	30 giugno 2015	30 giugno 2014
VALORE DELLA PRODUZIONE	(20)		
Ricavi delle vendite e delle prestazioni		60.413	57.442
Variazione delle rimanenze di prodotti finiti		(196)	1.471
Altri ricavi e proventi		255	227
Totale valore della produzione		60.472	59.140
COSTI OPERATIVI	(21)		
Acquisti		(31.031)	(30.032)
Servizi		(15.566)	(15.981)
Godimento di beni di terzi		(276)	(261)
Costi per il Personale		(4.348)	(4.047)
Variazione delle rimanenze di materie prime		522	410
Oneri diversi di gestione		(544)	(469)
Totale costi operativi		(51.243)	(50.380)
RISULTATO OPERATIVO LORDO		9.229	8.760
Ammortamenti e svalutazioni di immobilizz.ni	(22)	(932)	(831)
RISULTATO OPERATIVO NETTO		8.297	7.929
Proventi/(oneri) finanziari, netti	(23)	(122)	(426)
RISULTATO PRIMA DELLE IMPOSTE		8.175	7.503
IMPOSTE	(24)		
Imposte sul reddito		(1.898)	(1.724)
Imposte (differite)/anticipate		(617)	(632)
Totale imposte		(2.515)	(2.356)
UTILE/(PERDITA) DEL PERIODO		5.660	5.147
Utile base per azione	(25)	0,541	0,492
Utile diluito per azione	(25)	0,533	0,486

PROSPETTI CONTABILI

DATI IN MIGLIAIA DI EURO

CONTO ECONOMICO COMPLESSIVO	Note (26)	30 giugno 2015	30 giugno 2014
UTILE (PERDITA) DEL PERIODO		5.660	5.147
COMPONENTI CHE POTREBBERO ESSERE SUCCESSIVAMENTE RICLASSIFICATI A CONTO ECONOMICO			
Valutazione MtM derivati su tassi di copertura		101	(30)
Effetto fiscale		(28)	8
Totale		73	(22)
COMPONENTI CHE NON SARANNO SUCCESSIVAMENTE RICLASSIFICATI A CONTO ECONOMICO			
Utili/(perdite) attuariali IAS 19		35	0
Totale		35	0
UTILE (PERDITA) COMPLESSIVA		5.768	5.125

PROSPETTI CONTABILI

DATI IN MIGLIAIA DI EURO

RENDICONTO FINANZIARIO PER I PERIODI CHIUSI AL	30 giugno 2015	30 giugno 2014
(IMPORTI IN MIGLIAIA DI EURO)		
A Disponibilità finanz. netta a breve t. iniziale	16.183	20.170
B Flusso monetario da attività operative del periodo		
. Utile / (Perdita) del periodo	5.660	5.147
. Utile / (Perdita) del conto economico complessivo	73	(22)
. Ammortamenti e svalutazione di immobilizzazioni	932	831
. (Plusvalenze) - Minusvalenze alienazione cespiti	(3)	2
. Oneri per SOP 2011-2016	87	64
. Variazione netta Fondo TFR e altri fondi	323	118
<i>Flusso monetario delle attività operative prima delle variazioni del capitale circolante</i>	<i>7.072</i>	<i>6.140</i>
(Increm.to) / Decrem.to crediti verso clienti	(5.541)	(9.346)
(Increm.to) / Decrem.to Magazzino	(561)	(1.840)
Incremento / (Decremento) dei debiti verso fornitori	2.589	4.606
Variazione netta delle altre attività/passività correnti	(32)	(233)
- <i>Variazioni del Capitale Circolante</i>	<i>(3.545)</i>	<i>(6.813)</i>
Totale (B)	3.527	(673)
C Flusso monetario da / (per) attività di investimento		
- Investimenti netti in immobilizzazioni materiali	(375)	(1.160)
- Investimenti netti in immobilizzazioni immateriali	(296)	(126)
- Variazione netta altre attività/passività non correnti	(123)	(337)
Totale (C)	(794)	(1.623)
D Flusso monetario da / (per) attività finanziarie		
Incremento/(decremento)finanziamenti medio lungo t.	(1.205)	(5.792)
Riclassifica Riserva Cash Flow Hedging	0	166
Distribuzione di dividendi	(3.137)	(2.404)
Totale (D)	(4.342)	(8.030)
E Flusso monetario del periodo (B+C+D)	(1.609)	(10.326)
F Disponibilità finanz.netta a breve t.finale (A+E) (*)	14.574	9.844

PROSPETTI CONTABILI

DATI IN MIGLIAIA DI EURO

PROSPETTO DELLE MOVIMENTAZIONI DEL PATRIMONIO NETTO	CAPITALE SOCIALE	RISERVA LEGALE	RISERVE DI RIVALUT.NE	RISERVA RETTIF. IAS/IFRS	ALTRE RISERVE	UTILE/ (PERDITA) ESERCIZIO	TOTALE PATRIMONIO NETTO
SALDO AL 31 DICEMBRE 2013	3.450	690	5.401	(1.002)	17.217	9.889	35.645
Variazioni 1° semestre 2014							
Destinazione utile di esercizio 2013					7.485	(7.485)	0
distribuzione dividendi						(2.404)	(2.404)
Oneri SOP 2011-2016					64		64
Riclassifica riserva cash flow hedging 2013 per estinzione anticipata derivato					166		166
Utile/(perdita) complessiva						5.147	5.147
- Risultato del Periodo						5.147	5.147
- Altre componenti conto economico					(22)	0	(22)
SALDO AL 30 GIUGNO 2014	3.450	690	5.401	(1.002)	24.910	5.147	38.596
SALDO AL 31 DICEMBRE 2014	3.450	690	5.401	(1.002)	25.061	10.701	44.301
Variazioni 1° semestre 2015							
Destinazione utile di esercizio 2014					7.564	(7.564)	0
distribuzione dividendi						(3.137)	(3.137)
Oneri SOP 2011-2016					87		87
Utile/(perdita) complessiva						5.660	5.660
- Risultato del Periodo						5.660	5.660
- Altre componenti conto economico					108	0	108
SALDO AL 30 GIUGNO 2015	3.450	690	5.401	(1.002)	32.820	5.660	47.019