

COMUNICATO STAMPA

BIOERA S.p.A.
Cavriago, 28 agosto 2009

BIOERA: IL CDA APPROVA I RISULTATI RELATIVI AL PRIMO SEMESTRE 2009, RICAVI TOTALI IN CRESCITA A EURO 63,3 MILIONI (+9,5%)

- Ricavi totali consolidati: Euro 63,3 milioni (Euro 57,8 milioni nel 1H 2008)
- Margine Operativo Lordo (Ebitda): Euro 2,9 milioni (Euro 3,2 milioni nel 1H 2008)
- Risultato Operativo (Ebit): Euro 1,4 milioni (Euro 1,7 milioni nel 1H 2008)

ANDAMENTO DELLA GESTIONE DEL GRUPPO NEL PRIMO SEMESTRE 2009

Tra gli highlights operativi e strategici di maggior rilievo del primo semestre 2009 si ricordano:

- L'ingresso nel capitale di Bioera S.p.A., nel mese di febbraio, di Branca International S.p.A., la holding della famiglia Branca che controlla, tra le altre società, l'italiana Fratelli Branca Distillerie, famosa nel mondo per lo storico marchio Fernet-Branca. Branca International ha rilevato, infatti, un pacchetto di azioni pari all'8,1% del capitale di Bioera;
- Nell'ambito della strategia di presidio diretto della distribuzione da parte della controllata Natfood, la costituzione in data 02 febbraio 2009 della Natfood Bergamo controllata da Natfood al 70%;
- la cessione in data 11 maggio 2009 del 51% della società Erboristerie d'Italia al prezzo di Euro 1,2 milioni;
- la risoluzione consensuale del contratto di distribuzione con Nestlè con effetto dal 1 luglio 2009.

I **ricavi totali consolidati** sono cresciuti nel primo semestre 2009 del 9,5% attestandosi a quota 63,3 milioni.

Lieve diminuzione dei ricavi della divisione **prodotti naturali e biologici** dovuto al deconsolidamento nel secondo trimestre dell'anno della società Erboristerie d'Italia, in valore assoluto i ricavi totali sono pari a 22,4 milioni di Euro (-6,1%) con un'incidenza sul totale dei ricavi del Gruppo pari al 35%. All'interno della divisione da segnalare il risultato raggiunto da KI Group nel canale dei negozi specializzati di alimentazione biologica, dove, nonostante la congiuntura economica negativa, i ricavi sono cresciuti del 14%, a conferma dell'efficacia delle azioni intraprese per il rafforzamento della posizione, fra le quali spiccano l'azione di allargamento distributivo dei prodotti a marchio Verde&Bio della società At&B ed il potenziamento dei programmi promozionali ideati dalla società. Semestre in crescita anche per Organic Oils che ha incrementato i ricavi

della linea food grazie all'ampliamento dei distributori del marchio Crudigno e ha realizzato i primi ricavi relativi al settore energia per l'entrata in funzione dell'impianto a biomasse.

In crescita la divisione **fuori casa** con ricavi totali che si attestano a 41 milioni di Euro, 34,7 milioni nel primo semestre 2008, grazie anche al consolidamento della società Comers e all'ottima performance delle controllate CDD e General Fruit.

Positivo il Margine Operativo Lordo (**Ebitda**) che si attesta a quota Euro 2,9 milioni rispetto a Euro 3,2 milioni del 1H 2008, il calo è dovuto principalmente all'effetto della stagionalità delle vendite, e per una controllata diminuzione della marginalità al fine di aumentare la competitività dei prodotti sul mercato di riferimento e le quote di mercato in un contesto di settore sempre più competitivo.

Il Risultato Operativo (**Ebit**) nel primo semestre 2009 è positivo per 1,4 milioni di Euro (+1,7 milioni nel primo semestre 2008).

Il risultato netto del periodo è negativo per 1,8 milioni di Euro (0,3 milioni quello del primo semestre 2008) e contiene la minusvalenza relativa alla cessione della partecipazione in Erboristerie d'Italia Srl e del ramo Jungle Juice per un totale di Euro 1,3 milioni. La perdita semestrale, inoltre, non tiene conto della plusvalenza relativa alla cessione da parte della controllata General Fruit Srl della partecipazione detenuta in ILC Srl avvenuta in data 27 marzo 2009 e perfezionata in data 15 luglio 2009, grazie alla quale il risultato del semestre sarebbe stato positivo e pari ad Euro 2,8 milioni.

La posizione finanziaria netta consolidata passiva evidenzia un incremento a Euro 46,4 milioni rispetto al dato al 31 dicembre 2008 pari a 41,4 milioni di Euro.

Il Dirigente preposto alla redazione dei documenti contabili societari, Paolo Bedogna, 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 ed alle scritture contabili.

Si allegano i prospetti contabili al 30 giugno 2009:

espressi in migliaia di euro

CONTO ECONOMICO	30-giu-09	30-giu-08
Ricavi	62.077	56.781
Altri ricavi operativi	1.235	1.061
Variazione nelle rimanenze di prodotti finiti e lavori in corso	-6.089	-1.528
Materie prime e di consumo	33.066	30.487
Costo del personale	4.594	5.087
Altri costi operativi	16.690	17.541
Svalutazioni ed ammortamenti	1.494	1.541
Utile operativo	1.379	1.658
Ricavi finanziari	39	30
Costi finanziari	1.250	1.585
Utile(perdite) derivante da transazioni in valute estera	67	-6
Proventi derivanti dalla valutazione delle partecipazioni in società collegate secondo il metodo del patrimonio netto	88	354
Utile prima delle Imposte	323	451
Imposte sul reddito	853	512
Utile da attività operative in esercizio	-530	-60
Utili e perdite derivante da attività dismesse o destinate alla dismissione	-1.264	376
Utile del periodo	-1.794	316

STATO PATRIMONIALE CONSOLIDATO

note	ATTIVITA'	30-giu-09	31-dic-08	30-giu-08
Attività non correnti				
A1	Immobilizzazioni materiali	9.362	8.201	8.104
A2	Immobilizzazioni immateriali	29.215	31.476	29.980
A4	Investimenti	10.286	10.040	9.901
A6	Attività fiscali per imposte differite	2.085	2.283	2.281
A8	Altri crediti finanziari lungo termine	331	456	86
A9	Crediti commerciali ed altri crediti a lungo termine	526	685	686
	Totale	51.806	53.141	51.038
A10	Attività non correnti destinate alla dismissione	95		1.160
Attività correnti				
A11	Rimanenze	13.416	21.727	18.558
A12	Crediti commerciali e altri crediti a breve termine	44.886	36.792	38.624
A13	Attività fiscali per imposte correnti	273	919	110
A14	Altri crediti finanziari a breve termine	1.628	907	462
A15	Attività finanziarie disponibili alla vendita breve termine	694	15	65
A16	Strumenti finanziari derivati a breve termine	0		16
A18	Cassa e disponibilità liquide	1.446	2.946	1.443
	Totale	62.343	63.306	59.277
Totale attività		114.243	116.447	111.475
PATRIMONIO NETTO E PASSIVITA'				
Capitale sociale e riserve				
E1	Capitale emesso	1.788	1.761	1.764
E2	Sovraprezzo azioni	14.806	14.806	14.806
E3	Utile (perdite) accumulati	-3.187	3.117	5.102
	Totale Patrimonio netto di gruppo	13.407	19.685	21.672
E10	Quota di pertinenza di terzi	6.084	7.989	8.638
	Patrimonio netto totale	19.491	27.674	30.310
Passività non correnti				
L1	Finanziamenti a lungo termine	25.455	8.909	21.796
L2	Strumenti finanziari derivati a lungo termine	91	48	52
L3	Passività fiscali per imposte differite	250	264	68
L4	Benefici successivi alla cessazione del rapporto di lavoro	1.826	1.863	1.749
L5	Fondi a lungo termine	1.153	1.007	999
L6	Altre passività a lungo termine	523	679	679
	Totale	29.297	12.770	25.343
Passività correnti				
L7	Debiti commerciali e altre passività a breve termine	39.408	38.954	33.631
L8	Passività fiscali per imposte correnti	1.328	567	707
L9	Finanziamenti a breve termine	24.654	36.317	21.395
L11	Fondi a breve termine	65	165	88
	Totale	65.455	76.004	55.822
Totale passività		114.243	116.447	111.475

RENDICONTO FINANZIARIO CONSOLIDATO	al 30/06/2009	al 31/12/2008	al 30/06/2008
A - Disponibilità liquide all'inizio dell'esercizio	-7.737	-2.562	-2.562
B - Flusso di liquidità generato (assorbito) dalla gestione operativa			
Utile (perdita) prima delle imposte	-941	-1.097	828
Ammortamenti	1.121	2.907	1.401
Minusv.(plusv.), rivalutaz.(svalutaz.) di immobilizzazioni	1.239	-211	-665
Variazione netta dei fondi rischi ed acc.ti a per benefit ai dipendenti	169	407	218
Perdite / proventi da partecipazione valutate a patrimonio netto	-88	-275	-354
Imposte sul reddito, anticipate e differite	-853	-1.302	-842
Oneri finanziari netti	223	620	291
Flusso finanz. prima della variaz. di attività e passività di natura operativa	869	1.049	878
Variazione netta del capitale d'esercizio:			
- Rimanenze	5.894	-1.295	1.644
- Crediti commerciali	-9.447	-652	-3.216
- Altre attività	614	-132	-3.179
- Debiti commerciali	3.546	3.477	43
- Altre passività	1.800	348	3.159
Imposte sul reddito pagate	-713	-11	-142
Interessi passivi pagati	308	957	408
Differenze cambio realizzate	-67	1	6
Variazione area di consolidamento	383	649	0
Flusso finanziario del capitale circolante operativo	2.317	3.342	-1.277
TOTALE (B)	3.186	4.391	-400
C - Flusso di liquidità generato (assorbito) dalla gestione di investimento			
Interessi incassati/pagati	681	1.814	856
- Investimenti in immobilizzazioni immateriali, materiali e finanz.	-3.903	-1.161	-1.221
- Disinvestimenti in immobilizzazioni	1.673	1.074	790
- Variazione area di consolidamento immobilizzazioni	2.787	-1.179	0
- Altre variazioni in immobilizzazioni immateriali	-2.840	-5.996	-1.184
TOTALE (C)	-1.601	-5.448	-759
D - Flusso di liquidità generato (assorbito) dalla gestione finanziaria			
Aumento di capitale e riserve di Patrimonio Netto	-5.955	-931	-1.477
Pagamento di canoni leasing finanziario(quota capitale)	75	-2	90
Incremento/(diminuzioni) debiti finanziari a M/L termine	16.576	-13.932	-1.057
Incremento/(diminuzioni) debiti finanziari a breve termine	-11.335	10.434	-2.776
Variazione altre attività finanziarie a breve	-1.399	-236	144
Variazione altre passività finanziarie	0	0	0
Variazione debiti per acquisto partecipazioni	0	0	0
Variazione perimetro consolidamento gestione finanziaria	-63	578	0
Distribuzione dividendi	0	437	437
Variazione area di consolidamento effetto sul Patrimonio Netto	-434	-467	0
TOTALE (D)	-2.535	-4.118	-4.639
E - Flusso di liquidità netto dell'esercizio	-950	-5.175	-5.798
F - Disponibilità liquide alla fine dell'esercizio	-8.687	-7.737	-8.360

Per ulteriori informazioni:

Francesca Cesari
CFO / Investor Relator
Tel. 02 76420111
e.mail: fcesari@bioera.it

Daniela Zari
Direttore Corporate Communication
Tel. 02 76015354
Fax 02 76420177
e-mail: dzari@mariellaburani.com