

SABAF: APPROVATI I RISULTATI DEL QUARTO TRIMESTRE 2018

- **Nel quarto trimestre ricavi a 36,2 milioni di euro (-3,3%); EBITDA a 7 milioni di euro (19,5% delle vendite, +2,8%); EBIT a 2,8 milioni di euro (-23%); risultato netto a 3,2 milioni di euro (-29,6%)**
- **Nell'intero esercizio 2018 ricavi a 150,6 milioni di euro (+0,3%); EBITDA a 30 milioni di euro (19,9% delle vendite, -3,2%); EBIT a 16,4 milioni di euro (-9,4%); risultato netto a 15,6 milioni di euro (+5,3%)**

Il Consiglio di Amministrazione di Sabaf S.p.A. si è riunito oggi a Ospitaletto (BS) per approvare il resoconto intermedio di gestione al 31 dicembre 2018.

Risultati consolidati del quarto trimestre 2018

Nel corso del quarto trimestre del 2018 il peggioramento del quadro macroeconomico europeo e mediorientale, solo parzialmente controbilanciato dalla positiva intonazione del mercato nordamericano, ha determinato un rallentamento delle vendite del Gruppo: nel periodo i ricavi di vendita sono stati pari a 36,2 milioni di euro, inferiori del 3,3% rispetto ai 37,4 milioni di euro del quarto trimestre 2017 (-11,7% a parità di area di consolidamento).

I mercati che hanno maggiormente risentito del deterioramento della situazione economica sono stati l'Italia, la Turchia e il Medio Oriente. Al contrario, le vendite in Nord America hanno mantenuto un tasso di crescita intorno al 20%.

L'EBITDA del quarto trimestre 2018 è stato di 7 milioni di euro, pari al 19,5% delle vendite, in aumento del 2,8% rispetto ai 6,9 milioni di euro (18,3% delle vendite) del quarto trimestre 2017.

Il reddito operativo (EBIT) è stato di 2,8 milioni di euro, pari al 7,9% del fatturato, inferiore del 23% rispetto ai 3,7 milioni di euro dello stesso periodo del 2017 (9,9% del fatturato).

Nel trimestre il Gruppo ha iscritto a conto economico differenze cambio positive per 1,6 milioni di euro, a seguito delle fluttuazioni dei tassi di cambio con la lira turca e il dollaro. Il risultato prima delle imposte è stato di 4,1 milioni di euro, in miglioramento del 16,5% rispetto ai 3,6 milioni di euro del quarto trimestre 2017. Il risultato netto di periodo è stato di 3,2 milioni di euro, inferiore del 29,6% rispetto ai 4,6 milioni di euro del quarto trimestre 2017, quando il Gruppo aveva contabilizzato benefici fiscali per 1,3 milioni di euro.

Si segnala che l'accantonamento al fondo rischi legali di 0,85 milioni di euro, iscritto alla voce "Altri costi operativi" nel resoconto intermedio di gestione al 30 settembre 2018 a fronte della passività potenziale connessa a un'azione revocatoria relativa ad atti del 2013 e promossa dal fallimento di un ex cliente, è stato riclassificato nel presente resoconto intermedio di gestione nella voce "Svalutazione di attività non correnti". La riclassificazione di tale posta di conto economico ha impattato positivamente sull'EBITDA del quarto trimestre 2018, mentre l'effetto sul risultato operativo del periodo (EBIT) e sull'utile netto di periodo è stato nullo.

Risultati consolidati dell'intero esercizio 2018

Nell'intero 2018 i ricavi sono stati pari a 150,6 milioni di euro, superiori dello 0,3% rispetto allo stesso periodo del 2017 (-2,4% a parità di area di consolidamento). L'EBITDA è stato di 30 milioni di euro (pari al 19,9% del fatturato), in flessione del 3,2%, l'EBIT ha raggiunto i 16,4 milioni di euro (pari al 10,9% del fatturato) con un decremento del 9,4%, e il risultato netto di pertinenza del Gruppo è stato pari a 15,6 milioni di euro, superiore del 5,3% rispetto al 2017. Il tax-rate del 2018 è pari al 24,6%, contro il 16,2% del 2017.

Investimenti e situazione finanziaria

Gli investimenti del quarto trimestre sono stati pari a 2,9 milioni di euro, portando il totale degli investimenti dell'anno a 11,5 milioni di euro (13,9 milioni di euro nel 2018).

Al 31 dicembre 2018 l'indebitamento finanziario netto era di 53,5 milioni di euro, rispetto ai 53,2 milioni di euro del 30 settembre 2018 e ai 25,5 milioni di euro del 31 dicembre 2017. L'incremento dell'indebitamento finanziario

nel corso del 2018 è imputabile principalmente all'acquisizione di Okida, che ha comportato un esborso di 24,1 milioni di euro. Nel corso del 2018, inoltre, Sabaf S.p.A. ha distribuito dividendi per 6,1 milioni di euro ed acquistato azioni proprie per 2,5 milioni di euro.

Prevedibile evoluzione della gestione

Sulla base dell'andamento delle trattative con i principali clienti e dell'attuale limitata visibilità, in un contesto di mercato ancora complesso, per il 2019 il Gruppo stima di potere raggiungere vendite in un range compreso tra 160 e 165 milioni di euro e una redditività operativa lorda (EBITDA %) superiore al 20%.

Tali ipotesi considerano uno scenario macroeconomico non influenzato da eventi imprevedibili; qualora la situazione economica dovesse subire significative variazioni, i valori consuntivi potrebbero discostarsi dai dati previsionali.

“A conferma della più che solida posizione competitiva del Gruppo, Sabaf ha conseguito risultati economico finanziari di rilievo ed in linea con i trend storici aziendali in un anno caratterizzato da un diffuso deterioramento macroeconomico, apparso più evidente nell'ultimo trimestre”, ha dichiarato Pietro Iotti, amministratore delegato di Sabaf. “Nel corso del 2018, l'acquisizione di Okida Elektronik ha significato il primo passo della strategia di sviluppo e di diversificazione della gamma di prodotto e potenziato le già interessanti prospettive di crescita del Gruppo. Continuiamo, con determinazione, a lavorare secondo le linee del Piano Industriale, sia con buone potenzialità di crescita organica, che valutando ulteriori concrete opportunità di espansione per linee esterne”.

Integrazione dei Comitati endoconsiliari e nomina del Lead Independent Director

A seguito delle dimissioni del Consigliere Renato Camodeca, comunicate lo scorso 23 gennaio, il Consiglio di Amministrazione ha provveduto a integrare la composizione del Comitato Controllo e Rischi, nel quale entra Carlo Scarpa e del Comitato Remunerazione e Nomine, nel quale entra Daniela Toscani.

Il Comitato Controllo e Rischi è pertanto attualmente composto dai consiglieri Nicla Picchi (Presidente), Daniela Toscani e Carlo Scarpa; il Comitato Remunerazione e Nomine è composto dai consiglieri Daniela Toscani (Presidente), Alessandro Potestà e Stefania Triva.

Lead Independent Director è stato nominato Nicla Picchi.

Oggi alle ore **15,00** si terrà una conference call per illustrare i risultati del quarto trimestre 2018 ad analisti finanziari e investitori istituzionali (chiamare il numero 02 8058811 alcuni minuti prima dell'inizio). Il resoconto intermedio di gestione del quarto trimestre 2018, non sottoposto a revisione contabile, è disponibile sul sito www.sabaf.it, nella sezione Investor Relations. Il dirigente preposto alla redazione dei documenti contabili societari Gianluca Beschi dichiara ai sensi del comma 2 articolo 154-bis del Testo Unico della Finanza che l'informativa contabile contenuta nel presente Comunicato Stampa corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Si allegano gli schemi della situazione patrimoniale-finanziaria, conto economico, posizione finanziaria netta e rendiconto finanziario.

Per ulteriori informazioni:

Investor Relations Gianluca Beschi tel. +39 030 6843236 gianluca.beschi@sabaf.it www.sabaf.it	Media relations Talia Godino - +39 348 3499793 tgodino@twistergroup.it Maria Giardini - +39 340 5104775 mgiardini@twistergroup.it Arnaldo Ragozzino - + 39 335 6978581 aragozzino@twistergroup.it
--	--

Fondata nei primi anni '50, SABAF è cresciuta costantemente fino a divenire oggi il principale produttore in Italia e uno tra i primi produttori mondiali di componenti per cucine e apparecchi domestici per la cottura a gas.

La produzione si articola su quattro linee principali: rubinetti, termostati e bruciatori per apparecchi per la cottura a gas e cerniere per forni, lavatrici e lavastoviglie.

Il know-how tecnologico, la flessibilità produttiva e la capacità di offrire una vasta gamma di componenti - progettati anche in base alle necessità delle singole case produttrici di cucine, di piani e di forni da incasso, e in linea con le caratteristiche specifiche dei diversi mercati di riferimento - rappresentano fondamentali punti di forza di SABAF in un settore a forte specializzazione in cui la domanda è in continua evoluzione e sempre più orientata verso prodotti che garantiscono assoluta affidabilità e sicurezza.

Il Gruppo Sabaf impiega circa 800 dipendenti ed è attivo con la Capogruppo SABAF S.p.A. e con le controllate Sabaf do Brasil, Sabaf Turchia e Sabaf Cina, attive nella produzione di bruciatori domestici, A.R.C., che produce bruciatori per la cottura professionale, Faringosi Hinges, leader nella produzione di cerniere per forni e Okida, operante nel settore della componentistica elettronica per elettrodomestici.

Situazione Patrimoniale-Finanziaria Consolidata

	31.12.2018	30.09.2018	31.12.2017
(in migliaia di euro)			
ATTIVO			
ATTIVITA' NON CORRENTI			
Immobilizzazioni materiali	70.765	70.272	73.069
Investimenti immobiliari	4.403	5.361	5.697
Attività immateriali	39.054	29.540	9.283
Partecipazioni	380	281	281
Attività finanziarie	120	120	180
Crediti non correnti	188	324	196
Imposte anticipate	6.040	4.947	5.096
Totale attività non correnti	120.950	110.845	93.802
ATTIVITA' CORRENTI			
Rimanenze	39.179	39.308	32.929
Crediti commerciali	46.932	48.104	42.263
Crediti per imposte	3.043	2.146	3.065
Altri crediti correnti	1.534	1.904	1.057
Attività finanziarie	3.511	3.521	67
Disponibilità liquide e mezzi equivalenti	13.426	18.405	11.533
Totale attività correnti	107.625	113.388	90.914
ATTIVITA' DESTINATE ALLA VENDITA	0	0	0
TOTALE ATTIVO	228.575	224.233	184.716
PATRIMONIO NETTO E PASSIVO			
PATRIMONIO NETTO			
Capitale sociale	11.533	11.533	11.533
Utili accumulati, Altre riserve	90.555	84.374	87.227
Utile del periodo	15.614	12.370	14.835
<i>Totale quota di pertinenza della Capogruppo</i>	<i>117.702</i>	<i>108.277</i>	<i>113.595</i>
<i>Interessi di Minoranza</i>	<i>1.644</i>	<i>1.582</i>	<i>1.460</i>
Totale patrimonio netto	119.346	109.859	115.055
PASSIVITA' NON CORRENTI			
Finanziamenti	42.406	47.007	17.760
Altre passività finanziarie	1.938	1.883	1.943
TFR e fondi di quiescenza	2.632	2.680	2.845
Fondi per rischi e oneri	725	1.298	385
Imposte differite	3.030	854	804
Totale passività non correnti	50.731	53.722	23.737
PASSIVITA' CORRENTI			
Finanziamenti	18.435	16.957	17.288
Altre passività finanziarie	7.682	9.324	75
Debiti commerciali	21.215	23.168	19.975
Debiti per imposte	3.566	3.520	1.095
Altri debiti	7.600	7.683	7.491
Totale passività correnti	58.498	60.652	45.924
PASSIVITA' DESTINATE ALLA VENDITA	0	0	0
TOTALE PASSIVO E PATRIMONIO NETTO	228.575	224.233	184.716

Conto Economico Consolidato

	IV TRIMESTRE 2018		IV TRIMESTRE 2017		12 MESI 2018		12 MESI 2017	
<i>(in migliaia di euro)</i>								
COMPONENTI ECONOMICHE								
RICAVI E PROVENTI OPERATIVI								
Ricavi	36.201	100,0%	37.446	100,0%	150.642	100,0%	150.223	100,0%
Altri proventi	901	2,5%	843	2,3%	3.369	2,2%	3.361	2,2%
Totale ricavi e proventi operativi	37.102	102,5%	38.289	102,3%	154.011	102,2%	153.584	102,2%
COSTI OPERATIVI								
Acquisti di materiali	(13.725)	-37,9%	(12.264)	-32,8%	(62.447)	-41,5%	(59.794)	-39,8%
Variazione delle rimanenze	(1.060)	-2,9%	(3.580)	-9,6%	4.603	3,1%	2.380	1,6%
Servizi	(7.598)	-21,0%	(7.046)	-18,8%	(31.297)	-20,8%	(30.227)	-20,1%
Costi del personale	(8.496)	-23,5%	(8.653)	-23,1%	(34.840)	-23,1%	(35.328)	-23,5%
Altri costi operativi	376	1,0%	(313)	-0,8%	(1.670)	-1,1%	(1.134)	-0,8%
Costi per lavori interni capitalizzati	448	1,2%	422	1,1%	1.599	1,1%	1.474	1,0%
Totale costi operativi	(30.055)	-83,0%	(31.434)	-83,9%	(124.052)	-82,3%	(122.629)	-81,6%
RISULTATO OPERATIVO ANTE AMMORTAMENTI, PLUS/MINUSVALENZE, SVALUTAZIONI/RIPRISTINI DI ATTIVITA' NON CORRENTI (EBITDA)								
	7.047	19,5%	6.855	18,3%	29.959	19,9%	30.955	20,6%
Ammortamenti	(3.368)	-9,3%	(3.162)	-8,4%	(12.728)	-8,4%	(12.826)	-8,5%
Plusvalenze/Minusvalenze da realizzo di attività non correnti	16	0,0%	1	0,0%	28	0,0%	(12)	0,0%
Svalutazioni/Ripristini di valore di attività non correnti	(850)	-2,3%	0	0,0%	(850)	-0,6%	0	0,0%
RISULTATO OPERATIVO (EBIT)	2.845	7,9%	3.694	9,9%	16.409	10,9%	18.117	12,1%
Proventi finanziari	148	0,4%	62	0,2%	373	0,2%	214	0,1%
Oneri finanziari	(458)	-1,3%	(380)	-1,0%	(1.206)	-0,8%	(804)	-0,5%
Utili e perdite su cambi	1.609	4,4%	182	0,5%	5.384	3,6%	274	0,2%
Utili e perdite da partecipazioni	0	0,0%	0	0,0%	0	0,0%	3	0,0%
RISULTATO PRIMA DELLE IMPOSTE	4.144	11,4%	3.558	9,5%	20.960	13,9%	17.804	11,9%
Imposte sul reddito	(838)	-2,3%	1.064	2,8%	(5.162)	-3,4%	(2.888)	-1,9%
UTILE DEL PERIODO	3.306	9,1%	4.622	12,3%	15.798	10,5%	14.916	9,9%
di cui:								
Utile di pertinenza di terzi	62	0,2%	16	0,0%	184	0,1%	81	0,1%
UTILE DI PERTINENZA DEL GRUPPO	3.244	9,0%	4.606	12,3%	15.614	10,4%	14.835	9,9%

Rendiconto Finanziario Consolidato

	IV TRIMESTRE 2018	IV TRIMESTRE 2017	12 MESI 2018	12 MESI 2017
<i>(in migliaia di euro)</i>				
Disponibilità liquide e mezzi equivalenti di inizio periodo	18.405	6.348	11.533	12.143
Risultato netto di periodo	3.306	4.622	15.798	14.916
Rettifiche per:				
- Ammortamenti del periodo	3.368	3.162	12.728	12.826
- Svalutazioni di attività non correnti	850	0	850	0
- Minusvalenze/Plusvalenze realizzate	(16)	(1)	(28)	12
- Proventi e oneri finanziari	310	318	833	590
- Valutazione IFRS 2 piano Stock Grant	128	0	321	0
- Imposte sul reddito	838	(1.064)	5.162	2.888
Pagamento TFR	(55)	(96)	(241)	(189)
Variazione fondi rischi	(573)	(3)	340	(49)
<i>Variazione crediti commerciali</i>	<i>1.172</i>	<i>1.780</i>	<i>(3.003)</i>	<i>(5.421)</i>
<i>Variazione delle rimanenze</i>	<i>129</i>	<i>3.790</i>	<i>(4.374)</i>	<i>(1.445)</i>
<i>Variazione dei debiti commerciali</i>	<i>(1.953)</i>	<i>(3.610)</i>	<i>556</i>	<i>998</i>
Variazione del capitale circolante netto	(652)	1.960	(6.821)	(5.868)
Variazione altri crediti e debiti, imposte differite	3.223	(153)	2.537	1.029
Pagamento imposte	(3.406)	(1.714)	(4.860)	(3.058)
Pagamento oneri finanziari	(451)	(126)	(1.178)	(532)
Incasso proventi finanziari	148	62	373	214
Flussi finanziari generati dall'attività operativa	7.018	6.967	25.814	22.779
Investimenti netti	(2.931)	(3.350)	(11.467)	(13.944)
Rimborso finanziamenti	(11.465)	(5.723)	(19.579)	(16.526)
Nuovi finanziamenti	6.754	8.533	52.972	17.751
Variazione attività finanziarie	10	111	(3.384)	(247)
Acquisto/vendita azioni proprie	(273)	(113)	(2.359)	(2.110)
Pagamento di dividendi	0	0	(6.071)	(5.384)
Flussi finanziari generati dall'attività finanziaria	(4.974)	2.808	21.579	(6.516)
Acquisizione Okida	(1.195)	0	(24.077)	0
Differenze cambi di traduzione	(2.897)	(1.240)	(9.956)	(2.929)
Flussi finanziari netti del periodo	(4.979)	5.185	1.893	(610)
Disponibilità liquide e mezzi equivalenti di fine periodo	13.426	11.533	13.426	11.533
Indebitamento finanziario corrente	22.606	17.363	22.606	17.363
Indebitamento finanziario non corrente	44.344	19.703	44.344	19.703
Indebitamento finanziario netto	53.524	25.533	53.524	25.533

Posizione finanziaria netta consolidata

<i>(in migliaia di euro)</i>	31.12.2018	30.09.2018	31.12.2017
A. Cassa	19	15	14
B. Saldi attivi di c/c bancari non vincolati	7.067	18.081	11.009
C. Altre disponibilità liquide	6.340	309	510
D. Liquidità (A+B+C)	13.426	18.405	11.533
E. Crediti finanziari correnti	3.511	3.521	-
F. Debiti bancari correnti	7.233	8.150	11.157
G. Parte corrente dell'indebitamento non corrente	10.741	8.595	6.131
H. Altri debiti finanziari correnti	8.143	9.536	75
I. Indebitamento finanziario corrente (F+G+H)	26.117	26.281	17.363
J. Indebitamento finanziario corrente netto (I-E-D)	9.180	4.355	5.830
K. Debiti bancari non correnti	41.097	45.660	16.298
L. Altri debiti finanziari non correnti	3.247	3.230	3.405
M. Indebitamento finanziario non corrente (K+L)	44.344	48.890	19.703
N. Indebitamento finanziario netto (J+M)	53.524	53.245	25.533