

COMUNICATO STAMPA

Il Consiglio di Amministrazione di WIIT S.p.A. ha approvato il progetto di bilancio di esercizio e il bilancio consolidato relativi all'esercizio chiuso al 31 dicembre 2018

- Ricavi consolidati pari ad Euro 25 milioni (+29,05% rispetto al 31 dicembre 2017)
- EBITDA Adjusted consolidato pari ad Euro 10,4 milioni (+23% rispetto al 31 dicembre 2017); EBITDA Adjusted margin al 41,3% (43,3% al 31 dicembre 2017)
- EBITDA Reported pari a Euro 10 milioni (+31% rispetto al 31 dicembre 2017); EBITDA Reported margin al 39,6% (38,9% al 31 dicembre 2017)
- EBIT consolidato pari ad Euro 4,9 milioni (+16,5% rispetto al 31 dicembre 2017); EBIT margin al 19,3% (21,4% al 31 dicembre 2017)
- Utile netto pari ad Euro 3,5 milioni (+11,5% rispetto al 31 dicembre 2017)
- Posizione finanziaria netta: indebitamento pari ad Euro 4,4 milioni (rispetto a cassa di Euro 7,9 milioni al 31 dicembre 2017)
- Proposto dividendo pari ad Euro 0,90 per azione
- Approvato il progetto di fusione per incorporazione della società interamente controllata Foster S.r.l. in WIIT S.p.A.

Milano, 15 febbraio 2019 – WIIT S.p.A. ("WIIT" o la "Società"), uno dei principali player italiani nel mercato dei servizi Cloud Computing per le imprese focalizzato sull'erogazione di servizi continuativi di Hybrid Cloud e Hosted Private Cloud per le applicazioni critiche, comunica che il Consiglio di Amministrazione ha approvato il progetto di bilancio d'esercizio e il bilancio consolidato relativi all'esercizio chiuso al 31 dicembre 2018.

L'Amministratore Delegato Alessandro Cozzi, ha commentato:

"Siamo particolarmente soddisfatti dei risultati: l'EBITDA Adjusted e l'EBIT sono risultati migliori rispetto alle attese. Questo risultato positivo, in termini di incremento della redditività, è dovuto principalmente alla crescita organica. A ciò si aggiunga che la società Adelante, acquisita nel corso dell'esercizio 2018, ha raggiunto gli obiettivi previsti sia in termini di ricavi che di EBITDA. Siamo molto fiduciosi anche per l'esercizio 2019, che beneficerà anche deali importanti contratti commerciali sottoscritti nel 2018 oltre che dell'integrale consolidamento di Adelante. La richiesta di servizi di Cloud da parte dei nuovi clienti risulta in aumento, in linea con la crescita del mercato prevista dagli analisti di settore, ed il nostro gruppo beneficia di una posizione sempre più rilevante nell'ambito dei servizi di "Private e Hybrid Cloud", dove il nostro brand si posiziona in modo eccellente. Le incrementate e migliori referenze agevolano il Gruppo nel conquistare nuova clientela, che comprende anche aziende di medio-grandi dimensioni ed internazionali che richiedono servizi qualitativamente superiori, rapidità di esecuzione e flessibilità rispetto alle proprie specifiche esigenze. La nostra strategia prevede la realizzazione di una crescita anche per linee esterne e dopo l'acquisizione di Adelante, che si è rilevata di successo sia per l'integrazione del personale nel Gruppo che per i risultati economici ottenuti, vogliamo continuare a valutare eventuali opportunità di consolidamento del mercato in Italia ed anche all'estero".

Principali risultati consolidati al 31 dicembre 2018

Al 31 dicembre 2018 WIIT ha registrato ricavi consolidati pari a Euro 25 milioni (+29,05% rispetto ai 19,6 milioni di Euro al 31 dicembre 2017).

L'EBITDA Adjusted si è attestato a Euro 10,4 milioni, con un consistente trend di crescita (+23%) rispetto agli 8,4 milioni di Euro al 31 dicembre 2017, e un'incidenza del 41,3% sui ricavi, in lieve decrescita rispetto al 43,3% registrato nell'esercizio 2017.

L'EBITDA si è attestato a Euro 10 milioni, con un consistente *trend* di crescita (+31,1 %) rispetto ai 7,6 milioni di Euro al 31 dicembre 2017, e un'incidenza del 39,6% sui ricavi, in lieve crescita rispetto al 39% registrato nell'esercizio 2017. L'EBIT *Reported* (c.d. margine operativo netto) si è attestato a Euro 4,9 milioni (+16,5% rispetto al 31 dicembre 2017) e rappresenta il 19,3% dei ricavi.

L'utile netto, pari a Euro 3,5 milioni, ha registrato un incremento dell'11,5 % (Euro 3,1 milioni al 31 dicembre 2017).

L'utile netto (a parità di cambi di conversione) è stato pari a Euro 3,6 milioni con una crescita del 13,9% rispetto al 31 dicembre 2017.

La posizione finanziaria netta passa da Euro +7,9 milioni (cassa) al 31 dicembre 2017 ad Euro -4,4 milioni (indebitamento) al 31 dicembre 2018, tale valore vede l'incidenza dell'investimento compiuto per l'acquisizione del gruppo Adelante per Euro 6,9 milioni, degli investimenti di oltre 5,3 milioni, dell'acquisto azioni proprie per 3 milioni ed infine l'applicazione del principio contabile IFRS16 che ha incrementato i debiti verso altri finanziatori per Euro 1,2 milioni.

Proposta di distribuzione del dividendo

Il Consiglio di Amministrazione ha deliberato di proporre all'Assemblea ordinaria degli Azionisti la distribuzione di un dividendo lordo pari ad Euro 0,90 (novanta centesimi) per ciascuna delle azioni WIIT in circolazione (con esclusione delle azioni proprie), secondo il seguente calendario: data di stacco del dividendo 15 aprile 2019 (ex date), data di legittimazione a percepire il dividendo 16 aprile 2018 (record date) e data di pagamento del dividendo 17 aprile 2019 (payment date).

Approvazione del progetto di fusione per incorporazione della controllata Foster S.r.l. in WIIT S.p.A.

Il consiglio di amministrazione della Società e il consiglio di amministrazione di Foster S.r.l. ("Foster" o la "Società Incorporanda") hanno altresì approvato, ai sensi degli artt. 2501-ter e 2505 del codice civile, il progetto di fusione per incorporazione di Foster nella Società (il "Progetto di Fusione").

L'operazione di fusione consentirà di concentrare in capo alla Società le attività in precedenza svolte per il tramite della Società Incorporanda. Più in generale, l'operazione si pone l'obiettivo di razionalizzare la gestione delle risorse e contenere i costi di struttura. L'operazione di fusione si ritiene consentirà un risparmio dei costi derivante dalla eliminazione di duplicazioni e sovrapposizioni societarie, contabili, fiscali e amministrative.

La Società Incorporanda è – e sarà alla data di perfezionamento dell'atto di fusione – direttamente e interamente posseduta dalla Società e, pertanto, si applica la procedura di fusione semplificata ai sensi dell'art. 2505 del codice civile. L'operazione di fusione sarà sottoposta all'approvazione del consiglio di amministrazione di WIIT, ai sensi dell'art. 2505, secondo comma del codice civile, e dell'assemblea di Foster.

Trattandosi di fusione per incorporazione di società interamente posseduta non spetta alcuna azione ai soci della Società Incorporanda e, pertanto, non è necessario procedere alla

determinazione del rapporto di cambio. La data di efficacia della fusione sarà stabilita nell'atto di fusione.

Ai sensi della "Procedura per le operazioni con parti correlate di WIIT S.p.A." (la "**Procedura Parti Correlate**") adottata dalla Società, WIIT e Foster sono parti correlate poiché quest'ultima è una società interamente controllata dalla Società. Il Progetto di Fusione è stato approvato all'unanimità dal consiglio di amministrazione di WIIT in data odierna. Si segnala che ai sensi dell'art. 3 (*Esclusioni*) della Procedura Parti Correlate non trovano applicazione le disposizioni concernenti l'istruttoria, la valutazione e l'approvazione dell'operazione, in quanto tali disposizioni non si applicano alle operazioni che vengono realizzate con o tra società controllate; sempre ai sensi di tali disposizioni, la Società non sarà tenuta a pubblicare il documento informativo relativo all'operazione.

Il progetto di fusione unitamente agli ulteriori documenti saranno messi a disposizione del pubblico presso la sede sociale e sul sito internet della Società (http://www.wiit.cloud/), all'interno della sezione Investor Relations, nei termini di legge e di regolamento.

Convocazione dell'Assemblea ordinaria e degli Azionisti

Il Consiglio di Amministrazione ha deliberato di convocare l'Assemblea ordinaria degli Azionisti WIIT presso la Fondazione Stelline, in Milano, Corso Magenta n. 61, il giorno 18 marzo 2019, alle ore 14:30, in prima convocazione, ed occorrendo, il giorno 20 marzo 2019, stesso luogo ed ora, in seconda convocazione, per discutere e deliberare sul seguente punto all'ordine del giorno:

• Approvazione del bilancio di esercizio al 31 dicembre 2018; deliberazioni inerenti e conseguenti.

* * *

Il progetto di bilancio di esercizio con le relative relazioni e il bilancio consolidato relativi all'esercizio chiuso al 31 dicembre 2018, sottoposti a revisione legale dei conti da parte della società Deloitte & Touche S.p.A., saranno resi disponibili presso la sede sociale e sul sito internet della Società (http://www.wiit.cloud/), all'interno della sezione Investor Relations, nei termini di legge e di regolamento.

* * *

Si allegano i prospetti contabili consolidati riclassificati del Gruppo al 31 dicembre 2018 comparati con il 31 dicembre 2017.

* * *

Con riferimento ai dati contabili esposti nel presente comunicato, si precisa che si tratta di dati per i quali non è ancora stata completata l'attività di revisione legale dei conti né l'attività di verifica da parte del collegio sindacale.

* * *

Nel presente comunicato stampa vengono utilizzati alcuni "Indicatori alternativi di performance" non previsti dai principi contabili di riferimento IAS/IFRS adottati dall'Unione Europea (EBITDA Adjusted, EBITDA Reported, EBIT Adjusted, Posizione Finanziaria Netta). In relazione all'avvio del processo di quotazione sul MTA e l'avvio del processo di crescita per linee esterne, ai fini di una corretta comparazione dei valori viene riportato anche EBITDA Adjusted calcolato al lordo dei costi non ricorrenti relativi al passaggio MTA e di M&A. Si segnala che i criteri di determinazione di tali indicatori applicati da WIIT potrebbero non essere omogenei a quelli adottati da altre società o gruppi e, pertanto, le misure non-GAAP sopra riportate potrebbero non essere comparabili con quelle determinate da questi ultimi. Si segnala che l'EBIT Adjusted è calcolato in conseguenza dell'EBITDA Adjusted al netto di ammortamenti e svalutazioni.

* * *

Il presente comunicato stampa potrebbe contenere informazioni previsionali, compresi riferimenti che non sono relativi esclusivamente a dati storici o eventi attuali e pertanto, in quanto tali, incerti. Le informazioni previsionali si basano su diverse assunzioni, aspettative, proiezioni e dati previsionali relativi ad eventi futuri e sono soggette a molteplici incertezze e ad altri fattori al di fuori del controllo della Società e/o del Gruppo. Esistono numerosi fattori che possono generare risultati ed andamenti notevolmente diversi rispetto ai contenuti, impliciti o espliciti, delle informazioni previsionali e pertanto tali informazioni non sono una indicazione attendibile circa la performance futura. WIIT S.p.A. non assume alcun obbligo di aggiornare pubblicamente o rivedere le informazioni previsionali sia a seguito di nuove informazioni, sia a seguito di eventi futuri o per altre ragioni, salvo che ciò sia richiesto dalla normativa applicabile. Le informazioni e le opinioni contenute in questo comunicato stampa sono quelle disponibili alla data del presente documento e sono soggette a modifiche senza preavviso. Inoltre, il riferimento a performance passate della Società o del Gruppo non deve essere presa come un'indicazione della performance futura.

WIIT S.p.A.

WIIT S.p.A., società quotata sul mercato AIM Italia / Mercato Alternativo del Capitale (WIIT.MI), organizzato e gestito da Borsa Italiana S.p.A, è uno dei principali player italiani nel mercato del Cloud Computing e, in particolare, nei settori dell'Hybrid Cloud e dell'Hosted Private Cloud per le imprese. È focalizzata e specializzata in servizi di Hosted Private e Hybrid Cloud per imprese con necessità di gestione di critical application e business continuity e gestisce tutte le principali piattaforme applicative internazionali (SAP, Oracle e Microsoft) con un approccio end-to-end. WIIT gestisce data center di proprietà, il principale dei quali è certificato a livello "Tier IV" dall'Uptime Institute LLC di Seattle (Stati Uniti), che rappresenta il più elevato livello di affidabilità e, con particolare riferimento a SAP, è tra i partner di SAP più certificati al mondo. Per maggiori informazioni si rinvia al sito internet della Società (http://www.wiit.cloud/).

WIIT S.p.A.

Investor relations Stefano Pasotto T +39.02.3660.7500 Fax +39.02.3660.7505 ir@wiit.cloud www.wiit.cloud

Nominated Adviser (Nomad)

Advance SIM S.p.A.
Piazza Cavour 3
20121 Milano
T +39 02 3657 4590
nomad@advancesim.it
www.advancesim.it

Si segnala che i dati contenuti nelle tabelle di seguito riportate sono stati predisposti in conformità ai Principi Contabili Internazionali (IAS/IFRS).

SITUAZIONE PATRIMONIALE FINANZIARIA CONSOLIDATA RICLASSIFICATA

Valori in '000Euro	31.12.2018	31.12.2017
ATTIVO		
Altre attività immateriali	2.723	1.402
Avviamento	9.736	1.315
Diritti d'uso	1.327	0
Immobili, Impianti e macchinari	3.955	4.622
Altre attività materiali	9.868	8.291
Partecipazioni e altre attività finanziarie non correnti	68	458
Altre attività non correnti derivanti da contratto	710	0
Altre attività non correnti	334	279
ATTIVITA' NON CORRENTI	28.720	16.367
Rimanenze	0	0
Crediti commerciali	4.699	3.292
Crediti commerciali verso società del gruppo	461	1.122
Attività finanziarie correnti	0	0
Attività per imposte anticipate	685	377
Attività correnti derivanti da contratto	330	0
Crediti vari e altre attività correnti	1.404	395
Disponibilità liquide	17.930	21.514
ATTIVITA' CORRENTI	25.510	26.700
ATTIVITA' DESTINATE ALLA VENDITA	0	0
ATTIVITA DESTINATE ALLA VENDITA	0	
TOTALE ATTIVO	54.231	43.067

Valori in '000Euro	31.12.2018	31.12.2017
PATRIMONIO NETTO E PASSIVO		
	9.659	2.505
Capitale Sociale	2.652	2.566
Riserva per sovrapprezzo azioni Riserva legale	19.249 513	19.249 414
Altre riserve	(4.922)	(890)
Riserve e utili (perdite) portati a nuovo	1.241	329
Differenze da conversione	1.241	(51)
Billionize ad conversione	11	(31)
Risultato dell'esercizio	3.496	3.137
PATRIMONIO NETTO	22.243	24.755
D. Little and a classification of the classi	4.002	4.020
Debiti verso altri finanziatori	4.802	4.030
Debiti verso banche	6.144	4.659
Debiti verso banche	0.144	4.055
Altre passività finanziarie non correnti	2.550	0
·		
Benefici ai dipendenti	1.259	918
Fondo per passività fiscali differite	214	29
Passività non correnti derivanti da contratto	1.340	0
Altri debiti e passività non correnti	0	220
PASSIVITA' NON CORRENTI	16.309	9.856
PASSIVITA NON CORRENTI	10.309	9.830
Debiti verso altri finanziatori	3.923	2.060
	0.020	2.000
Debiti verso banche correnti	3.818	3.165
Passività per imposte correnti	669	366
Altre passività finanziarie correnti	1.410	0
Deliti anno mateli	2.002	2.050
Debiti commerciali	3.802	2.058
Debiti verso società del gruppo	0	0
Passività correnti derivanti da contratto	766	0
Altri debiti e passività correnti	1.290	807
PASSIVITA' CORRENTI	15.678	8.456
TOTALE PASSIVO	54.231	43.067

CONTO ECONOMICO CONSOLIDATO RICLASSIFICATO

Valori in '000Euro	31.12.2018	31.12.2017
RICAVI E PROVENTI OPERATIVI		
Ricavi delle vendite e della prestazione di servizi	24.391	18.809
Altri ricavi e proventi	846	747
Totale ricavi e proventi operativi	25.237	19.556
COSTI OPERATIVI		
Acquisti e prestazioni di servizi	(10.264)	(7.709)
Costo del lavoro	(4.677)	(3.999)
Ammortamenti e svalutazioni	(5.108)	(3.433)
Accantonamenti	0	0
Altri costi e oneri operativi	(309)	(217)
Variaz. Rimanenze di mat.prime, suss.,consumo e merci	0	(12)
Totale costi operativi	(20.359)	(15.370)
RISULTATO OPERATIVO	4.878	4.186
Svalutazione di partecipazioni	0	(6)
Proventi finanziari	7	42
Oneri finanziari	(508)	(452)
Utili (perdite) su cambi	(90)	92
RISULTATO PRIMA DELLE IMPOSTE	4.287	3.862
Imposte sul reddito	(791)	(725)
UTILE (PERDITA) DA ATTIVITA' OPERATIVE IN ESERCIZIO	3.496	3.137
EBITDA	9.987	7.618
	40%	39%
EBIT	4.878 4.878 19%	4.186
	19%	21%

RENDICONTO FINANZIARIO Valori in '000Euro	31.12.18 Consolidato (31.12.17 Consolidato
Risultato netto da attività di funzionamento	3.496	3.137
Rettifiche relative alle voci che non hanno effetto sulla liquidità:		
Ammortamenti, rivalutazioni e svalutazioni	5.108	3.433
Rettifiche attività finanziarie	0	6
Variazioni Fondi	341	101
Incremento (riduzione) accantonamenti per rischi ed oneri	0	0
Oneri finanziari	508	452
Imposte sul reddito	791	725
Flussi di cassa dell'attività operativa prima delle variazioni di capitale circolante	10.245	7.854
Variazioni nelle attività e passività correnti:	0	
Decremento (incremento) rimanenze	0	12
Decremento (incremento) crediti commerciali	(835)	115
Decremento (incremento) crediti tributari	(308)	(77)
Decremento (incremento) altre attività correnti	(1.339)	155
Incremento (decremento) debiti commerciali	1.744	329
Incremento (decremento) debiti tributari	894	(456)
Incremento (decremento) altre passività correnti	1.249	100
Disponibilità liquide generate dall'attività operativa	0	0
Imposte sul reddito pagate	(1.197)	(195)
Interessi pagati / incassati	(241)	(423)
Disponibilità liquide nette generate dall'attività operativa (a)	10.212	7.414
Incrementi netti delle attività materiali	(4.659)	(6.660)
Incrementi netti delle attività immateriali	(1.755)	(880)
(Incrementi)/decrementi netti delle attività immateriali IFRS16	(2.165)	(000)
Decremento (incrementi) netti delle attività finanziarie	(374)	0
Acquisizione o cessione di società controllate o di rami d'azienda al	(37-1)	J
netto delle disponibilità liquide	(8.421)	0
Disponibilità liquide nette impiegate nell'attività di investimento (b)	(17.374)	(7.541)
Pagamenti debiti per locazioni finanziarie	(2.956)	(2.409)
Accensione nuovi debiti per locazioni finanziarie	5.323	5.885
Accensione nuovi finanziamenti	6.600	6.600
Rimborso finanziamenti	(4.106)	(3.459)
Hedge -Minibond	0	(1.785)
POC (conversione)	0	(4.253)
Accensione (Smobilizzo) altri investimenti finanziari	5.080	(100)
Incremento (decremento) negli scoperti bancari	0	446
Movimentazione finanziaria per la gestione accentrata tesoreria	(355)	0
Distribuzione dividendi	(2.126)	(900)
Acquisto azioni proprie	(2.962)	0
Altre movimentazioni PN	(920)	18.006
Disponibilità liquide nette derivanti dall'attività finanziaria (c)	3.577	18.032
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti a+b+c	(3.584)	17.904
Disponibilità liquide e mezzi equivalenti alla fine dell'esercizio	17.930	21.514
Disponibilità liquide e mezzi equivalenti all'inizio dell'esercizio	21.514	3.610
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti	(3.584)	17.904
-8-	, /	