

Il Cda di El.En. Spa approva il Progetto di Bilancio 2021

***Robusta crescita del 40% per il Gruppo EL.EN.
Fatturato consolidato di oltre 571 milioni di euro
Risultato netto di gruppo di 45,4 milioni di euro
La posizione finanziaria netta si assesta solidamente a 115,7 milioni di euro
Dividendo di 0,20 euro
Guidance 2022 in ulteriore rapida crescita***

- **Fatturato consolidato in crescita del 40% a 571,4 milioni di euro rispetto ai 408,1 milioni di euro del 2020**
- **EBITDA pari a 80,1 milioni di Euro (+96,2 %) rispetto ai 40,8 milioni di euro del 2020**
- **EBIT pari a 64,8 milioni di Euro (+115,4%) rispetto ai 30,1 milioni di euro del 2020**
- **Risultato netto consolidato pari a 45,4 milioni di Euro (+124,3% rispetto ai 20,3 milioni di Euro nel 2020)**
- **Posizione Finanziaria Netta *cash positive* per 115,7 milioni di Euro**
- **Fatturato della capogruppo pari a 118,3 milioni di euro rispetto ai 64,2 milioni di euro del 2020, con una variazione positiva dell'84,2%**
- **Proposta di distribuzione di un dividendo di 0,20 Euro per azione**

Firenze, 15 marzo 2022 – Il Consiglio di Amministrazione di El.En. S.p.A., leader nel mercato dei laser, quotata al mercato Euronext STAR Milan ("STAR") di Borsa Italiana, ha approvato in data odierna il bilancio consolidato al 31 dicembre 2021, il progetto di bilancio separato 2021 e la Dichiarazione non finanziaria 2021, da sottoporre all'assemblea degli azionisti.

L'esercizio 2021 si chiude con risultati estremamente brillanti, ampiamente superiori alle guidelines delineate ad inizio anno. Il fatturato consolidato supera i 571 milioni di euro, il risultato operativo ed il risultato netto del Gruppo sono rispettivamente pari a 64,8 e 45,4 milioni di euro. Mentre il confronto con il 2020, colpito dalla pandemia, esalta i robusti risultati di crescita ottenuti (Fatturato +40%, Risultato operativo +115%, Risultato Netto del Gruppo +124%), la vera misura della solidità dei risultati conseguiti si rileva dal confronto con l'esercizio 2019, l'ultimo anno prima della crisi pandemica: nonostante il pesante impatto della crisi, la crescita media annua dal 2019 al 2021 è stata pari al 19,4% nel fatturato, al 30,3% nel risultato operativo e al 32,2% nell'utile netto del gruppo.

Gabriele Clementi, Presidente di El.En. S.p.A. ha dichiarato "Esprimiamo profonda soddisfazione per i risultati ottenuti nell'esercizio 2021, frutto di una pianificazione di lungo termine che siamo lieti di condividere con il mercato e con tutti i colleghi del Gruppo, che, grazie alle loro competenze, capacità e dedizione, costituiscono il punto di forza principale della nostra attività. Questa richiede sempre un grande impegno di team multidisciplinari per affrontare con successo sfide che la frontiera tecnologica ed i mercati in rapida evoluzione ci pongono quotidianamente. Favorite da un solido andamento della domanda, le nostre attività hanno potuto dispiegare il potenziale creato nel tempo dal Gruppo, con l'allocazione delle risorse finanziarie e manageriali orientata al consolidamento delle nostre competenze e strutture operative. Abbiamo così creato i presupposti di una crescita progressiva e di ampio respiro".

Nel 2021 il **volume d'affari** è cresciuto del 40% superando i **571 milioni di euro**, confermando così il solido posizionamento competitivo del Gruppo e la sua grande capacità di differenziarsi sui mercati mediante innovazioni tecniche ed applicative. L'esercizio ha evidenziato un **risultato netto** per il Gruppo pari a **45,4 milioni di Euro**, un **risultato operativo (EBIT)** di **64,8 milioni di Euro** (con un *Ebit Margin* dell'11,4% sul fatturato) in aumento rispetto ai 30,1 milioni di Euro registrati nel 2020, con una variazione del 115,4%.

Nel 2021 si è registrata una prolungata fase di domanda sostenuta sui mercati di riferimento del Gruppo: sia nel settore medicale che nel settore industriale il Gruppo attraversa un periodo molto favorevole. Si concretizzano i potenziali di crescita dei nostri mercati grazie all'eccellente posizionamento competitivo ed alla storica capacità di differenziarsi mediante innovazioni tecnologiche ed applicative ed alla capacità di identificare efficaci canali di distribuzione per i propri prodotti.

Anche se gli effetti della pandemia continuano ad influenzare fortemente la vita delle persone, i mercati si sono consolidati ed abbiamo ricevuto dai nostri clienti un volume di ordini record. Lo scoppio della guerra in Ucraina ha introdotto un nuovo importante fattore di incertezza proprio nel momento in cui si iniziava ad intravedere l'uscita dal periodo afflitto dal Covid. Nel 2021 le vendite verso le aree più direttamente coinvolte nel conflitto hanno rappresentato meno del 2% del fatturato consolidato, rilevante soprattutto per il settore medicale-estetico e per la fisioterapia. Segnaliamo che agli effetti diretti del conflitto, l'incerta evoluzione delle relazioni internazionali potrebbe aggiungere altri di indiretti, tra questi l'ulteriore rincaro dei costi di materie prime ed energia.

Nel 2021 si è registrato un significativo sviluppo del fatturato verso gli Stati Uniti d'America, in parte generato dal rilancio della collaborazione con Cynosure nei sistemi per *hair removal*, ed in parte grazie ad altri canali in rapida espansione come Cartessa, distributore dei prodotti Deka e Quanta nell'estetica medicale negli USA. Il mercato americano è divenuto nel 2021 il principale sbocco per le produzioni nel settore medicale, considerato anche l'importante business urologico ivi sviluppato da Quanta. Seguono, nell'ordine, il Giappone, l'Italia e la Germania, paesi nei quali il Gruppo opera in prevalenza con reti di distribuzione diretta. Crescite a due cifre sono state registrate su tutti i più rilevanti mercati di sbocco, ed in tutti i segmenti applicativi.

Parallelamente alla forte domanda del 2021, negli ultimi mesi dell'esercizio si è assistito al rincaro dei costi energetici, e all'aumento dei costi di numerose materie prime e componenti, alla difficoltà delle *supply chain* di svariate categorie merceologiche nel far fronte in maniera tempestiva alla crescente domanda. Tutti questi fenomeni hanno avuto molteplici effetti sull'attività industriale. Il rincaro dei costi dei materiali è stato nel 2021 bilanciato dal grande aumento dei volumi, ma sarà più direttamente incisivo nel 2022. L'allungamento dei tempi di consegna ha determinato la necessità di anticipare sia le programmazioni che l'esecuzione stessa degli acquisti, con un maggior rischio sugli impegni di fornitura ed una maggiore immobilizzazione di capitale circolante nelle rimanenze. La crescita del volume di produzione è stata in parte ostacolata dalla carenza di materiali, dalla indisponibilità di alcuni componenti e dalla inaffidabilità dei tempi di consegna programmati e concordati con i fornitori. In questo scenario, tutte le società del gruppo si sono adoperate per mettere in campo le più opportune contromisure.

Analisi dell'andamento del business

La crescita complessiva supera il 40% ed è marcata in tutti i segmenti, ma più significativa nel settore industriale.

Nel settore medicale, (+35,9%) che nel 2021 ha rappresentato il **54,5%** circa del fatturato del Gruppo pari a **311,3** milioni di euro rispetto ai 229,1 milioni del 2020, molto rilevante è stato il recupero nei settori della **terapia (+76,5%)** e della **chirurgia (+18,1%)**, mercati che avevano

maggiormente subito gli effetti del Covid e che sono tornati a brillare nell'anno, portando i fatturati al di sopra dei livelli del 2019 nella terapia, e con la prospettiva di un recupero a breve, per la chirurgia, dei livelli record del 2019. Nel segmento **dell'estetica (+45,3%)** le tre principali famiglie di sistemi laser per epilazione sono state determinanti per la rapida crescita. I Mediostar di Asclepion, i Motus e gli Again di Deka costituiscono nel segmento applicativo le punte di diamante in termini di numeri prodotti e fatturato, rappresentando molto bene la varietà e completezza di gamma di cui il gruppo El.En. va fiera. **Le applicazioni chirurgiche nel segmento urologico** (rimozione dei calcoli e trattamento dell'ipertrofia benigna della prostata) vanno ad accrescere, nell'anno, la base installata, generatrice di reddito futuro grazie ai consumabili, ovvero le fibre ottiche mono o multiuso prodotte dal Gruppo ed utilizzate in ogni singolo intervento chirurgico.

Nel settore industriale la crescita totale sfiora circa il **50%** del fatturato, pari a **260,1** milioni di euro, rispetto ai 179 milioni di euro del 2020; è proseguita la crescita dirompente del settore del **Taglio (+46,5%)** con un risultato pari a **216** milioni di euro rispetto ai 147,4 milioni dello scorso 2020, ottenuto in entrambe le strutture, cinesi e italiane che curano nel gruppo il settore Taglio laser di lamiera piane. In Cina, il recupero della domanda, seguito al *lock down* nei primi mesi del 2020, ha portato a una fase di mercato molto positiva, durata fino all'estate del 2021. Da allora il generale rallentamento dell'economia cinese, insidiata dalle prospettive di crisi del settore immobiliare innescate dal pericolo di *default* di Evergrande, ha raffreddato i mercati. L'andamento dei primi sei mesi è stato così brillante da rendere scarsamente rilevante, su base annuale, il rallentamento riscontrato nel secondo semestre, facendo registrare in Cina un aumento del fatturato del 33% su base annuale e del 27% medio dal 2019. Contiamo che la forza innovativa dei nostri sistemi laser per taglio lamiera, sostenuta dal previsto recupero dell'economia cinese, confermino i segnali positivi che il mercato sta registrando in questo avvio di esercizio 2022 permettendo un altro anno di crescita. Si segnala che l'andamento delle vendite di Cutlite Penta, che opera in Italia e in Europa nel settore del taglio, ha registrato una straordinaria crescita del **68,8%**, contribuendo in modo determinante alla crescita di tale settore. Il positivo andamento dei mercati ha coinvolto anche la filiale brasiliana del Gruppo, in grado di raddoppiare il fatturato (+100% in Euro, **+120%** nella svalutata valuta locale, il Real) partecipando con un contributo positivo alla redditività di Gruppo.

Ancora nel settore industriale molto positivo è stato l'andamento nella **Marcatura (+30,7%)**, con Lasit che evidenzia un fatturato pari a **18,1** milioni di euro rispetto ai 14,3 milioni di euro del 2020. Lasit ha anche aperto una filiale in Polonia. Ottimi risultati sono stati segnati nel settore delle applicazioni speciali con sorgenti e teste di scansione di fabbricazione del Gruppo, che trovano sempre maggior utilizzo in applicazioni innovative nei settori del packaging e in processi accessori per la fabbricazione di motori elettrici, come il laser *hairpin stripping*.

A **livello geografico**, si è registrato un significativo incremento del fatturato in Italia (+60,5%) con un risultato pari a **116,4** milioni di euro rispetto ai 72,6 milioni di euro dello stesso periodo del 2020; seguito dall'Europa con un fatturato di **116,4** milioni di euro rispetto ai 73,9 milioni di euro del 2020; mentre il Resto del Mondo cresce del 29,4% evidenziando un fatturato di **338,6** milioni di euro vs. i 261,6 milioni di euro dello stesso periodo 2020.

Analisi dell'andamento economico, patrimoniale e finanziario del gruppo

Il **marginale di contribuzione lordo** è stato pari a **212,1** milioni di Euro, in aumento del **49,7%** rispetto ai 141,6 milioni dell'esercizio precedente. Quanto alla marginalità percentuale delle vendite, questa risulta in deciso recupero dal 34,7% al 37,1% grazie ad un miglioramento dei margini in tutti e due i settori principali, e nonostante il mix di vendite si sia spostato verso il settore industriale. Nello specifico, la marginalità delle vendite nel settore medico è salita dal 41,0% al 44,8%, quella del settore industriale dal 26,6% al 27,9%. Hanno inoltre contribuito a questo miglioramento il mix di prodotti venduti all'interno dei singoli settori, i risparmi sugli acquisiti per le efficienze derivanti dai maggiori volumi, che hanno superato nei primi mesi gli aumenti dati dall'inflazione innescatasi

nel 2021 e il rafforzamento del dollaro americano congiuntamente all'aumento del fatturato espresso in dollari e destinato al Nord America.

Grazie anche al controllo dei costi operativi, in particolare di quelli commerciali per la drastica riduzione di viaggi e partecipazione a fiere e congressi, l'**EBITDA** (margine operativo lordo) ha raggiunto circa gli **80,1** milioni di Euro (con un *Ebitda Margin* del **14%** sul fatturato) rispetto ai 40,8 milioni di Euro del 2020 con una variazione positiva **del 96,2%**.

Al netto di ammortamenti ed accantonamenti in crescita sia per il volume degli investimenti negli anni passati che per gli accantonamenti prudenziali stanziati nell'esercizio, l'**EBIT** (risultato operativo) è positivo per circa **64,8** milioni di Euro in crescita del **115,4%** rispetto ai 30,1 milioni di euro del 2020 e con un'*Ebit Margin* dell'11,4% in aumento rispetto al 7,4% del 2020.

Il **risultato ante imposte** al 31 dicembre 2021 è positivo per circa **66,4** milioni di Euro in crescita del **137,9%** rispetto ai 27,9 milioni di euro del 2020 e con una incidenza sul fatturato dell'11,6% in aumento rispetto al 6,8% del 2020.

Il Gruppo chiude l'esercizio 2021 con un **risultato netto** positivo pari a **45,4** milioni di Euro rispetto ai 20,3 milioni dello scorso anno (**+124,3%**). L'incidenza sul fatturato del periodo è pari all'8% in crescita rispetto 5,0 % del precedente periodo.

La **Posizione Finanziaria Netta** al 31 dicembre 2021 è positiva per **115,7** milioni di euro in **aumento** di **51,5** milioni di euro rispetto ai 64,2 milioni di Euro, al 31 dicembre 2020, e di 41 milioni di euro rispetto ai 74,7 milioni di euro del 30 settembre 2021, che evidenzia un'ottima generazione di cassa e migliora la posizione finanziaria netta nonostante i consistenti investimenti effettuati (pari a 23 milioni di euro) nel periodo, beneficiando tra l'altro dell'importante crescita degli acconti ricevuti dai clienti per forniture in corso.

Analisi dell'andamento economico, patrimoniale e finanziario 2021 della capogruppo El.En. S.p.A.

La Società ha registrato al 31 dicembre 2021 un **fatturato** di **118,3** milioni di Euro, record storico, in aumento rispetto ai 64,2 milioni euro al 31 dicembre 2020 (+84,2%).

L'**EBITDA** (Margine Operativo Lordo) registra un risultato positivo di **19,7** milioni di Euro rispetto ai 3,3 milioni euro del 2020 con una crescita del 494,0% circa ed un *Ebit Margin* del **16,7%** rispetto allo stesso periodo del 2020.

L'**EBIT** (risultato operativo) del periodo in esame è pari a **17,9** milioni Euro rispetto a 0,8 milioni di Euro dello scorso esercizio, con un aumento del **2.130,7%** circa.

Il **risultato prima delle imposte** evidenzia quindi un saldo positivo di **28,9** milioni di Euro, rispetto al risultato di 154 mila euro dell'esercizio precedente a fronte di un incremento del **18.709,3%**.

El.En. S.p.A. ha chiuso l'esercizio con un **risultato netto** pari a **24** milioni euro rispetto ai 238 mila euro dello scorso anno, con una variazione del **+9991,44%** ed una incidenza sul fatturato pari allo **20,3%**.

La **Posizione Finanziaria Netta** di El.En. SpA, al 31 dicembre 2021, è positiva per **45,0** milioni di euro circa.

FATTI DI RILIEVO ACCADUTI A SEGUITO DELLA CHIUSURA DEL PERIODO

Potenziali sviluppi della business unit “Taglio Laser”

In data 11 febbraio 2022 la società Penta Laser Wenzhou ha completato la “Share reform” ovvero la trasformazione della sua organizzazione societaria in società per azioni, un procedimento piuttosto complesso in Cina, che ha comportato anche la nuova revisione contabile degli ultimi tre esercizi in conformità ai principi contabili internazionali secondo la prassi seguita in Cina dalle società quotate su mercati regolamentati.

Penta Laser Wenzhou, nell’occasione rinominata Penta Laser Zhejiang (rispettivamente città e regione sede della società), è oggi la capogruppo delle società cinesi ed italiane impegnate nel business del taglio laser di metalli. La trasformazione in società per azioni ottenuta a completamento del processo di riorganizzazione della struttura della business unit, è condizione necessaria nel cammino verso una eventuale IPO della business unit, che, completato questo ulteriore passaggio, costituisce ora una delle opzioni strategiche attuabili nel perseguire i nostri ambiziosi obiettivi di crescita nel settore.

Guerra Russia-Ucraina

Il conflitto russo-ucraino sta provocando grande incertezza e criticità nei rapporti internazionali tra tutte le parti direttamente e indirettamente coinvolte nel conflitto. Lo stato di guerra sul territorio Ucraino e le rigide sanzioni economiche imposte alla Russia precludono certamente, nel breve termine, scambi commerciali in queste aree. Nell’anno 2021 il fatturato del Gruppo El.En. destinato a queste aree non ha comunque raggiunto il 2% del volume d’affari consolidato. Il Gruppo conta altresì di poter ovviare al calo di vendite che dovrà essere registrato in queste aree con il miglior andamento nel resto del mondo.

Evoluzione prevedibile della gestione

Lo stato generale della domanda e la consistenza del portafoglio ordini a fine dicembre 2021 estendono nell’esercizio 2022 l’inerzia positiva dei brillanti risultati del 2021. Nell’attuale contesto di mercato ed al netto degli effetti sui mercati direttamente coinvolti dal conflitto bellico russo-ucraino, e nell’assunto che gli effetti indiretti della guerra non alterino le positive condizioni dei mercati di sbocco e non ostacolino ulteriormente le catene di fornitura, il Gruppo El.En. prevede di proseguire nel 2022 il suo cammino di crescita superando di almeno il 10% il fatturato del 2021 e migliorando il risultato operativo.

Regolamento ESEF

Il consiglio di amministrazione ha approvato il bilancio di esercizio e il bilancio consolidato nel formato elettronico XHTML, quest’ultimo comprensivo delle marcature secondo la tassonomia del Regolamento ESEF, dando mandato al presidente e ai consiglieri delegati anche in forma disgiunta fra loro e con firma libera di apportare eventuali minori modifiche.

* * * * *

Il dirigente preposto alla redazione dei documenti contabili societari dott. Enrico Romagnoli 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.

* * * * *

RELAZIONE SULLA REMUNERAZIONE ex artt. 123-ter TUF e 84-quater Reg. CONSOB 11971/1999

In adempimento agli obblighi di legge e regolamentari, El.En. S.p.A. ha approvato la seconda parte della "Relazione sulla politica in materia di remunerazione e sui compensi corrisposti" che verrà depositata e pubblicata quale relazione distinta.

La prima parte della Relazione rimane invariata. Essa è consultabile sul sito www.elengroup.com - sezione "Investor relations/governance/documenti societari".

DICHIARAZIONE CONSOLIDATA DI CARATTERE NON FINANZIARIO

In adempimento agli obblighi di legge e regolamentari, El.En. S.p.A. ha redatto la "Dichiarazione consolidata di carattere non finanziario" riferita all'esercizio 2021, che verrà depositata e pubblicata quale relazione distinta ai sensi dell'art. 5 comma 1 lettera b) del D.Lgs. 30 dicembre 2016, n. 254.

RELAZIONE SULLA CORPORATE GOVERNANCE E SUGLI ASSETTI PROPRIETARI ex art. 123-bis TUF

Il consiglio di amministrazione ha approvato infine la relazione annuale sul Governo Societario e Assetti Proprietari relativa all'esercizio 2021 che verrà pubblicata quale parte della relazione finanziaria annuale.

ALTRE DELIBERAZIONI

Elezione del nuovo organo di controllo

La assemblea degli azionisti è chiamata a eleggere il nuovo organo di controllo per gli esercizi 2022-2024.

Indipendenza

Il consiglio ha valutato con esito positivo la sussistenza della indipendenza dei propri consiglieri qualificabili come indipendenti e ha ricevuto dal collegio sindacale l'esito positivo della autovalutazione di detto organo in merito alla permanenza in capo ai propri componenti dei requisiti di indipendenza.

* * * * *

Destinazione del Risultato di Esercizio 2021

Il Consiglio di Amministrazione proporrà all'Assemblea degli azionisti, chiamata per il prossimo 29 aprile 2022, in prima convocazione e in seconda per il 3 maggio 2022 la distribuzione di un **dividendo** di euro 0,20 per azione, osservato quanto stabilito dall'art. 2357-ter c.c., con data di pagamento il 25 maggio 2022 (stacco cedola n. 1 in Borsa 23 maggio 2022) e con record date alla data del 24 maggio 2022.

* * * * *

Si ricorda che in data 3 ottobre 2012 il Consiglio di Amministrazione di El.En. S.p.A. ha deliberato di aderire al regime di opt-out previsto rispettivamente dagli artt. 70, comma 8 e 71, comma 1-bis Regolamento Emittenti CONSOB 11971/99, avvalendosi della facoltà di derogare agli obblighi di

pubblicazione dei richiesti documenti informativi in ipotesi di operazioni straordinarie significative di fusione, scissione, aumento di capitale mediante conferimento di beni in natura, acquisizione e cessione.

* * * * *

La Relazione Finanziaria annuale, comprendente il progetto di bilancio d'esercizio, il bilancio consolidato, la relazione sulla gestione e l'attestazione di cui all'art. 154-bis, comma 5, TUF, la dichiarazione consolidata di carattere non finanziario, la relazione della società di revisione e la relazione del Collegio Sindacale, nonché la relazione illustrativa del Consiglio di amministrazione sui punti all'ordine del giorno dell'assemblea degli azionisti e la relazione sulla remunerazione ex art. 123-ter TUF, saranno messi a disposizione del pubblico presso la sede della Società, sul sito internet www.elengroup.com, presso Borsa Italiana e presso il meccanismo di stoccaggio www.emarketstorage.com nei termini di legge. Verranno altresì messi a disposizione sul sito internet della società gli ulteriori necessari documenti e informazioni relativi all'assemblea degli azionisti.

CONFERENCE CALL

Mercoledì 16 Marzo, 2022 alle ore 3:00pm (CET) - 2.00pm (GMT) 9.00am (EST) - si terrà la Conference Call con la comunità finanziaria, durante la quale saranno discussi i risultati economico-finanziari 2021 del Gruppo. È possibile collegarsi al seguente link:.

<https://polytemshir-it.zoom.us/j/86098737759?pwd=TWtFeHJNOWJlaGxKeDc5MlRMb0pTZz09>

ID riunione: 860 9873 7759

Passcode: 293940

Trova il tuo numero locale: <https://polytemshir-it.zoom.us/u/kdEPa9hnSR>

Prima della conferenza telefonica è possibile scaricare le slide della presentazione dalla pagina Investor Relations del sito El.En.: <http://www.elengroup.com/en/investor-relations-en/company-presentations>.

* * * * *

Il presente comunicato stampa potrebbe contenere elementi previsionali su eventi e risultati futuri del Gruppo EL.EN. che sono basati sulle attuali aspettative, stime e proiezioni circa il settore in cui il Gruppo opera e sulle attuali opinioni del management. Tali elementi hanno per loro natura una componente di rischio ed incertezza poiché dipendono dal verificarsi di eventi futuri. Si evidenzia che i risultati effettivi potrebbero differire in misura anche significativa rispetto a quelli annunciati in relazione ad una molteplicità di fattori al di fuori del controllo del Gruppo tra i quali: condizioni economiche globali, impatto della concorrenza, sviluppi politici e regolatori in Italia ed all'estero.

* * * * *

In allegato:

1. Conto Economico consolidato riclassificato al 31 dicembre 2021
2. Situazione patrimoniale – finanziaria consolidata 2021
3. Posizione finanziaria netta e rendiconto finanziario sintetico consolidati al 31 dicembre 2021
4. Conto Economico di El.En. S.p.A. riclassificato al 31 dicembre 2021
5. Situazione patrimoniale – finanziaria di El.En. S.p.A. 2021
6. Posizione finanziaria netta e rendiconto finanziario sintetico di El.En. S.p.A. al 31 dicembre 2021

(Con riferimento agli schemi di bilancio in allegato si precisa che si tratta di dati per i quali non è stata completata l'attività di revisione).

El.En. è capofila di un Gruppo Industriale high-tech, operante nel settore opto-elettronico, che produce con tecnologia propria e know-how multidisciplinare sorgenti laser (a gas, a semiconduttori, allo stato solido e liquido) e sistemi laser innovativi per applicazioni medicali ed industriali. Il Gruppo El.En., leader in Italia nel mercato dei laser e tra i primi operatori in Europa, progetta, produce e commercializza a livello mondiale:

- *Apparecchiature laser medicali utilizzate in dermatologia, chirurgia, estetica, fisioterapia, odontoiatria, ginecologia.*
- *Sistemi laser industriali per applicazioni che spaziano dal taglio, marcatura e saldatura di metalli, legno, plastica, vetro alla decorazione di pelli e tessuti fino al restauro conservativo di opere d'arte;*
- *Sistemi per applicazioni scientifiche/ricerca.*

EL.EN è quotata al segmento EURONEXT STAR MILAN (STAR) di Borsa Italiana con una capitalizzazione di mercato di circa 1B di euro.

Cod. ISIN: IT0005453250

Sigla: ELN

Negoziata su Euronext STAR Milan ("STAR")

Mkt cap.: 1B di euro

Cod. Reuters: ELN.MI

Cod. Bloomberg: ELN IM

Per ulteriori informazioni:

El.En S.p.A.

Investor Relator

Enrico ROMAGNOLI - finance@elen.it

Tel. +39 055 8826807

Polytems HIR

Financial Communication, IR and Press Office

Bianca FERSINI MASTELLONI - b.fersini@polytemshir.it

Paolo SANTAGOSTINO - p.santagostino@polytemshir.it

Silvia MARONGIU - s.marongiu@polytemshir.it

Tel. +39 06-69923324

Tab. 1 - Conto Economico consolidato riclassificato al 31 dicembre 2021

Conto Economico	31/12/2021	Inc %	31/12/2020	Inc %	Var. %
Ricavi delle vendite e delle prestazioni	571.402	100,0%	408.083	100,0%	40,02%
Variazione prodotti finiti, semilavorati, lavori in corso e capitalizzazioni	21.425	3,7%	12.751	3,1%	68,02%
Altri proventi operativi	5.987	1,0%	5.734	1,4%	4,40%
Valore della produzione	598.814	104,8%	426.569	104,5%	40,38%
Costi per acquisti di merce	358.601	62,8%	255.211	62,5%	40,51%
Variazione materie prime	(19.255)	-3,4%	(3.156)	-0,8%	510,02%
Altri servizi diretti	47.395	8,3%	32.877	8,1%	44,15%
Margine di contribuzione lordo	212.073	37,1%	141.637	34,7%	49,73%
Costi per servizi ed oneri operativi	47.812	8,4%	34.131	8,4%	40,08%
Valore aggiunto	164.262	28,7%	107.506	26,3%	52,79%
Costo del personale	84.170	14,7%	66.692	16,3%	26,21%
Margine operativo lordo	80.091	14,0%	40.814	10,0%	96,24%
Ammortamenti, accantonamenti e svalutazioni	15.234	2,7%	10.703	2,6%	42,34%
Risultato operativo	64.858	11,4%	30.111	7,4%	115,39%
Gestione finanziaria	1.752	0,3%	(1.762)	-0,4%	
Quota del risultato delle società collegate	(195)	0,0%	(425)	-0,1%	-54,01%
Altri proventi e oneri netti	10	0,0%	0	0,0%	
Risultato prima delle imposte	66.424	11,6%	27.924	6,8%	137,87%
Imposte sul reddito	17.300	3,0%	5.382	1,3%	221,43%
Risultato di periodo	49.124	8,6%	22.542	5,5%	117,92%
Risultato di Terzi	3.688	0,6%	2.287	0,6%	61,24%
Risultato netto di Gruppo	45.436	8,0%	20.255	5,0%	124,32%

Tab. 2 – Situazione patrimoniale - finanziaria consolidata al 31 dicembre 2021

Stato Patrimoniale	31/12/2021	31/12/2020	Variazione
Immobilizzazioni immateriali	4.914	4.488	426
Immobilizzazioni materiali	100.822	85.576	15.245
Partecipazioni	1.949	1.991	-42
Attività per imposte anticipate	10.364	9.297	1.068
Altre attività non correnti	18.599	15.486	3.112
Attività non correnti	136.648	116.838	19.810
Rimanenze	155.939	111.594	44.346
Crediti commerciali	146.774	94.009	52.765
Crediti tributari	15.725	11.032	4.694
Altri crediti	13.155	13.157	-2
Titoli	1.091	0	1.091
Disponibilità liquide	181.363	123.744	57.619
Attività correnti	514.047	353.535	160.512
Totale attivo	650.695	470.373	180.322
Patrimonio netto totale	287.701	240.665	47.037
Benefici successivi alla cess.del rapp di lav. (TFR)	5.101	5.147	-46
Passività fiscali per imposte differite	2.506	2.210	295
Fondi rischi e oneri	10.470	5.717	4.753
Debiti e passività finanziarie	36.982	30.763	6.219
Altre passività non correnti	6.184	5.000	1.184
Passività non correnti	61.242	48.838	12.405
Debiti finanziari	23.522	23.827	-305
Debiti commerciali	158.072	94.923	63.148
Debiti per imposte sul reddito	9.906	2.945	6.961
Altri debiti correnti	110.252	59.175	51.076
Passività correnti	301.751	180.871	120.881
Totale passivo e Patrimonio netto	650.695	470.373	180.322

Tab. 3 – Posizione finanziaria netta e rendiconto finanziario sintetico consolidati al 31 dicembre 2021

Posizione finanziaria netta	31/12/2021	31/12/2020
Cassa e disponibilità liquide correnti	181.363	123.744
Titoli	1.091	0
Liquidità	182.454	123.744
Crediti finanziari correnti	1	14
Finanziamenti bancari correnti	(20.388)	(20.659)
Parte corrente dell'indebitamento non corrente	(3.134)	(3.168)
Indebitamento finanziario corrente	(23.522)	(23.827)
Posizione finanziaria netta corrente	158.932	99.931
Finanziamenti bancari non correnti	(27.204)	(23.366)
Altri debiti finanziari non correnti	(9.778)	(7.398)
Altre passività non correnti	(6.184)	(5.000)
Indebitamento finanziario non corrente	(43.166)	(35.763)
Posizione finanziaria netta	115.766	64.168

Rendiconto finanziario	31/12/21	31/12/20
Flussi di cassa dall'attività operativa	79.481	39.443
Flussi di cassa dall'attività di investimento	(20.227)	(9.666)
Flussi di cassa dall'attività di finanziamento	(3.506)	(2.518)
Effetto differenza cambio di conversione sulle disponibilità liquide	1.870	(546)
Incrementi/(decrementi) delle disponibilità liquide e mezzi equivalenti	57.619	26.713
Disponibilità liquide e mezzi equivalenti all'inizio del periodo	123.744	97.031
Disponibilità liquide e mezzi equivalenti di fine esercizio del periodo	181.363	123.744

Tab. 4 – Conto economico di EI.En. S.p.A. riclassificato al 31 dicembre 2021

Conto Economico	31/12/2021	Inc %	31/12/2020	Inc %	Var. %
Ricavi delle vendite e delle prestazioni	118.278	100,0%	64.216	100,0%	84,19%
Variazione prodotti finiti, semilavorati, lavori in corso e capitalizzazioni	1.270	1,1%	730	1,1%	73,98%
Altri proventi operativi	1.261	1,1%	777	1,2%	62,22%
Valore della produzione	120.809	102,1%	65.724	102,3%	83,81%
Costi per acquisti di merce	62.671	53,0%	32.878	51,2%	90,62%
Variazione materie prime	(7.795)	-6,6%	(2.019)	-3,1%	286,08%
Altri servizi diretti	18.227	15,4%	10.122	15,8%	80,07%
Margine di contribuzione lordo	47.706	40,3%	24.743	38,5%	92,81%
Costi per servizi ed oneri operativi	7.483	6,3%	5.990	9,3%	24,92%
Valore aggiunto	40.224	34,0%	18.753	29,2%	114,49%
Costo del personale	20.506	17,3%	15.433	24,0%	32,87%
Margine operativo lordo	19.718	16,7%	3.319	5,2%	494,03%
Ammortamenti, accantonamenti e svalutazioni	1.842	1,6%	2.518	3,9%	-26,84%
Risultato operativo	17.876	15,1%	801	1,2%	2130,74%
Gestione finanziaria	10.820	9,1%	70	0,1%	15349,99%
Altri proventi e oneri netti	205	0,2%	(718)	-1,1%	
Risultato prima delle imposte	28.901	24,4%	154	0,2%	18709,30%
Imposte sul reddito	4.857	4,1%	(85)	-0,1%	
Risultato di periodo	24.044	20,3%	238	0,4%	9991,44%

Tab. 5 – Situazione patrimoniale - finanziaria di El.En. S.p.A. al 31 dicembre 2021

Stato Patrimoniale	31/12/2021	31/12/2020	Variazione
Immobilizzazioni immateriali	193	292	-99
Immobilizzazioni materiali	19.289	19.197	92
Partecipazioni	18.368	18.218	150
Attività per imposte anticipate	1.999	2.527	-528
Altre attività non correnti	30.862	40.141	-9.279
Attività non correnti	70.711	80.375	-9.664
Rimanenze	37.139	28.127	9.012
Crediti commerciali	45.382	31.842	13.540
Crediti tributari	5.359	3.463	1.896
Altri crediti	5.567	7.813	-2.246
Disponibilità liquide	45.702	17.649	28.053
Attività correnti	139.149	88.894	50.255
Totale attivo	209.860	169.269	40.591
Patrimonio netto totale	158.619	138.212	20.407
Benefici successivi alla cess.del rapp di lav. (TFR)	794	848	-54
Passività fiscali per imposte differite	357	265	92
Fondi rischi e oneri	1.774	2.125	-351
Debiti e passività finanziarie	161	370	-210
Altre passività non correnti	186	0	186
Passività non correnti	3.272	3.609	-337
Debiti finanziari	321	4.318	-3.997
Debiti commerciali	26.217	17.325	8.892
Debiti per imposte sul reddito	4.774	5	4.769
Altri debiti correnti	16.658	5.802	10.856
Passività correnti	47.969	27.449	20.521
Totale passivo e Patrimonio netto	209.860	169.269	40.591

Tab. 6 – Posizione finanziaria netta e rendiconto finanziario sintetico – El.En. S.p.A. al 31 dicembre 2021

Posizione finanziaria netta	31/12/2021	31/12/2020
Cassa e disponibilità liquide correnti	45.702	17.649
Liquidità	45.702	17.649
Crediti finanziari correnti	1	7
Finanziamenti bancari correnti	(3)	(4.003)
Parte corrente dell'indebitamento non corrente	(318)	(314)
Indebitamento finanziario corrente	(321)	(4.318)
Posizione finanziaria netta corrente	45.382	13.339
Altri debiti finanziari non correnti	(161)	(370)
Altre passività non correnti	(186)	0
Indebitamento finanziario non corrente	(347)	(370)
Posizione finanziaria netta	45.035	12.969

Rendiconto finanziario	31/12/21	31/12/20
Flussi di cassa dall'attività operativa	25.616	6.843
Flussi di cassa dall'attività di investimento	10.217	(19.468)
Flussi di cassa dall'attività di finanziamento	(7.781)	825
Incrementi/(decrementi) delle disponibilità liquide e mezzi equivalenti	28.053	(11.801)
Disponibilità liquide e mezzi equivalenti all'inizio del periodo	17.649	29.450
Disponibilità liquide e mezzi equivalenti di fine esercizio del periodo	45.702	17.649

NOTA:

Il Gruppo El.En. utilizza alcuni indicatori alternativi di performance che non sono indentificati come misure contabili nell'ambito degli IFRS, per consentire una migliore valutazione dell'andamento del Gruppo. Pertanto il criterio di determinazione applicato dal gruppo potrebbe non essere omogeneo con quello adottato da altri gruppi e il saldo ottenuto potrebbe non essere comparabile con quello determinato da questi ultimi.

Tali indicatori alternativi di performance, determinati in conformità a quanto stabilito dagli Orientamenti sugli indicatori alternativi di performance emessi dall'ESMA/2015/1415 e dotati dalla CONSOB con comunicazione nr. 92543 del 3 dicembre 2015, si riferiscono solo alla performance del periodo contabile oggetto del presente comunicato e dei periodi posti a confronto.

Il Gruppo utilizza i seguenti indicatori alternativi di performance per valutare l'andamento economico:

- il **marginale operativo lordo**: detto anche "EBITDA", rappresenta un indicatore della performance operativa ed è determinato sommando al Risultato Operativo la voce "Ammortamenti, accantonamenti e svalutazioni";
- il **valore aggiunto**: determinato sommando al Margine operativo lordo la voce "Costi del personale";
- il **marginale di contribuzione lordo**: che rappresenta un indicatore della marginalità delle vendite determinato sommando al Valore Aggiunto la voce "Costi per servizi ed oneri operativi";
- l'incidenza che le varie voci del conto economico hanno avuto sul fatturato.

Il Gruppo utilizza quali indicatori alternativi di performance per valutare la propria capacità di far fronte ad obbligazioni di natura finanziaria:

- la **posizione finanziaria netta** intesa come: disponibilità liquide + titoli iscritti nelle attività correnti + crediti finanziari correnti - debiti e passività finanziarie non correnti - debiti finanziari correnti.