


UTILE CONSOLIDATO DI CIRCA 86 MILIONI DI EURO
PATRIMONIO NETTO CONSOLIDATO A 437 MILIONI DI EURO
PROPOSTO DIVIDENDO DI 0,069 EURO PER AZIONE

Il Consiglio di Amministrazione di Tamburi Investment Partners S.p.A. (“TIP” - tip.mi), *investment/merchant bank* indipendente quotata al segmento Star di Borsa Italiana S.p.A., riunitosi oggi 14 marzo 2017 a Milano, ha approvato la proposta di relazione finanziaria annuale per l’esercizio 2016 da sottoporre all’assemblea degli azionisti che verrà convocata per il 27 ed il 28 aprile 2017, rispettivamente in prima e seconda convocazione.

RISULTATI AL 31 DICEMBRE 2016

Il Gruppo Tamburi Investment Partners (di seguito “Gruppo TIP”) chiude l’esercizio 2016 con circa 86 milioni di euro di utile consolidato, di cui circa 51,5 milioni di euro attribuibili agli azionisti della controllante, rispetto ai circa 25 milioni di euro del 2015.

E’ stato pertanto un anno realmente eccezionale.

Buona parte dei proventi che hanno generato tale redditività va attribuita al recesso da Ruffini Partecipazioni tramite l’assegnazione delle azioni Moncler alla controllata Clubsette S.r.l. (“Clubsette”), già liquidata tramite assegnazione ai soci di azioni Moncler.

L’esercizio è stato comunque particolarmente profittevole, con ricavi da *advisory* oltre i 12 milioni di euro rispetto ai circa 4 milioni di euro del 2015 e proventi finanziari indipendenti dall’operazione citata che hanno superato i 34 milioni di euro.

Il patrimonio netto consolidato ha superato i 437 milioni di euro, dai 449,3 milioni di euro al 31 dicembre del 2015, dopo aver distribuito, tra utili e riserve, oltre 82 milioni di euro ai soci di minoranza di Clubsette, nonché dividendi da parte di Tamburi Investment Partners S.p.A. (di seguito “TIP”) per circa 9 milioni di euro.

Il risultato del periodo è stato anche influenzato dagli effetti (anche semplicemente contabili) delle operazioni di scissione di Ferrari dal gruppo FCA e di conversione del P.O.C. FCA; in ogni caso il saldo complessivo è stato – per il Gruppo TIP sia dal punto di vista economico che patrimoniale - estremamente positivo.

Il risultato del periodo ha inoltre beneficiato dei realizzi sulle cessioni – ambedue tramite OPA lanciate da *partner* industriali e pertanto avendo dato a TIP la possibilità di monetizzare valori con rilevanza “strategica” - di quote in Bolzoni S.p.A. e Noemalife S.p.A. che hanno generato plusvalenze complessive di 10,3 milioni di euro. L’operazione Noemalife – Dedalus ha consentito di creare il maggior gruppo europeo nell’IT per la sanità; TIP ha reinvestito oltre 9 milioni di euro con un *vendor loan* ad un tasso del 9% con scadenza 31 dicembre 2018.

Dal punto di vista dei costi tutto è risultato in linea con gli esercizi precedenti tranne che per gli oneri relativi ai compensi al personale ed agli amministratori esecutivi, notoriamente correlati alle *performance* della società e pertanto significativamente aumentati, visti i risultati raggiunti. Il costo del personale comprende circa 5,7 milioni di euro relativi all'assegnazione di n. 3.500.000 opzioni nell'ambito del "Piano di Incentivazione TIP 2014 – 2021".

Al 31 dicembre 2016 la posizione finanziaria netta consolidata di TIP - tenuto conto del prestito obbligazionario TIP 2014-2020 - ma senza considerare attività finanziarie non correnti ritenute sotto il profilo gestionale liquidità utilizzabile a breve - era negativa per circa 200 milioni di euro.

In luglio è stata costituita Asset Italia S.p.A. ("Asset Italia") con l'adesione, oltre a TIP con una quota del 20%, di circa 30 *family office*, per una dotazione complessiva di capitali pari a 550 milioni di euro. Asset Italia agirà come *holding* di partecipazioni e consentirà ai propri soci di valutare - di volta in volta - le singole opportunità di investimento offrendo agli stessi la possibilità di ricevere azioni correlate all'operazione ogni volta prescelta. L'integrazione tra Asset Italia e TIP S.p.A. verrà attuata entro cinque anni.

In relazione a tale progetto l'assemblea degli azionisti TIP ha conferito al Consiglio di Amministrazione la delega ad aumentare il capitale sociale fino ad un massimo di euro 1.500.000.000, a pagamento, da eseguirsi mediante conferimento in natura di azioni Asset Italia; la stessa assemblea ha deliberato l'eliminazione del valore nominale delle azioni TIP S.p.A.

Nel periodo TIP ha incrementato la propria posizione in Hugo Boss, arrivando a detenere oltre 900.000 azioni.

In settembre TIP ha sottoscritto un prestito obbligazionario convertibile dell'importo di 15 milioni di euro emesso da Furla S.p.A. che si convertirà automaticamente in azioni Furla in occasione della quotazione in borsa della stessa o alternativamente al 30 settembre 2019.

Furla ha comunicato per il 2016 un fatturato di oltre 420 milioni di euro, di cui oltre l'80% all'estero, con un incremento a cambi correnti di oltre il 24% e con un Ebitda in aumento ancor più marcato; le *boutique* monomarca hanno raggiunto le 444 unità in tutto il mondo mentre i punti vendita sono aumentati ad oltre 1.200.

Nel corso dell'esercizio 2016 TIP ha parzialmente alleggerito la posizione in Ferrari, non perché non si creda alle tuttora enormi potenzialità della società ma, data anche la rilevanza delle partecipazioni detenute in tale settore, per poter avere a disposizione maggiori risorse da dedicare ad investimenti ancor più in linea con la natura dell'attività di TIP.

In ottobre TIP ha finalizzato un ulteriore investimento in Talent Garden S.p.A., il più grande *network* di *coworking* d'Europa in ambito digitale di cui Digital Magics possiede il 18% circa.

Relativamente alla partecipata TIP-Pre IPO S.p.A. (di seguito "TIPO"), in gennaio è stata acquisita, congiuntamente alla società Centokappa S.r.l., la totalità del Gruppo Beta Utensili S.p.A., *leader* a livello internazionale nel settore dell'utensileria. Per poter finalizzare tale operazione TIPO ha dato vita ad un *club deal* dedicato, con 15 co-investitori, tutti *family office* italiani.

I risultati preliminari relativi all'esercizio 2016 segnalano una crescita del gruppo Beta Utensili con un fatturato netto di circa 130 milioni di euro ed un Ebitda di circa 25 milioni di euro.

Nel mese di giugno 2016 TIPO ed alcuni membri della famiglia Guzzini hanno costituito una società allo scopo di acquisire il 17,32% del capitale sociale di Fimag S.p.A., *holding* dell'intero gruppo Guzzini. A seguito di tale operazione la quota implicita di TIPO nel gruppo iGuzzini – *asset* di gran lunga prevalente all'interno della capogruppo - si è sensibilmente incrementata e l'esborso della prima *tranche* dei connessi pagamenti è stato totalmente finanziato tramite la cessione sul mercato di azioni AAA - Advanced Accelerator Applications.

Per l'esercizio 2016 è attesa un'ulteriore crescita del gruppo iGuzzini con un fatturato previsto di circa 232 milioni di euro e un Ebitda di circa 29 milioni di euro.

Le *performance* sia industriali che borsistiche di AAA (al 28 febbraio 2017 +137,1% rispetto al prezzo dell'IPO al Nasdaq di poco più di un anno fa) continuano ad essere molto buone.

Relativamente alle partecipate sia di TIP sia di TIPO l'aspetto più rilevante, specie se visto nell'attuale contesto economico, è l'ulteriore conferma - nel 2016 - degli ottimi risultati di tutte le principali partecipazioni ed infatti ad esempio Amplifon, FCA, Ferrari, Interpump, Moncler e Prysmian, tra le società che hanno reso noti i dati dei progetti di bilancio al 31 dicembre 2016, segnalano un andamento sempre molto positivo, anche rispetto all'anno *record* 2015. In merito alle società che non hanno ancora pubblicato i progetti di bilancio i dati dei rendiconti novestrali erano già molto incoraggianti.

Nei primi nove mesi del 2016 il gruppo BE, uno dei principali operatori italiani nel mercato della consulenza direzionale per il segmento bancario ed assicurativo e di progettazione in ambito informatico e di *back office*, ha conseguito ricavi consolidati per 97,1 milioni di euro, +24,3% rispetto al medesimo periodo del 2015, un Ebitda di 11,1 milioni di euro, rispetto ai 9,4 milioni di euro dei primi nove mesi del 2015 ed un risultato ante imposte di 5,6 milioni di euro, in crescita del 44,4%.

Nel 2016 il gruppo Moncler ha conseguito ricavi consolidati per 1.040,3 milioni di euro, un Ebitda *adjusted* di 355,1 milioni di euro ed un utile netto di 196,0 milioni di euro. La crescita del fatturato e della redditività si confermano anche per l'esercizio 2016 posizionando Moncler ai massimi vertici tra i più noti marchi mondiali per marginalità.

Nel 2016 il gruppo Roche Bobois, primo gruppo mondiale nell'ideazione e distribuzione di mobili e prodotti di arredamento di alta gamma, *design* e di lusso, in cui TIP detiene una partecipazione tramite TXR S.r.l., è cresciuto ulteriormente e prevede di chiudere l'esercizio conseguendo un fatturato aggregato (inclusi i negozi in *franchising*) di circa 545 milioni di euro, mentre il fatturato consolidato – che pertanto comprende solo le vendite dirette – è atteso a circa 255 milioni di euro con un Ebitda consolidato di circa 27 milioni di euro.

Nel 2016 Prysmian, *leader* mondiale nella produzione di cavi per energia e telecomunicazioni, ha conseguito ricavi consolidati per circa 7,6 miliardi di euro, un Ebitda *adjusted* di circa 711 milioni di euro, in crescita del 14% ed un utile netto di circa 246 milioni di euro.

Interpump Group, *leader* mondiale nella produzione di pompe a pistoni, prese di forza, distributori e sistemi idraulici, ha conseguito ricavi consolidati nel 2016 per 922,8 milioni di euro, in crescita del 3,1%, un Ebitda di 198,5 milioni di euro, rispetto ai 180,3 milioni di euro del 2015 ed un utile netto di 94,5 milioni di euro.

Nel 2016 il gruppo Amplifon, *leader* mondiale nella distribuzione ed applicazione di apparecchi acustici, ha conseguito ricavi consolidati per 1.133 milioni di euro, in crescita del 10% circa, un Ebitda di circa 190 milioni di euro, in aumento del 13% sul 2015 ed un utile netto di oltre 70 milioni di euro.

Digital Magics S.p.A. è il principale incubatore italiano di start up innovative digitali. Ha incubato oltre 80 *start up* fino ad ora e 74 sono ancora in portafoglio. Le *start up* “incubate” hanno creato più di 500 posti di lavoro. Ha lanciato e sta progressivamente sviluppando, con successive aggregazioni, il più grande *hub* di innovazione in Italia in *partnership* con Talent Garden – il più importante *co-working center* europeo - WebWorking (società fondata da Marco Gay), WithFounders, Innogest, Università Telematica Pegaso e Universitas Mercatorum.

Al 31 dicembre 2016 Ferrari ha conseguito ricavi per 3,105 miliardi di euro, con un incremento dell’8,8% sul 2015, un Ebitda *adjusted* di 880 milioni di euro, che rappresenta un +18% sull’anno precedente ed un utile netto di 400 milioni di euro, che fa registrare un +38%.

Nel 2016 il gruppo FCA ha conseguito risultati record, con ricavi consolidati per 111,018 miliardi di euro, un *adjusted* Ebit di 6,056 miliardi di euro, cresciuto del 26% ed un utile netto *adjusted* di 2,516 miliardi di euro, che equivale ad un +47% sul 2015.


Hugo Boss AG è un *leader* mondiale nel segmento *premium and luxury* dell’abbigliamento di fascia medio alta ed alta per uomo e donna, con una gamma diversificata di capi di abbigliamento, di scarpe e di accessori. Dopo aver chiuso un anno impegnativo ha annunciato per l’esercizio 2017 un anno di importante rilancio.

Azimut Benetti ha chiuso l’ultimo bilancio il 31 agosto 2016 registrando un piccolo ma significativo incremento del valore della produzione a circa 700 milioni di euro, ma con un forte aumento dell’Ebitda rispetto al 2015.

Eataly nel 2016 ha aperto il secondo punto vendita a New York, di fronte a Ground Zero e successivamente degli importanti negozi a Boston e Copenaghen. In gennaio 2017 è stato inaugurato un bellissimo negozio a Trieste. Tra il 2017 e il 2018 sono previste aperture a Londra, Los Angeles, Mosca, Parigi, Stoccolma, Toronto e Verona. I risultati preliminari relativi all’esercizio 2016 segnalano ricavi del gruppo di poco meno di 400 milioni di euro con una redditività che è stata pesantemente condizionata da costi *one-off* e dai forti ritardi in alcune aperture.

Il prezzo delle azioni TIP nel corso dell’esercizio ha avuto una progressione positiva, superiore a quanto registrato da quasi tutti i principali indici italiani, con una *performance* dell’8% circa al 31 dicembre 2016 rispetto ad inizio anno, mentre il FTSE MIB ha perso, nello stesso periodo, circa il 10%.

Il consueto grafico del titolo TIP al 13 marzo 2017 evidenzia, sul quinquennio trascorso, che le *performance* del titolo TIP sono state molto buone, con un +188,8%; il *total return* per i soci di TIP nei cinque anni – rispetto a tale data – è stato del 208,3%, con una media annua del 41,7%.


EVENTI RILEVANTI SUCCESSIVI AL 31 DICEMBRE 2016

In gennaio 2017 Clubtre, società di cui TIP detiene il 43,28% su basi *fully diluted*, ha ceduto 4 milioni di azioni di Prysmian, corrispondenti all'1,85% del capitale sociale, per un controvalore complessivo di 97,6 milioni di euro, al lordo delle commissioni. A seguito di tale dismissione Clubtre rimane il singolo maggior azionista di Prysmian, con oltre il 4% del capitale.

Tenuto anche conto delle 2.076.925 azioni FCA ottenute da TIP nell'ambito della conversione a dicembre 2016 del prestito convertendo FCA 7,875%, nel corso dei primi mesi del 2017 TIP ha anche parzialmente alleggerito – per circa un 25% della posizione complessiva detenuta nel gruppo - la posizione azionaria in azioni FCA, in considerazione del significativo incremento dei prezzi in borsa.

Nel mese di febbraio 2017 la partecipata Digital Magics ha lanciato un aumento di capitale con l'emissione di n. 1.232.459 azioni ordinarie per un controvalore complessivo di circa 5 milioni di euro. TIP (già maggior singolo azionista con circa il 18% del capitale) ha sottoscritto l'aumento di capitale in opzione per circa 900 mila euro e ha esercitato il diritto di prelazione su n. 76.883 azioni inoplate per ulteriori 310 mila euro.

EVOLUZIONE PREVEDIBILE DELLA GESTIONE

In un contesto generale di mercato certamente non facile il Gruppo TIP continua a mantenere un elevato dinamismo che ha permesso di crescere ancora, continuando ad investire e a lanciare nuove iniziative che permetteranno di confermarsi nel suo ruolo – unico in Italia come modello di *business* - di *partner* imprenditoriale e finanziario di riferimento per società eccellenti intenzionate a crescere e/o a risolvere problematiche di *governance*, sempre in ottica di sviluppo del *business*.

Per il Gruppo TIP resta fondamentale continuare ad investire in aziende solide, ben condotte e con tecnologie e/o *brand* distintivi che permettano loro di essere tra i *leader* dei rispettivi mercati.

I risultati conseguiti nel 2016 confermano che tutte le principali partecipate di TIP hanno tali caratteristiche di eccellenza ed a nostro avviso restano ottimamente posizionate per affrontare le sfide future, pur tenendo conto dell'accelerato dinamismo e dell'accresciuta competitività di questi ultimi anni.


I risultati *record* raggiunti da TIP nel corso del 2016 sono chiaramente molto correlati al realizzo, parziale o totale, di investimenti significativi che, come tali, per essere replicati, dipenderanno dalle dinamiche del mercato e dalle opportunità – sia in acquisto che in vendita – che si manifesteranno nel prossimo futuro.

AZIONI PROPRIE

Le azioni proprie in portafoglio al 31 dicembre 2016 erano n. 1.478.370 pari all'1,00% del capitale sociale. Alla data attuale le azioni proprie in portafoglio sono n. 1.459.498 rappresentative dello 0,987% del capitale.

RISULTATI DI TAMBURI INVESTMENT PARTNERS S.P.A.

L'esercizio 2016 si è chiuso con un utile netto di TIP del periodo di euro 41.072.198.

Al 31 dicembre 2016 il patrimonio netto era di euro 324.114.917 e la posizione finanziaria netta era negativa per euro 199.281.886.

DIVIDENDO

Il consiglio di Amministrazione ha proposta la distribuzione di un dividendo di 0,069 euro per azione (al lordo delle ritenute di legge) con data stacco al 30 maggio 2017 e con messa in pagamento il 1 giugno 2017.

Il Dirigente Preposto alla redazione dei documenti contabili societari Claudio Berretti dichiara, ai sensi del comma 2 art. 1 54 bis del Testo Unico della Finanza, che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

Allegati: conto economico consolidato e prospetto della situazione patrimoniale-finanziaria consolidata al 31 dicembre 2016.

Milano, 14 marzo 2017

TIP - TAMBURI INVESTMENT PARTNERS S.P.A. È UNA INVESTMENT / MERCHANT BANK INDIPENDENTE E DIVERSIFICATA CON INVESTIMENTI, TRA OPERAZIONI DIRETTE E CLUB DEAL, DI CIRCA 1,9 MILIARDI DI EURO IN AZIENDE "ECCELLENTI" SUL PIANO IMPRENDITORIALE E CHE SVOLGE ATTIVITÀ DI ADVISORY. ATTUALMENTE HA IN PORTAFOGLIO, DIRETTAMENTE O INDIRETTAMENTE, INVESTIMENTI IN SOCIETÀ QUOTATE E NON QUOTATE TRA CUI: AAA, AMPLIFON, ASSET ITALIA, AZIMUT BENETTI, BE, BETA UTENSILI, DIGITAL MAGICS, EATALY, FCA, FERRARI, FURLA, HUGO BOSS, IGUZZINI, INTERPUMP, M&C, MONCLER, MONRIF, OCTO TELEMATICS, PRYSMIAN, ROCHE BOBOIS, SERVIZI ITALIA, TALENT GARDEN E TIPO.

CONTATTI: ALESSANDRA GRITTI

AMMINISTRATORE DELEGATO – INVESTOR RELATOR

TEL. 02 8858801 MAIL: GRITTI@TAMBURI.IT

QUESTO COMUNICATO STAMPA È DISPONIBILE ANCHE SUL SITO INTERNET DELLA SOCIETÀ WWW.TIPSPA.IT E VEICOLATO TRAMITE SISTEMA 1INFO SDIR E 1INFO STORAGE (WWW.1INFO.IT).

Conto economico consolidato
Gruppo Tamburi Investment Partners

(in euro)	2016	2015
Ricavi delle vendite e delle prestazioni	12.206.785	3.977.113
Altri ricavi	206.141	152.399
Totale ricavi	12.412.926	4.129.512
Acquisti, prestazioni di servizi e costi diversi	(2.177.839)	(2.197.392)
Costi del personale	(24.676.991)	(6.781.822)
Ammortamenti e svalutazioni	(59.579)	(44.658)
Risultato operativo	(14.501.483)	(4.894.360)
Proventi finanziari	112.033.771	33.352.638
Oneri finanziari	(19.874.805)	(9.737.643)
Risultato prima delle rettifiche di valore delle partecipazioni	77.657.483	18.720.635
Quote di risultato di partecipazioni valutate con il metodo del patrimonio netto	10.609.277	8.360.999
Rettifiche di valore di attività finanziarie disponibili per la vendita	(2.140.137)	(288.653)
Risultato prima delle imposte	86.126.623	26.792.981
Imposte sul reddito correnti, differite e anticipate	(493.253)	(1.797.729)
Risultato del periodo	85.633.370	24.995.252
Utile (perdita) del periodo attribuibile agli azionisti della controllante	51.486.389	25.233.887
Utile (perdita) del periodo attribuibile alle minoranze	34.146.981	(238.635)
Utile / (perdita) per azione (diluito) attribuibile agli azionisti della controllante	0,35	0,17
Utile / (perdita) per azione (diluito) attribuibile agli azionisti della controllante	0,34	0,14
Numero di azioni in circolazione	146.321.117	147.253.924

Situazione patrimoniale – finanziaria consolidata
Gruppo Tamburi Investment Partners

(in euro)	31 dicembre 2016	31 dicembre 2015
Attività non correnti		
Immobili, impianti e macchinari	170.589	114.094
Avviamento	9.806.574	9.806.574
Altre attività immateriali	4.626	1.310
Partecipazioni in società collegate valutate con il metodo del patrimonio netto	235.559.227	185.498.596
Attività finanziarie disponibili per la vendita	374.267.042	429.418.286
Crediti finanziari	33.751.593	8.218.972
Crediti tributari	136.116	293.787
Attività per imposte anticipate	2.143.389	824.940
Totale attività non correnti	655.839.156	634.176.559
Attività correnti		
Crediti commerciali	957.977	2.581.564
Crediti finanziari correnti	483.136	0
Attività finanziarie correnti	182.701	26.946.127
Attività finanziarie disponibili per la vendita	0	21.613.809
Disponibilità liquide e mezzi equivalenti	1.286.769	2.011.105
Crediti tributari	336.373	442.172
Altre attività correnti	272.800	728.564
Totale attività correnti	3.519.756	54.323.341
Totale attività	659.358.912	688.499.900
Patrimonio netto		
Capitale sociale	76.855.733	76.853.713
Riserve	234.969.155	221.052.483
Utili (perdite) portati a nuovo	56.977.958	41.139.559
Risultato del periodo della controllante	51.486.389	25.233.887
Totale patrimonio netto attribuibile agli azionisti della controllante	420.289.235	364.279.642
Patrimonio netto attribuibile alle minoranze	16.787.469	85.062.843
Totale patrimonio netto	437.076.704	449.342.485
Passività non correnti		
Trattamento di fine rapporto	271.667	226.451
Debiti finanziari	133.752.298	138.594.609
Passività per imposte differite	3.078.424	2.239.997
Totale passività non correnti	137.102.389	141.061.057
Passività correnti		
Debiti commerciali	550.303	349.324
Passività finanziarie correnti	67.380.277	89.417.843
Debiti tributari	429.039	1.792.375
Altre passività	16.820.200	6.536.816
Totale passività correnti	85.179.819	98.096.358
Totale passività	222.282.208	239.157.415
Totale patrimonio netto e passività	659.358.912	688.499.900