

**INTERPUMP
GROUP**

COMUNICATO STAMPA

**IL CONSIGLIO DI AMMINISTRAZIONE
APPROVA I RISULTATI DELL'ESERCIZIO 2007**

Proposto dividendo di 20 centesimi di euro (+ 11,1%)

Vendite nette: 432,2 milioni di euro (+18,4% rispetto ai 364,9 milioni di euro nel 2006)

EBITDA: +19,1% a 94,3 milioni di euro (pari a 21,8% delle vendite)

EBIT: +18,0% a 82,2 milioni di euro (pari a 19,0% delle vendite)

ROCE: 24,3% contro 23,8% dell'esercizio 2006

ROE: 29,2% contro il 26,6% del 2006

Milano, 11 marzo 2008 – Il Consiglio di Amministrazione di Interpump Group S.p.A., riunitosi oggi a Milano, ha approvato i risultati relativi all'esercizio 2007. Contestualmente, il Consiglio di Amministrazione ha deciso di proporre all'Assemblea dei Soci, prevista in prima convocazione il 16 aprile e in seconda convocazione il successivo 17 aprile 2008 presso la sede di Interpump Group a Sant'Ilario d'Enza, di approvare la distribuzione di un **dividendo pari a 20 centesimi di euro** (+11,1% rispetto ai 18 centesimi di euro dell'anno scorso). Il dividendo, se approvato, andrà in pagamento il prossimo 15 maggio, con data stacco 12 maggio.

Per una migliore comprensione dei dati, si ricorda che in data 31 gennaio 2007 è stato acquisito l'80% della americana NLB, uno dei principali produttori mondiali di sistemi e di pompe ad altissima pressione, pertanto nel 2007, NLB è presente per 11 mesi, mentre nel 2006 non è inclusa.

RISULTATI DELL'ESERCIZIO 2007

Durante l'esercizio 2007, Interpump Group ha registrato **un aumento delle vendite nette consolidate del 18,4%, a 432,2 milioni di euro** (rispetto ai 364,9 milioni di euro nel 2006). A parità di area di consolidamento, le vendite nette sono state superiori del 6,5% (388,8 milioni di euro).

Il **Settore Oleodinamico** è cresciuto dell'**1,8% a 176,4 milioni di euro**. Le vendite delle società europee sono cresciute del 15,5% rispetto al 2006, continuando la forte crescita già manifestatasi nel 2006. Le vendite della controllata americana Muncie sono calate del 7,9% in dollari (-15,7% dopo la conversione in euro). La decrescita del fatturato di Muncie è dovuta ad un calo di vendite dei veicoli industriali negli Stati Uniti, ben superiore a quello registrato in Muncie.

Il **Settore Industriale** è cresciuto del **36,7%** e ha raggiunto un fatturato di **212,5 milioni di euro** (+8,8% a parità di area di consolidamento e +11,1% anche a parità di cambio). In particolare, la crescita dei sistemi ad altissima pressione prodotti da Hammelmann e da NLB è stata del 90,6%. A parità di area di consolidamento, l'incremento è stato del 20,3%. Il fatturato di NLB in dollari nell'anno è stato superiore del 14,9%, rispetto al 2006, quando peraltro non era consolidata (+5,3% dopo la conversione in euro). La crescita delle pompe ad alta pressione è stata del 2,3% penalizzata dall'indebolimento del dollaro rispetto all'euro (+5,9% a parità di cambio).

INTERPUMP GROUP

Le vendite del **Settore Motori Elettrici** sono state pari a **43,2 milioni di euro** (+19,8% rispetto al 2006).

L'**EBITDA** (margine operativo lordo) è stato di **94,3 milioni di euro** (storicamente il livello massimo raggiunto), pari al **21,8% delle vendite**, a fronte dei 79,1 milioni di euro del 2006 che rappresentava il 21,7% delle vendite (+19,1% e +10,4% a parità di area di consolidamento). E' da rilevare che nel 2007 è stato registrato negli altri ricavi l'effetto sul TFR della nuova normativa previdenziale che è stato pari a 2,1 milioni di euro. D'altro canto nel 2006 era stata iscritta una plusvalenza di 0,9 milioni di euro sulla cessione di una partecipazioni in altre imprese. Al netto di questi due eventi non ricorrenti la crescita dell'EBITDA è stata del 17,9% (+9,0% a parità di area di consolidamento).

La seguente tabella mostra l'EBITDA per settore di attività:

	2007 (dodici mesi) €/000	% sulle vendite totali	2006 (dodici mesi) €/000	% sulle vendite totali	Crescita/ Decrescita
Settore Oleodinamico	38.453	21,8%	37.868	21,9%	+1,5%
Settore Industriale	53.607	25,2%	43.608	28,0%	+22,9%
Settore Motori Elettrici	2.188	4,9%	(1.079)	n.s.	n.s.
Settore Altri	<u>7</u>	n.s.	<u>(1.253)</u>	n.s.	n.s.
Totale	<u>94.255</u>	21,8%	<u>79.144</u>	21,7%	+19,1%

L'**EBIT (risultato operativo)** ha raggiunto **82,2 milioni di euro**, pari al 19,0% delle vendite, a fronte dei 69,7 milioni di euro del 2006 (19,1% delle vendite), con **una crescita del 18,0%**. A parità di area di consolidamento la crescita è stata del 10,4%.

Il 2007 chiude con un **utile netto di 42,9 milioni di euro** (41,6 milioni di euro nel 2006), con una crescita del 3,2%. Escludendo gli eventi straordinari, fra i quali si ricorda la plusvalenza per la cessione di X Equity nel 2006, l'utile netto normalizzato del 2006 è pari a 34,4 milioni di euro e quello del 2007 a 40,4 milioni di euro; pertanto, rispetto a questo valore, **l'utile netto del 2007 è cresciuto del 17,4%**.

Il **capitale investito** è passato da 293,4 milioni di euro al 31 dicembre 2006 a 338,7 milioni di euro al 31 dicembre 2007.

Il **ROCE** del 2007 è stato del **24,3%** (23,8% nel 2006), con una crescita del 2,1 %.

Il **ROE** del 2007 ha raggiunto il **29,2%** (26,6% nel 2006) con un incremento del 9,8%.

L'**utile netto per azione** base è stato di **0,567 euro** con una crescita del 4,6% rispetto agli 0,542 euro del 2006.

L'**indebitamento finanziario netto** è passato da 137,5 milioni di euro al 31 dicembre 2006 a 175,0 milioni di euro al 31 dicembre 2007, essenzialmente per l'acquisizione di NLB (49,1 milioni di euro) e l'acquisto di azioni proprie (11,2 milioni di euro).

Il free cash flow dopo la variazione del capitale circolante e gli investimenti netti è stato pari a 32,0 milioni di euro, in crescita del 19,5% rispetto ai 26,7 milioni di euro registrati nel 2006.

INTERPUMP GROUP

RISULTATI DELLA CAPOGRUPPO INTERPUMP GROUP

L'**utile netto** della Capogruppo nel 2007 è stato pari a 27,4 milioni di euro, contro i 19,7 milioni di euro del 2006 (+39,1%).

Da rilevare che l'utile netto della Capogruppo differisce da quello presentato in allegato alla quarta trimestrale per un diverso trattamento contabile della distribuzione di riserve pregresse da parte della controllata Hammelmann per 20 milioni di euro.

L'**Assemblea ordinaria dei Soci** di Interpump Group è prevista in prima convocazione il 16 aprile e in seconda convocazione il successivo 17 aprile 2008 presso la sede di Interpump Group a Sant'Ilario d'Enza.

Milano, 11 marzo 2008

Per il Consiglio di Amministrazione
Il Presidente
Ing. Giovanni Cavallini

Il dirigente preposto alla redazione dei documenti contabili societari Dott. Carlo Banci dichiara, ai sensi del comma 2 dell'art. 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.

Milano, 11 marzo 2008

Il dirigente preposto alla redazione
dei documenti contabili societari
Dott. Carlo Banci

Per informazioni:

Moccagatta Associati

Tel. 02 8645.1695

Fax 02 8645.2082

segreteria@moccagatta.it

Prospetti contabili

Stato patrimoniale consolidato

	31/12/2007	31/12/2006
	€000	€000
ATTIVITA'		
Attività correnti		
Disponibilità liquide e mezzi equivalenti	70.695	58.386
Crediti commerciali	84.470	66.211
Rimanenze	103.925	83.323
Crediti tributari	4.476	1.088
Strumenti finanziari derivati	353	184
Attività disponibili per la vendita	7.796	21.669
Altre attività correnti	2.364	2.416
Totale attività correnti	274.079	233.277
Attività non correnti		
Immobili, impianti e macchinari	58.575	51.793
Avviamento	156.407	130.930
Altre immobilizzazioni immateriali	22.120	15.717
Attività finanziarie	3.428	4.844
Crediti tributari	623	511
Imposte differite attive	10.339	11.245
Altre attività non correnti	392	641
Totale attività non correnti	251.884	215.681
Totale attività	525.963	448.958

31/12/2007 31/12/2006
 €000 €000

PASSIVITA'

Passività correnti

Debiti commerciali	54.120	40.724
Debiti bancari	8.410	9.739
Debiti finanziari fruttiferi di interessi (quota corrente)	64.617	50.114
Strumenti finanziari derivati	167	249
Debiti tributari	8.419	6.476
Passività correlate alle attività disponibili per la vendita	-	12.782
Altre passività correnti	39.734	11.013
Fondi rischi ed oneri	1.816	1.679
Totale passività correnti	177.283	132.776

Passività non correnti

Debiti finanziari fruttiferi di interessi	172.624	134.509
Passività per benefit ai dipendenti	8.221	9.539
Debiti tributari	30	44
Imposte differite passive	13.667	13.697
Altre passività non correnti	4.784	190
Fondi rischi ed oneri	2.223	2.315
Totale passività non correnti	201.549	160.294
Totale passività	378.832	293.070

PATRIMONIO NETTO

Capitale sociale	37.518	41.559
Riserva legale	8.747	8.747
Riserva sovrapprezzo azioni	14.766	17.587
Riserva per valutazione al fair value dei derivati di copertura	53	(105)
Riserva per valutazione al fair value Di partecipazioni	-	94
Riserva di conversione	(22.889)	(9.759)
Altre riserve	101.728	91.619
Patrimonio netto di Gruppo	139.923	149.742
Quota di pertinenza di terzi	7.208	6.146
Totale patrimonio netto	147.131	155.888
Totale patrimonio netto e passività	525.963	448.958

Conto economico consolidato

(€000)	<u>2007</u>	<u>2006</u>
Vendite nette	432.195	364.876
Costo del venduto	(271.599)	(229.712)
Utile lordo industriale	160.596	135.164
Altri ricavi netti	8.049	6.411
Spese commerciali	(37.394)	(27.782)
Spese generali ed amministrative	(47.327)	(43.145)
Altri costi operativi	(1.693)	(933)
Plusvalenza su cessione di partecipazioni in società collegate	-	7.595
Perdite di valore di attività	-	(1.167)
Utile ordinario prima degli oneri finanziari	82.231	76.143
Proventi finanziari	5.268	3.884
Oneri finanziari	(16.083)	(12.486)
Adeguamento delle partecipazioni al metodo del patrimonio netto	146	(780)
Risultato di periodo prima delle imposte	71.562	66.761
Imposte sul reddito	(28.649)	(25.169)
Utile consolidato del periodo	42.913	41.592
Attribuibile a:		
Azionisti della Capogruppo	41.287	40.980
Azionisti di minoranza delle società controllate	1.626	612
Utile consolidato del periodo	42.913	41.592
Utile per azione base (euro)	0,567	0,542
Utile per azione diluito (euro)	0,561	0,539

Rendiconto finanziario consolidato al 31 dicembre

	<u>2007</u>	<u>2006</u>
(€000)		
Flussi di cassa dalle attività operative		
Utile prima delle imposte e delle plusvalenze sulle operazioni discontinue	71.562	66.761
Rettifiche per componenti non monetarie:		
Minusvalenze (Plusvalenze) nette da cessione di immobilizzazioni materiali ed immateriali	(66)	(9)
Plusvalenze su cessioni di partecipazioni	-	(8.542)
Ammortamenti	10.344	8.527
Perdite di valore di attività	910	1.167
Costi registrati a conto economico relativi alle stock options, che non comportano uscite monetarie per il Gruppo	708	848
(Utili) perdite da partecipazioni	(146)	780
Variazione netta dei fondi rischi ed accantonamenti a passività per benefit ai dipendenti	(2.751)	652
Oneri finanziari netti	10.815	8.602
Altri	(37)	5
	<u>91.339</u>	<u>78.791</u>
(Incremento) decremento dei crediti commerciali e delle altre attività correnti	(6.568)	(3.834)
(Incremento) decremento delle rimanenze	(8.305)	(7.197)
Incremento (decremento) dei debiti commerciali ed altre passività correnti	5.636	1.994
Interessi passivi pagati	(10.942)	(7.089)
Differenze cambio realizzate	(633)	(493)
Imposte sul reddito pagate	(25.829)	(24.296)
Liquidità netta dalle attività operative	<u>44.698</u>	<u>37.876</u>
Flussi di cassa dalle attività di investimento		
Esborso per l'acquisizione di NLB al netto della liquidità ricevuta	(49.117)	-
Oneri aggiuntivi all'acquisizione di Hammelmann	-	(1.000)
Conguaglio per la cessione di IP Cleaning S.p.A.	-	(1.471)
(Investimento) Dismissione in (di) X Equity	-	12.500
Acquisizione di quote di minoranza di società controllate	-	(17.921)
Sottoscrizioni capitale di società controllate	(421)	(592)
Incasso dalla cessione di altre imprese	960	500
Esborsi per acquisto di azioni proprie	(11.231)	(25.667)
Incassi per cessione di azioni proprie ai beneficiari di stock options	2.170	15
Investimenti in immobili, impianti e macchinari	(11.865)	(10.164)

	<u>2007</u>	<u>2006</u>
(€000)		
Incassi dalla vendita di immobilizzazioni materiali	2.067	562
Incremento in immobilizzazioni immateriali	(2.146)	(2.104)
Proventi finanziari incassati	1.454	1.911
Altri	(790)	291
Liquidità netta utilizzata nell'attività di investimento	<u>(68.919)</u>	<u>(43.140)</u>
Flussi di cassa dell'attività di finanziamento		
Finanziamento (concesso) incassato a (da) X Equity	-	10.000
Erogazioni (rimborsi) di finanziamenti	51.602	11.151
Erogazione (Rimborso) finanziamento soci	(122)	128
Erogazione finanziamenti a società controllate non consolidate	-	(489)
Pagamento di canoni di leasing finanziario (quota capitale)	(217)	(210)
Dividendi pagati	(13.742)	(12.929)
Liquidità nette generate (utilizzate) dall'attività di finanziamento	<u>37.521</u>	<u>7.651</u>
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti	<u>13.300</u>	<u>2.387</u>
Differenze cambio da conversione liquidità delle società in area extra UE	1.098	285
A rettifica: disponibilità liquide e mezzi equivalenti all'inizio del periodo delle attività disponibili per la vendita	728	879
A rettifica: (incremento) decremento delle disponibilità liquide e mezzi equivalenti delle attività disponibili per la vendita	-	609
Disponibilità liquide e mezzi equivalenti all'inizio del periodo	48.647	44.487
Debiti bancari iniziali del gruppo di attività e passività classificati come disponibili per la vendita nel 2006	<u>(1.488)</u>	<u>-</u>
Disponibilità liquide e mezzi equivalenti alla fine del periodo	<u>62.285</u>	<u>48.647</u>

Le disponibilità liquide e mezzi equivalenti sono così composti:

	31/12/2007	31/12/2006	01/01/2006
	€000	€000	€000
Disponibilità liquide e mezzi equivalenti da stato patrimoniale	70.695	58.386	56.078
Debiti bancari (per scoperti di conto corrente ed anticipi s.b.f.)	<u>(8.410)</u>	<u>(9.739)</u>	<u>(11.591)</u>
Disponibilità liquide e mezzi equivalenti da rendiconto finanziario	<u>62.285</u>	<u>48.647</u>	<u>44.487</u>

Movimenti di patrimonio netto consolidato

	<i>Capitale sociale</i>	<i>Riserva legale</i>	<i>Riserva sovrapprezzo azioni</i>	<i>Riserva per valutazione al fair value dei derivati di copertura</i>	<i>Riserva per valutazione al fair value di partecipazioni</i>	<i>Riserva di conversione</i>	<i>Altre riserve</i>	<i>Patrimonio netto del Gruppo</i>	<i>Quota di pertinenza di terzi</i>	<i>Totale</i>
<i>Saldi al 1° gennaio 2006</i>	41.559	8.747	16.739	(558)	-	(4.664)	87.801	149.624	7.055	156.679
Differenza cambio di conversione dei bilanci delle società extra UE	-	-	-	-	-	(3.304)	-	(3.304)	(105)	(3.409)
Differenza cambio di conversione degli avviamenti delle società extra UE	-	-	-	-	-	(1.791)	-	(1.791)	-	(1.791)
Distribuzione del dividendo	-	-	-	-	-	-	(11.510)	(11.510)	(1.419)	(12.929)
Quota di partecipazioni cedute a terzi	-	-	-	-	-	-	-	-	3	3
Acquisto di azioni proprie	-	-	-	-	-	-	(25.667)	(25.667)	-	(25.667)
Vendita di azioni proprie ai beneficiari di stock options	-	-	-	-	-	-	15	15	-	15
Imputazione a conto economico del fair value delle stock option assegnate ed esercitabili	-	-	848	-	-	-	-	848	-	848
Imputazione a patrimonio netto della variazione del fair value delle partecipazioni	-	-	-	-	1.012	-	-	1.012	-	1.012
Imputazione a conto economico della riserva per valutazione di partecipazioni al fair value per cessione Metalprint	-	-	-	-	(918)	-	-	(918)	-	(918)
Imputazione a patrimonio netto del fair value degli strumenti finanziari derivati di copertura contratti nel periodo e variazione del fair value per quelli esistenti all' 1/1/2006 ed al 31/12/2006	-	-	-	435	-	-	-	435	-	435
Imputazione a conto economico del fair value degli strumenti finanziari derivati di copertura	-	-	-	18	-	-	-	18	-	18
Utile netto del periodo	-	-	-	-	-	-	40.980	40.980	612	41.592
<i>Saldi al 31 dicembre 2006</i>	<i>41.559</i>	<i>8.747</i>	<i>17.587</i>	<i>(105)</i>	<i>94</i>	<i>(9.759)</i>	<i>91.619</i>	<i>149.742</i>	<i>6.146</i>	<i>155.888</i>

	Capitale sociale	Riserva legale	Riserva sovrapprezzo azioni	Riserva per valutazione al fair value dei derivati di copertura	Riserva per valutazione al fair value di partecipazioni	Riserva di conversione	Altre riserve	Patrimonio netto del Gruppo	Quota di pertinenza di terzi	Totale
<i>Saldi al 31 dicembre 2006</i>	41.559	8.747	17.587	(105)	94	(9.759)	91.619	149.742	6.146	155.888
Riclassifica valore nominale delle azioni proprie all' 1/1/2007	(3.429)	-	-	-	-	-	3.429	-	-	-
Differenza cambio di conversione dei bilanci delle società extra UE	-	-	-	-	-	(7.675)	-	(7.675)	(29)	(7.704)
Differenza cambio di conversione degli avviamenti delle società extra UE	-	-	-	-	-	(5.391)	-	(5.391)	-	(5.391)
Distribuzione del dividendo	-	-	-	-	-	-	(13.207)	(13.207)	(535)	(13.742)
Acquisto di azioni proprie	(783)	-	(3.529)	-	-	-	(6.919)	(11.231)	-	(11.231)
Vendita di azioni proprie ai beneficiari di stock options al netto delle relative imposte	171	-	-	-	-	-	1.999	2.170	-	2.170
Imputazione a conto economico del fair value delle stock option assegnate ed esercitabili	-	-	708	-	-	-	-	708	-	708
Riclassifica della riserva per valutazione al fair value di partecipazioni a seguito del loro consolidamento	-	-	-	-	(94)	(64)	158	-	-	-
Imposte correnti registrate direttamente a patrimonio netto	-	-	-	-	-	-	(44)	(44)	-	(44)
Imputazione a patrimonio netto del fair value degli strumenti finanziari derivati di copertura contratti nel periodo e variazione del fair value per quelli esistenti all' 1/1/2007 ed al 31/12/2007	-	-	-	206	-	-	-	206	-	206
Dividendo straordinario deliberato	-	-	-	-	-	-	(16.594)	(16.594)	-	(16.594)
Imputazione a conto economico del fair value degli strumenti finanziari derivati di copertura	-	-	-	(48)	-	-	-	(48)	-	(48)
Utile netto dei primi dodici mesi 2007	-	-	-	-	-	-	41.287	41.287	1.626	42.913
<i>Saldi al 31 dicembre 2007</i>	37.518	8.747	14.766	53	-	(22.889)	101.719	139.923	7.208	147.131

Prospetti contabili della Capogruppo Interpump Group S.p.A.

Stato patrimoniale

	31/12/2007	31/12/2006
	€000	€000
ATTIVITA'		
<i>Attività correnti</i>		
Disponibilità liquide e mezzi equivalenti	47.532	37.405
Crediti commerciali	13.399	11.946
Rimanenze	13.491	14.286
Crediti tributari	715	293
Strumenti finanziari derivati	298	139
Immobilizzazioni disponibili per la vendita	5.306	7.951
Altre attività correnti	194	890
Totale attività correnti	80.935	72.910
<i>Attività non correnti</i>		
Immobili, impianti e macchinari	11.921	13.224
Avviamento	32.506	32.506
Altre immobilizzazioni immateriali	2.991	2.704
Partecipazioni in società controllate	130.962	83.498
Altre attività finanziarie	26.050	26.050
Crediti tributari	45	17
Imposte differite attive	2.802	3.856
Altre attività non correnti	31	501
Totale attività non correnti	207.308	162.356
Totale attività	288.243	235.266

	<i>31/12/2007</i>	<i>31/12/2006</i>
	<i>€000</i>	<i>€000</i>
PASSIVITA'		
Passività correnti		
Debiti commerciali	10.745	12.059
Debiti bancari	1.636	1.126
Debiti finanziari fruttiferi di interessi (quota corrente)	38.000	35.000
Strumenti finanziari derivati	160	234
Debiti tributari	569	1.258
Altre passività correnti	11.567	3.948
Debiti per pagamento dividendo straordinario	16.584	-
Fondi rischi ed oneri	161	310
Totale passività correnti	79.422	53.935
Passività non correnti		
Debiti finanziari fruttiferi di interessi	115.662	79.788
Passività per benefit ai dipendenti	3.614	4.730
Imposte differite passive	2.196	2.287
Altre passività a medio lungo termine	3.532	-
Fondi rischi ed oneri	301	301
Totale passività non correnti	125.305	87.106
Totale passività	204.727	141.041
 PATRIMONIO NETTO		
Capitale sociale	37.518	41.559
Riserva legale	8.747	8.747
Riserva sovrapprezzo azioni	14.380	17.318
Riserva per valutazione al fair value dei derivati di copertura	47	(110)
Altre riserve	22.824	26.711
Totale patrimonio netto	83.516	94.225
Totale patrimonio netto e passività	288.243	235.266

Conto economico

(€000)	2007	2006
Vendite nette	75.151	72.506
Costo del venduto	(48.814)	(45.815)
Utile lordo industriale	26.337	26.691
Altri ricavi netti	3.629	3.421
Spese commerciali	(2.960)	(2.965)
Spese generali ed amministrative	(10.502)	(11.068)
Plusvalenza su cessione di partecipazioni in società collegate	-	3.194
Ripristino di valore di attività	-	1.129
Perdita di valore di attività	(633)	(5.861)
Altri costi operativi	(20)	(250)
Dividendi	22.400	14.928
Utile ordinario prima dei componenti finanziari	38.251	29.219
Proventi finanziari	3.996	3.060
Oneri finanziari	(9.376)	(6.703)
Risultato di periodo prima delle imposte	32.871	25.576
Imposte sul reddito	(5.422)	(5.836)
Utile netto del periodo	27.449	19.740
Utile per azione base	0,377	0,262
Utile per azioni diluito	0,374	0,260

Rendiconto finanziario

(€000)

	<u>2007</u>	<u>2006</u>
Flussi di cassa dalle attività operative		
Utile prima delle imposte	32.871	25.576
Rettifiche per componenti non monetarie:		
Plusvalenze da cessione di immobilizzazioni	(30)	(5)
Plusvalenze da cessione partecipazione	-	(4.141)
Ammortamenti e svalutazioni di immobilizzazioni	2.052	2.244
Costi registrati a conto economico relativi alle stock options, che non comportano uscite monetarie per il Gruppo	591	722
Perdita di valore (ripristini di valore) di attività	633	4.732
Variazione netta dei fondi rischi ed accantonamenti a passività per benefit ai dipendenti	(1.305)	(102)
Dividendi a conto economico	(22.400)	(14.928)
Oneri finanziari netti	5.380	3.643
	<u>17.792</u>	<u>17.741</u>
(Incremento) decremento dei crediti commerciali e delle altre attività correnti	(2.187)	(1.516)
(Incremento) decremento delle rimanenze	795	(1.919)
Incremento (decremento) dei debiti commerciali ed altre passività correnti	5.849	7.328
Imposte pagate	(11.479)	(11.311)
Interessi passivi pagati	(7.845)	(5.360)
Differenze cambio realizzate	16	(56)
Liquidità netta dalle attività operative	<u>2.941</u>	<u>4.907</u>
Flussi di cassa dalle attività di investimento		
Acquisizione di NLB	(50.424)	-
Conguaglio pagato dalla per la cessione di IP Cleaning S.p.A.	-	(1.471)
Acquisizione di quote di minoranze di partecipazioni controllate	-	(104)
Incassi da vendita di partecipazioni	960	13.003
Esborsi per acquisto di azioni proprie	(11.231)	(25.667)
Incassi per vendita di azioni proprie per stock option	2.170	15
Investimenti in immobili, impianti e macchinari	(2.485)	(2.452)
Incassi dalla vendita di immobilizzazioni materiali	79	47
Incremento in immobilizzazioni immateriali	(1.172)	(1.293)
Proventi finanziari incassati	1.348	2.005
Altri	(40)	(10)
Liquidità netta generata (utilizzata) dall'attività di investimento	<u>(60.795)</u>	<u>(15.927)</u>
Flussi di cassa dell'attività di finanziamento		
Dividendi pagati	(13.207)	(11.510)
Dividendi incassati	22.400	14.928
Vendor loan a X-Equity	-	10.000

(€000)	2007	2006
Variazione di altri finanziamenti infragruppo	-	6.818
Erogazioni (rimborsi) di finanziamenti	38.278	(7.349)
Liquidità nette generate (utilizzate) dall'attività di finanziamento	67.471	12.887
Incremento (decremento) netto delle disponibilità liquide e mezzi equivalenti	9.617	1.867
Disponibilità liquide e mezzi equivalenti all'inizio del periodo	36.279	34.412
Disponibilità liquide e mezzi equivalenti alla fine del periodo	45.896	36.279

Le disponibilità liquide e mezzi equivalenti sono così composti:

	31/12/2006	31/12/2006 €000	01/01/2006 €000
Disponibilità liquide e mezzi equivalenti da stato patrimoniale	47.532	37.405	34.938
Debiti bancari (per ratei per interessi passivi.)	<u>(1.636)</u>	<u>(1.126)</u>	<u>(526)</u>
Disponibilità liquide e mezzi equivalenti da rendiconto finanziario	<u>45.896</u>	<u>36.279</u>	<u>34.412</u>

Movimenti di patrimonio netto

	Capitale sociale	Riserva legale	Riserva sovrapprezzo azioni	Riserva per valutazione al fair value dei derivati di copertura	Riserva per valutazione al fair value di partecipazioni	Altre riserve	Totale patrimonio netto
<i>Saldi al 31 dicembre 2005</i>	41.559	8.747	16.596	(558)	-	44.133	110.477
Acquisto di azioni proprie	-	-	-	-	-	(25.667)	(25.667)
Vendita di azioni proprie ai beneficiari di stock options	-	-	-	-	-	15	15
Dividendi distribuiti	-	-	-	-	-	(11.510)	(11.510)
Imputazione a patrimonio netto del fair value degli strumenti finanziari derivati di copertura contratti nel periodo e variazione del fair value per quelli esistenti all'1/1/2006 ed al 31/12/2006	-	-	-	430	-	-	430
Imputazione a conto economico del fair value degli strumenti finanziari derivati di copertura	-	-	-	18	-	-	18
Imputazione a patrimonio netto della variazione del fair value delle partecipazioni in altre imprese	-	-	-	-	918	-	918
Imputazione a conto economico del fair value di una partecipazione alienata	-	-	-	-	(918)	-	(918)
Imputazione a conto economico del fair value delle stock option assegnate ed esercitabili	-	-	722	-	-	-	722
Utile netto dell'esercizio	-	-	-	-	-	19.740	19.740
<i>Saldi al 31 dicembre 2006</i>	41.559	8.747	17.318	(110)	-	26.711	94.225
Riclassifica valore nominale delle azioni proprie all'1/1/2007	(3.429)	-	-	-	-	3.429	-
Distribuzione del dividendo ordinario	-	-	-	-	-	(13.207)	(13.207)
Acquisto di azioni proprie	(783)	-	(3.529)	-	-	(6.919)	(11.231)
Imputazione a conto economico del fair value delle stock option assegnate ed esercitabili	-	-	591	-	-	-	591
Imposte correnti registrate direttamente a patrimonio netto	-	-	-	-	-	(44)	(44)
Vendita di azioni proprie ai beneficiari di stock options	171	-	-	-	-	1.999	2.170
Imputazione a patrimonio netto del fair value degli strumenti finanziari derivati di copertura contratti nel periodo e variazione del fair value per quelli esistenti all'1/1/2007 ed al 31/12/2007	-	-	-	200	-	-	200
Imputazione a conto economico del fair value degli strumenti finanziari derivati di copertura	-	-	-	(43)	-	-	(43)
Dividendo straordinario deliberato	-	-	-	-	-	(16.594)	(16.594)
Utile netto dei primi dodici mesi del 2007	-	-	-	-	-	27.449	27.449
<i>Saldi al 30 dicembre 2007</i>	<u>37.518</u>	<u>8.747</u>	<u>14.380</u>	<u>47</u>	=	<u>22.824</u>	<u>83.516</u>