
Presentazione alla comunità finanziaria

3 Dicembre 2020

Ernesto Mauri – CEO
Alessandro Franzosi – CFO

Mid & Small Virtual Conference

AGENDA

1. Highlights

2. Risultati 9M 2020

3. Business 9M 2020

4. Outlook FY 2020

3

Latest Highlights

Realizzo di asset non strategici attraverso la cessione:
- quota rimanente del 25% di Stile Italia Edizioni
- 8,8% del capitale sociale di ReWorld Media (quota residua pari al 7,5% - €11 mln circa)

Stabile generazione di cassa a Settembre 2020
- Cash Flow Ordinario LTM a €40,8 mln (vs €36,7 mln a giugno 2020)

Mercato del Libro in forte ripartenza dopo il lock-down
- 27 settimane consecutive di crescita vs 2019
- 3Q20: + 8,4% yoy / 4Q 20 YTD: +14,4% yoy (Ottobre/22 Novembre)
- YTD: -0,2% (al 22 Novembre)

Quota di mercato nel segmento Education in crescita
- 22,1% a settembre 2020 vs 21,7% a settembre 2019

Ricavi pubblicitari digitali in forte progresso
- +7% yoy nel 3Q20
- 56% dei ricavi pubblicitari totali del Gruppo

Significativo miglioramento del profilo economico nel 3Q:
- Ricavi in contrazione single-digit vs 3Q19 (-9% vs -24% del 1H20)
- EBITDA Adj. (€60 milioni) stabile rispetto al 3Q19
- Utile Netto a €43 milioni (vs €25 mln nel 3Q19)

46,1 48,0

3Q 193Q 20

-110,4 -82,3

-99,1
-88,1

3Q 193Q 20

PFN

61,6 60,0

3Q 193Q 20

253,0
279,0

3Q 20 3Q 19

-2,5%
€ mln

-9,3%

Highlights 3Q20

4

Ricavi EBIT EBITDA Adj.

25,0

43,0

3Q 193Q 20

Risultato Netto

+72,2%

-4,0%

+25,4%

-7,9% a perimetro omogeneo

-170,4
-209,5

37,9
42,0

3Q 193Q 20

Cash Flow Ordinario di periodo

+10,8%

Include:
• Rivalutazione RWM (da

€1,98 a €2,85) - €7,5 mln
• Credito d’imposta per

Patent box - €5,5 mln

23,1
18,0

9M199M20

-7,4 € mln

83,4

71,0

9M199M20

541,9 658,9

9M20 9M19

-12,4 € mln -13,3 € mln

-21,3 € mln

78,4 65,1

9M199M20

25,4
18,0

9M199M20

€ mln

-17,8%

Highlights 9M20

5

Ricavi EBITDA Rep.

EBIT

EBITDA Adj.

Risultato attività in continuità Risultato Netto Consolidato

-5,1 € mln

50,2
28,9

9M199M20

Include impairment (-5,8 € mln) e
amm.to (-2,0 € mln) testate

-16,1% a perimetro omogeneo

€ mln

Highlights 3Q20 – Trend EBITDA Adj.

6

-1,6 €mln

1,7 20,1

61,6

-3,1

14,1

60,0

1Q 2Q 3Q

-6,1 € mln -4,8 €mln

 1,0% n.s. 9,4% 9,2% 22,1% 23,7%
EBITDA
margin

Var. yoy

2019 2020 2019 2020 2019 2020

AGENDA

1. Highlights 3Q 2020

2. Risultati 9M 2020

3. Business 9M 2020

4. Outlook FY 2020

83,4

16,5

71,0

-57,4

13,1

9,3

6,1

Riduzione costi 9M20 vs. 9M19

8

EBITDA
Adj.

9M19

Perdita
margine
lordo da
minori
ricavi

ADV &
Promotion

Costo del
lavoro

- CIGO e smaltimento
ferie (2,1 € mln)

- Riduz. MBO, premi,
straord. e pol. retrib.
(4,0 € mln)

Costi di
struttura

e altri

€ mln

Affitti (1 € mln)

EBITDA
Adj.

9M20

Altri costi
variabili

Efficienze per

45 € mln

Dall’EBITDA al Risultato Netto 9M20

9

78,4
50,2

25,5 25,4

28,2

2,3 5,3 1,0
16,1

EBITDA D&A EBIT
Oneri

Finanziari Ris. Collegate
Partecip.

RWM Imposte

65,1

28,9 18,0 18,0

36,2

5,1 5,1

0,9

1,6

EBITDA D&A EBIT
Oneri

Finanziari Ris. Collegate
Partecip.

RWM Imposte

€ mln

9M 2020

9M 2019

Tasso medio (debito
lordo) a 0,74% (da

0,86%)

Titolo azionario da
€2,75 a €2,85

Elementi straordinari
positivi per €3 mln

Patent-box pari a
€5,5 mln

Impairment testate (-5,8
€ mln) e amm.to (-2,0 €

mln) testate
Risultato

netto
attività in
continuità

Risultato
netto

attività in
continuità

55,4

96,9

130,1

82,3

147,2

179,3
204,2

110,4

55,4

189,2

221,9
238,4

209,3

147,2

Dic Mar Giu Sett Dic

2020

2019

2018

Confermata solida generazione di cassa dal business

48,5 45,8
36,7 40,8

dic-19 mar-20 giu-20 set-20

Cash Flow Ordinario = CF Operativo al netto di imposte ed oneri finanziari

€ mln

Cash Flow e PFN Settembre 20

10

Cash Flow
ordinario

LTM

Trend PFN

Cash-in
cessione MF:

62,8 € mln

-110,4

-82,3

-170,4

82,4

-3,2 -21,6

-3,8 -13,1

-6,7 -3,5
-2,6 -0,6 0,7

-88,1

PFN 9M 19
EBITDA Adj.
(no IFRS16) CCN e fondi CAPEX Oneri fin. Imposte

Oneri di
ristrutturaz.

AuCap /
Dividendi
Collegate

Acquisiz. /
Dismissioni

Altre
entrate/

uscite
straord.

CF Attiv.
Dismesse PFN 9M 20

PFN 9M 20
IFRS16

€ mln

Cash Flow LTM Settembre 20

11

Cash Flow Totale
+28,1

PASS. FIN. APPLICAZ.
IFRS16

Cash Flow Ordinario

att. in cont.
+40,8

CF Non Ordinario
-13,4

SEE: -4,2 € mln

 2.092
 2.018

 1.913

Sett 19 Dic 19 Sett 20

639
343

581
350

651
367

654
420

Libri Retail Media Corporate & Shared
Services

Sett 20 Sett 19

Headcount Gruppo

Headcount per BU

Evoluzione Headcount Settembre 20

12

-11,2% -1,8% -6,5% -16,7%

Totale:
 -179 (-8,6%)

Sett 20 vs Sett 19

-8,9% netto
outsourcing
IT Factory

-3% netto
cessione
5 testate

Organici dipendenti puntuali

AGENDA

1. Highlights 3Q 2020

2. Risultati 9M 2020

3. Business 9M 2020

4. Outlook FY 2020

8.198
5.793 4.319 3.069

6.574 6.773
8.651

6.466 6.410
8.805

Gen Feb Mar Apr Mag Giu Lug Ago Set Ott

Volume (,000)

114.074
80.194 60.333 43.256

94.781 93.253
121.993

88.157 94.612
141.022Valore di mercato (,000 €)

39.407 34.756

60.361 56.254

H1 2019 H1 2020 9M 2019 9M 2020

540.572 485.891

821.676 790.653

4,6%
-8,8%

-28,0%
-48,1%

-6,9%
7,4% 1,4% 3,1% 4,2% 5,6%

5,2%
-7,8%

-29,2% -45,8%

-2,2%
13,5% 7,6% 9,4% 8,5% 14,2%

Trend % Vol

Trend % Val

Mercati – Libri Trade a Novembre 20

14 *Fonte: GfK, Novembre 2020 (week 47, dati di sell-out a valore)

-11,9% -6,8%

-10,1%

-3,8% 3Q
+8,4%

Giu-Sett.
+9,6% yoy

Il recupero del Libro Trade dopo il lock-down: +11,4% yoy

Totale Valore di Mercato - Mese Totale Valore di Mercato – 6/9 Mesi

YTD -0,2%*

Mercati – Classifiche e Novità 2020

Fonte: GfK, Novembre 2020 (week 40-47, dati di sell-out a valore)
15

8 titoli nella Top 20 di
ottobre/novembre*

1 3 7

20

10 NOV. 01 DIC.

M. De
Giovanni

Novità YE 2020

14 11 16

4 nella TOP TEN

4

24 NOV.

Mercati – Classifica Last Week 2020

*Fonte: GfK (week 47 – 16/22 Novembre 2020, dati di sell-out a volume)
16

10 titoli nella Top 20 dell’ultima settimana*

N. Titolo Autore Editore

1 Una terra promessa Obama Barack GARZANTI

2 Insieme in cucina. Divertirsi in cucina con le ricette di «Fatto in casa da Benedetta»Rossi Benedetta MONDADORI ELECTA

3 A babbo morto. Una storia di Natale Zerocalcare BAO PUBLISHING

4 Gridalo Saviano Roberto BOMPIANI

5 Perché l'Italia amò Mussolini (e come è sopravvissuta alla dittatura del virus)Vespa Bruno MONDADORI

6 L' Ickabog Rowling J. K. SALANI

7 L' appello D'Avenia Alessandro MONDADORI

8 Donne dell'anima mia Allende Isabel FELTRINELLI

9 La congiura dei peggiori. Da Salvini a Bolsonaro, tutti i figuri che mandano in vacca il pianetaScanzi Andrea RIZZOLI

10 Fu sera e fu mattina Follett Ken MONDADORI

11 Il falco Casati Modignani Sveva SPERLING & KUPFER

12 Cucina botanica. Vegetale, buona e consapevole Perego Carlotta GRIBAUDO

13 Dante Barbero Alessandro LATERZA

14 A riveder le stelle. Dante, il poeta che inventò l'Italia Cazzullo Aldo MONDADORI

15 Le fantafiabe di Luì e Sofì - Vol. 2 Me contro Te MONDADORI ELECTA

16 Diario di una schiappa. Disastro totale Kinney Jeff IL CASTORO

17 Gli ultimi giorni di quiete Manzini Antonio SELLERIO EDITORE PALERMO

18 Cambiare l'acqua ai fiori Perrin Valérie E/O

19 Io sono mio fratello Panariello Giorgio MONDADORI

20 Quello che non ti dicono Calabresi Mario MONDADORI

Mercati – Quote di mercato a Settembre 20

Fonte: GfK, Settembre 2020 (dati di sell-out a valore)
17

Quota di mercato - Trade

11,2% 10,5%

7,8% 8,8%

5,2% 5,5% 47,7% 46,5%
Altri
editori

24,6%

1,4% 1,5%

25,5%

1,7% 2,1%

2019 2020

Quota di mercato - Education

22,1%

9,5% 9,9%

13,8%

23,2%

10,7%

13,8%

22,8%

10,7%

12,1% 12,2%

31,0% 30,2%
Altri
editori

21,7%

Fonte: AIE, stima preliminare sul numero di sezioni

http://www.google.it/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwjx04y9xoDaAhVHsaQKHQvHC6gQjRx6BAgAEAU&url=http://www.mondadori.it/media/news-e-comunicati-stampa/anno-2018/zecchino-doro-per-la-scuola-rizzoli-education-presenta-i-nuovi-corsi-adozionali-per-la-scuola-primaria&psig=AOvVaw2A71C7dNmP7ErjIOkRN5-S&ust=1521829407563297

9M20 9M19

• EBITDA adjusted pari a 67,5 € mln rispetto a 78,6€ mln dei 9M19 a causa, principalmente, della contrazione delle
attività museali

• EBITDA margin % sostanzialmente stabile

Ricavi -13,6%
(-6,6% nel 3Q)

EBITDA Adj. -11,1 € mln
(-5,8 € mln nel 3Q)

144,1 154,6

167,4
205,7

4,7

5,7

9M20 9M19*

366,0
316,1

Distribuzione e servizi

Educational -18,6%

Trade -6,8%

RICAVI

EBITDA
Adj.

• Trade: -6,8% yoy, in significativo recupero nel terzo trimestre (+13% yoy) grazie al positivo trend del mercato di
riferimento ed ai lanci di alcuni nuovi titoli

• E-book in crescita del +29% per effetto dell’incremento durante il lock-down (quota pari all’8,6% del totale)

• Educational: -18,6% yoy principalmente da ricondurre alle chiusure dei musei e dei siti archeologici in concessione
per l’emergenza Covid-19 (-23 € mln yoy); ricavi Scolastica -8,8% yoy anche per ritardo di alcuni
approvvigionamenti da parte dei distributori

Business 9M20 – Libri

18

€ mln

*9M19 ricalcolato scorporando il ramo libri Trade società Electa, incluso da 1/1/20 nel segment libri Trade

78,6
67,5

+69,9%

-19,9%

29,7
47,0

 46,9

58,2
 15,0

10,1
10,3

11,3

9M20 9M19

126,6

35
34

Totale Bookstore diretti

Set 20 Set 19

338 182 520

346
202

548

Franchising Point Totale
Franchising

Set 20 Set 19

• Libro: in contrazione del –14,8% (chiusura librerie dal 12
marzo a fine aprile); nel 3Q -0,6% yoy

• Extra-Libro: in calo anche per strategia di focalizzazione sul
Book

• E-commerce: ≈+49%

Business 9M20 – Retail

Ricavi -19,4%
(-4,8% nel 3Q)

RICAVI

EBITDA
Adj.

Bookstore diretti

Franchising

Altro (Bookclub)
E-commerce 102,0

Punti di Vendita

-0,5

0,8

9M20 9M19

EBITDA Adj. -1,3 € mln
(+0,9 € mln nel 3Q)

€ mln

555
-27 PdV

EBITDA adjusted in significativo recupero nel 3Q grazie alla
ripresa dei ricavi Libro e ad efficaci azioni di contenimento
costi e revisione strutturale di organizzazione e processi

-3,8%

+42,0%

-20,8%

-14,8%

PESO
FISICO
59,9%

PESO
ONLINE
40,1%

PESO
ONLINE
11,6%

PESO
FISICO
88,4%

D

+0,9pt

Mercato libro YTD a Sett. 2020

Fonte: stima interna su dati GfK, settembre 2020

Mercato Penalizzato dal
minor peso del
canale online

19

2,3
1,4

3Q20 3Q19

Gr. La Verità (solo periodici)

Mercato Diffusioni YTD 2020

Mercati – Media

Fonte: diffusioni a valore (canale edicola+abb.) – Press-di (Ago. 2020)

211,2

242,1

2020

2019

22,9%

28,6% 24,0%

Altri

21,5%

11,9% 11,3%

5,2% 5,5%

6,3% 6,0% 4,0% 1,5%

23,4% 22,7%

2019 2020

25,2% (escl.
testate cedute)

-20,3%

28,2 32,4

gen-19gen-20

2.102.507

299.573
140.931

279.802
218.880 124.808

2.482.471

373.154
236.103 301.272 313.273

187.344

TV Quotidiani Periodici Digital Radio Direct Mail

-15,3%

-19,7% -40,3%
-7,1%

-30,1% -33,4%

Unique Audience Mondadori – web
(mln utenti/mese)

Fonte: comScore (Agosto 2020)

+15% YoY

2019

2020

Fonte: pubblicità – Nielsen (Sett. 2020), dati a valore

-12,8%
Mercato pubblicitario YTD

Sett. 2020

20

€ mln

2020 2019

+16,1% yoy
3Q

• EBITDA adjusted in flessione, ma in netto recupero nel 3Q per effetto di efficaci misure di
contenimento dei costi operativi e performance positiva dei ricavi digital

0,3
1,8

2,9

3,7

9M20 9M19

• Ricavi diffusionali: ≈-25% yoy, performance influenzata dall’impatto Covid-19 e, in misura minore, dalla
cessione delle 5 testate; a pari perimetro, contrazione -15% yoy

• Ricavi vendite congiunte: -22% (-20% p.p.), anche per una differente calendarizzazione delle uscite
• Ricavi pubblicitari: ≈-37% yoy, -32% a perimetro omogeneo, fortemente impattati dall’impatto Covid-

19; peso ricavi pubblicitari digital: ≈56%. Nel 3Q, ricavi adv digital +7%
• Distribuzione e altri in contrazione: ≈-8%

Business 9M20 – Media

21

RICAVI

EBITDA
Adj.

€ mln

 56,5 75,0

33,9
 53,5 23,8

 30,4
 29,9

 32,3

9M20 9M19

Vendite congiunte

Pubblicità

Diffusioni

191,2
144,1 Distribuzione e altro

5,5

3,2

Ricavi -24,7%

(-19,9% nel 3Q)

EBITDA Adj.
-2,3 € mln

(+2,6 € mln nel 3Q)

-19 % a testate
omogenee

(-14% nel 3Q)

AGENDA

1. Highlights 3Q 2020

2. Risultati 9M 2020

3. Business 9M 2020

4. Outlook FY 2020

- La ripresa della pubblicità digitale mitiga la contrazione del mercato pubblicitario complessivo

- Ricavi diffusionali meno impattati dal fenomeno pandemico ma comunque in contrazione

- Redditività positiva - benché in riduzione vs il 2019 – grazie agli interventi di cost-cutting

Outlook FY20

LIBRI TRADE

- Mercato in forte crescita post lock-down

- Crescita del mercato e qualità del piano editoriale legittimano aspettative positive sulla
performance del 4Q

- Redditività % sostanzialmente in linea con il 2019

23

LIBRI SCOLASTICA
- L’incremento della quota di mercato limita l’impatto sui ricavi derivante dai minori cambi adozionali

- Redditività % sostanzialmente stabile/immutata rispetto al periodo pre Covid-19

MUSEALE

- Le ridotte dimensioni del business (≈10% dei ricavi della BU Libri) rendono contenuto l’impatto sul
profilo economico consolidato del Gruppo derivanti dalla sostanziale interruzione delle attività

- Il business model (e gli interventi di cost cutting) consentono, nonostante la flessione dei ricavi, di
conseguire un sostanziale break-even operativo

RETAIL

- Trend dei ricavi in flessione ma sostenuto dalla crescita del mercato del Libro (che rappresenta
l’80% dei ricavi della BU) nel secondo semestre

- Redditività si mantiene positiva benché risenta degli effetti del lock-down grazie alla revisione di
organizzazione e processi e alla razionalizzazione del portafoglio dei punti vendita

MEDIA

Outlook FY20

24

RICAVI

EBITDA margin % (adj)

Cash Flow Ordinario

-16/-18% vs FY19

12%

Prosecuzione trend di
generazione di cassa

 Miglioramento della GUIDANCE 2020

Vs stima
precedente 1H20

Cash Flow Non Ordin.
Minori oneri di
ristrutturazione

PFN < PFN FY 2019

http://www.google.it/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&ved=0CAMQjRxqFQoTCLCi-ePl68YCFfIX2wodyrwPaA&url=http://matematicaecucina.blogspot.com/2011/02/il-segno-di-uguale.html&ei=YAGuVbDyDPKv7AbK-b7ABg&bvm=bv.98197061,d.ZGU&psig=AFQjCNETuJ0fxTKoLpX8WqqtisSLAtqGXg&ust=1437553376243529

GRUPPO MONDADORI GRUPPO MONDADORI

BACK-UP

€ milioni Var. %

RICAVI 541,9 658,9 (17,8%)

COSTO INDUSTRIALE DEL PRODOTTO 159,6 29,4% 205,4 31,2% (22,3%)

COSTI VARIABILI DI PRODOTTO 72,4 13,4% 86,2 13,1% (16,0%)

ALTRI COSTI VARIABILI 105,4 19,4% 127,7 19,4% (17,5%)

COSTI DI STRUTTURA 35,8 6,6% 41,8 6,3% (14,2%)

EXTENDED LABOUR COST 98,2 18,1% 114,7 17,4% (14,4%)

ALTRI ONERI E (PROVENTI) (0,5) (0,1%) (0,3) (0,0%) 50,7%

EBITDA ADJUSTED 71,0 13,1% 83,4 12,7% (14,9%)

RISTRUTTURAZIONI 2,7 0,5% 3,0 0,5% (9,0%)

ONERI E (PROVENTI) STRAORDINARI 3,2 0,6% 2,0 0,3% 55,7%

EBITDA 65,1 12,0% 78,4 11,9% (16,9%)

AMMORTAMENTI 25,4 4,7% 17,1 2,6% 48,4%

AMMORTAMENTI IFRS16 10,8 2,0% 11,1 1,7% (2,7%)

EBIT 28,9 5,3% 50,2 7,6% (42,4%)

ONERI E (PROVENTI) FINANZIARI 3,2 0,6% 0,6 0,1% 402,2%

ONERI FINANZIARI IFRS16 1,9 0,3% 1,7 0,3% 9,8%

ONERI E (PROVENTI) FINANZIARI DA VALUTAZIONE TITOLI (0,9) (0,2%) 1,0 0,2% (186,1%)

ONERI E (PROVENTI) DA PARTECIPAZIONI 5,1 0,9% 5,3 0,8% (3,5%)

EBT 19,6 3,6% 41,5 6,3% (52,8%)

ONERI E (PROVENTI) FISCALI 1,6 0,3% 16,1 2,4% (90,1%)

RISULTATO ATTIVITA' IN CONTINUITA' 18,0 3,3% 25,4 3,9% (29,3%)

RISULTATO ATTIVITA' DISMESSE O IN DISMISSIONE 0,0 0,0% 1,1 0,2% (100,0%)

RISULTATO NETTO DELL'ESERCIZIO (GRUPPO E TERZI) 18,0 3,3% 24,3 3,7% (26,0%)

MINORITIES (0,0) (0,0%) 1,2 0,2% (100,2%)

RISULTATO NETTO DEL GRUPPO 18,0 3,3% 23,1 3,5% (22,1%)

9M 2020 9M 2019

Conto Economico 9M20

26

Include impairment
(-5,8 € mln) e
amm.to (-2,0 € mln)
testate

-16,1% a pari perimetro

Conto Economico 3Q20

27

€ milioni Var. %

RICAVI 253,0 279,0 (9,3%)

COSTO INDUSTRIALE DEL PRODOTTO 74,8 29,6% 84,0 30,1% (11,0%)

COSTI VARIABILI DI PRODOTTO 29,5 11,7% 31,6 11,3% (6,6%)

ALTRI COSTI VARIABILI 44,6 17,6% 53,2 19,1% (16,1%)

COSTI DI STRUTTURA 11,6 4,6% 13,7 4,9% (15,0%)

EXTENDED LABOUR COST 32,7 12,9% 35,4 12,7% (7,6%)

ALTRI ONERI E (PROVENTI) (0,3) (0,1%) (0,5) (0,2%) n.s.

EBITDA ADJUSTED 60,0 23,7% 61,6 22,1% (2,5%)

RISTRUTTURAZIONI 1,1 0,4% 1,8 0,7% (40,4%)

ONERI E (PROVENTI) STRAORDINARI 2,3 0,9% 2,0 0,7% 13,4%

EBITDA 56,7 22,4% 57,8 20,7% (1,9%)

AMMORTAMENTI 7,1 2,8% 6,0 2,2% 18,0%

AMMORTAMENTI IFRS16 3,5 1,4% 3,7 1,3% (7,1%)

EBIT 46,1 18,2% 48,0 17,2% (4,0%)

ONERI E (PROVENTI) FINANZIARI 0,8 0,3% 1,0 0,4% (17,6%)

ONERI FINANZIARI IFRS16 0,6 0,2% 0,7 0,2% (15,0%)

ONERI E (PROVENTI) FINANZIARI DA VALUTAZIONE TITOLI (7,5) (3,0%) 1,0 0,4% n.s.

ONERI E (PROVENTI) DA PARTECIPAZIONI 1,8 0,7% 2,3 0,8% (24,3%)

EBT 50,4 19,9% 43,1 15,4% 17,2%

ONERI E (PROVENTI) FISCALI 7,4 2,9% 13,1 4,7% (43,0%)

RISULTATO ATTIVITA' IN CONTINUITA' 43,0 17,0% 30,0 10,8% 43,3%

RISULTATO ATTIVITA' DISMESSE O IN DISMISSIONE 0,0 0,0% 5,0 1,8% (100,0%)

RISULTATO NETTO DELL'ESERCIZIO (GRUPPO E TERZI) 43,0 17,0% 25,0 9,0% 71,9%

MINORITIES 0,0 0,0% 0,0 0,0% (97,6%)

RISULTATO NETTO DEL GRUPPO 43,0 17,0% 25,0 8,9% 72,2%

Q3 2020 Q3 2019

-7,9% a pari perimetro

Patent Box per €5,5 mln

3Q 20 3Q 19 Var. % 9M 20 9M 19 Var. %

Libri 170,2 182,2 (6,6%) 316,1 366,0 (13,6%)

Retail 43,0 45,2 (4,8%) 102,0 126,6 (19,4%)

Media 48,3 60,4 (19,9%) 144,1 191,2 (24,7%)

Corporate & Shared Services 11,1 9,6 15,8% 33,2 28,7 15,6%

Intercompany (19,7) (18,4) 7,1% (53,5) (53,6) (0,1%)

Totale 253,0 279,0 (9,3%) 541,9 658,9 (17,8%)

€ mln
R

ic
av

i
EB

IT
D

A
 A

d
j.

Ricavi e EBITDA Adjusted per Area di Business 3Q-9M 20

28

-19% omogeneo

* Rilascio margine a fronte di riduzione magazzino intercompany

-16% omogeneo

3Q 20 3Q 19 Var. % 9M 20 9M 19 Var. %

Libri 56,5 62,4 (9,4%) 67,5 78,6 (14,1%)

Retail 2,3 1,4 58,3% (0,5) 0,8 n.s.

Media 1,2 (1,4) n.s. 3,2 5,5 (41,3%)

Corporate & Shared Services (0,2) 0,2 n.s. (0,4) (0,5) n.s.

Intercompany 0,2 (1,0) n.s. 1,2 (1,0) n.s.

Totale 60,0 61,6 (2,5%) 71,0 83,4 (14,9%)

Effetto magazzino
intercompany*

-8% omogeneo

€ mln

EBITDA Reported e EBIT per Area di Business 3Q-9M 20

29

EB
IT

D
A

 R
ep

.
EB

IT

3Q 20 3Q 19 Var. 9M 20 9M 19 Var.

Libri 56,1 62,3 (6,2) 66,4 78,1 (11,7)

Retail 0,9 1,3 (0,4) (2,4) 0,5 (2,9)

Media 0,1 (3,8) 3,9 1,8 2,6 (0,8)

Corporate & Shared Services (0,7) (1,0) 0,4 (1,9) (1,8) (0,1)

Intercompany 0,2 (1,0) 1,2 1,2 (1,0) 2,2

Totale 56,7 57,8 (1,1) 65,1 78,4 (13,3)

€ mln

* Rilascio margine a fronte di riduzione magazzino intercompany

3Q 20 3Q 19 Var. 9M 20 9M 19 Var.

Libri 51,9 58,8 (6,9) 55,8 68,5 (12,7)

Retail (1,3) (1,3) 0,1 (9,4) (7,3) (2,1)

Media (1,6) (5,1) 3,5 (9,5) (1,4) (8,1)

Corporate & Shared Services (3,1) (3,4) 0,3 (9,1) (8,6) (0,5)

Intercompany 0,2 (1,0) 1,2 1,2 (1,0) 2,2

Totale 46,1 48,0 (1,9) 28,9 50,2 (21,2)

Include impairment
(-5,8 € mln) e

amm.to (-2,0 € mln)
testate

Stato Patrimoniale 9M20

30

€ milioni set-20 set-19 Var. %

CREDITI COMMERCIALI 231,4 269,1 (14,0%)

RIMANENZE 125,6 133,0 (5,6%)

DEBITI COMMERCIALI 246,2 282,0 (12,7%)

ALTRE ATTIVITA' (PASSIVITA') (6,0) (19,3) (68,7%)

CAPITALE CIRCOLANTE NETTO 104,8 100,8 4,0%

ATTIVITA' IMMATERIALI 210,5 223,5 (5,8%)

ATTIVITA' MATERIALI 17,5 17,1 2,1%

PARTECIPAZIONI 21,6 28,7 (24,5%)

ATTIVO FISSO NETTO SENZA DIRITTI D'USO IFRS 16 249,7 269,3 (7,3%)

ATTIVITA' PER DIRITTI D'USO IFRS16 85,0 97,8 (13,1%)

ATTIVO FISSO NETTO CON DIRITTI D'USO IFRS16 334,7 367,1 (8,8%)

FONDI RISCHI 49,1 57,7 (14,9%)

INDENNITA' FINE RAPPORTO 32,7 34,7 (5,8%)

FONDI 81,8 92,4 (11,5%)

CAPITALE INVESTITO NETTO 357,7 375,5 (4,7%)

CAPITALE SOCIALE 68,0 68,0 0,0%

RISERVE 101,3 74,9 35,3%

UTILE (PERDITA) D'ESERCIZIO 18,0 23,1 (22,0%)

PATRIMONIO NETTO DI GRUPPO 187,3 165,9 12,9%

PATRIMONIO NETTO DI TERZI 0,1 0,0 673,1%

PATRIMONIO NETTO 187,4 165,9 12,9%

POSIZIONE FINANZIARIA NETTA ESCLUSO IFRS16 82,3 110,4 (25,4%)

POSIZIONE FINANZIARIA NETTA IFRS16 88,0 99,1 (11,1%)

POSIZIONE FINANZIARIA NETTA 170,4 209,5 (18,7%)

FONTI 357,7 375,5 (4,7%)

Cash Flow LTM Settembre20

31

LTM

€ milioni set-20 DIC. 2019

PFN INIZIALE INCLUSO IFRS16 (209,3) (255,9)

PASSIVITA' FINANZIARIE APPLICAZIONE IFRS16 (98,9) (107,9)

PFN INIZIALE ESCLUSO IFRS16 (110,4) (148,0)

EBITDA ADJUSTED (ESCLUSO IFRS16) 82,4 94,5

CCN E FONDI (3,2) (5,4)

CAPEX ESCLUSO IFRS16 (21,6) (18,4)

CASH FLOW OPERATIVO 57,6 70,8

PROVENTI E (ONERI) FINANZIARI ESCLUSO IFRS16 (3,8) (1,6)

IMPOSTE (13,1) (20,729)

CASH FLOW ORDINARIO ATTIVITA' IN CONTINUITA' 40,8 48,4

CF ORDINARIO ATTIVITA' DISMESSE O IN DISMISSIONE 0,7 1,8

CASH FLOW ORDINARIO 41,5 50,3

RISTRUTTURAZIONI (6,7) (5,4)

AUMENTO CAPITALE/DIVIDENDI TERZI E COLLEGATE (3,5) (7,4)

ACQUISIZIONI/DISMISSIONI (2,6) 58,4

ALTRO (0,6) (1,1)

CF STRAORDINARIO ATTIVITA' DISMESSE O IN DISMISSIONE 0,0 (3,0)

CASH FLOW STRAORDINARIO (13,4) 41,5

CASH FLOW TOTALE 28,1 91,8

POSIZIONE FINANZIARIA NETTA ESCLUSO IFRS16 (82,3) (56,2)

EFFETTI IFRS16 DEL PERIODO 10,8 12,8

POSIZIONE FINANZIARIA NETTA FINALE (170,4) (151,3)

• EBITDA il risultato netto del periodo prima delle imposte sul reddito, degli altri proventi e oneri finanziari, degli ammortamenti e svalutazioni di immobilizzazioni

• EBITDA adjusted è rappresentato dall’EBITDA come sopra identificato escludendo oneri e proventi di natura non ordinaria quali

• proventi ed oneri derivanti da operazioni di ristrutturazione, riorganizzazione e di business combination;

• proventi ed oneri non direttamente riferiti allo svolgimento ordinario del business chiaramente identificati;

• oltre ad eventuali proventi ed oneri derivanti da eventi ed operazioni significative non ricorrenti come definiti dalla comunicazione Consob

DEM6064293 del 28/07/2006

• EBIT risultato netto del periodo prima delle imposte sul reddito, degli altri proventi e oneri finanziari

• Capitale investito netto è pari alla somma algebrica di Capitale Fisso, che include le attività non correnti e le passività non correnti (con l’esclusione delle passività finanziarie non

 correnti incluse nella Posizione Finanziaria netta) e del Capitale Circolante netto, che include le attività correnti (con l’esclusione delle Disponibilità liquide e

 mezzi equivalenti e delle Attività finanziarie correnti incluse nella Posizione finanziaria netta), e le passività correnti (con l’esclusione delle passività finanziarie

 correnti incluse nella Posizione finanziaria netta)

• Cashflow operativo rappresenta l’EBITDA rettificato, come sopra definito, più o meno la riduzione/(incremento) del capitale circolante nel periodo, meno le spese in conto capitale

 (CAPEX /Investimenti)

• Cashflow ordinario rappresentato dal cashflow operativo come sopra definito al netto degli oneri finanziari e delle imposte corrisposte nel periodo e dei proventi/oneri da

 partecipazione in società collegate

• Cashflow ordinario LTM è rappresentato dal cashflow ordinario degli ultimi dodici mesi

• Cashflow non ordinario rappresenta i flussi finanziari generati/assorbiti da operazioni considerate non ordinarie quali ad esempio ristrutturazioni e riorganizzazioni aziendali,

 operazioni sul capitale ed acquisizioni/cessioni.

Glossario

32

