

1

COMUNICATO STAMPA

ACEA: IL CONSIGLIO DI AMMINISTRAZIONE APPROVA I RISULTATI AL 30 GIUGNO 2022

 Ricavi 2.348 milioni di Euro (+29% rispetto al 1H2021)

 EBITDA 682 milioni di Euro (+10% rispetto al 1H2021)

 EBIT 348 milioni di Euro (+12% rispetto al 1H2021)

 Utile netto del Gruppo 183 milioni di Euro (+10% rispetto al 1H2021)

 Investimenti 462 milioni di Euro (474 milioni di Euro al 30 giugno 2021)

 Indebitamento finanziario netto 4.212 milioni di Euro (3.988 milioni di Euro al 31 dicembre

2021)

Guidance EBITDA 2022 rivista al rialzo, guidance su investimenti e indebitamento finanziario

netto confermata:

 crescita dell’EBITDA del +4%/+6% rispetto al 2021 (precedente guidance +2%/+4%);

 investimenti sostanzialmente in linea con il 2021

 indebitamento finanziario netto compreso tra 4,2 e 4,3 miliardi di Euro

Acea si è impegnata con la Science Based Targets initiative (SBTi) a definire riduzioni delle

proprie emissioni a breve termine in linea con la scienza climatica

Roma, 27 luglio 2022 – Il Consiglio di Amministrazione di ACEA, presieduto da Michaela Castelli, ha

approvato la Relazione Finanziaria Semestrale al 30 giugno 2022.

HIGHLIGHTS ECONOMICO-FINANZIARI CONSOLIDATI
(mln di Euro) 1H22 1H21 Var. %

Ricavi consolidati 2.348 1.824 +29%

EBITDA 682 619 +10%
EBIT 348 310 +12%
Utile netto del Gruppo (post minorities) 183 166 +10%

(mln di Euro) 1H22 1H21 Var.%

Investimenti 462 474 -3%

(mln di Euro) 30/6/2022 31/12/2021 Var.%

Indebitamento Finanziario Netto 4.212 3.988 +6%

Giuseppe Gola, Amministratore Delegato di ACEA, ha commentato: “i risultati registrati nei primi

sei mesi dell’anno mostrano una crescita rispetto allo stesso periodo del 2021. Questa

performance ha riguardato tutte le nostre aree di business ed è stata raggiunta nonostante

un contesto difficile. Nel primo semestre è proseguito il nostro piano di sviluppo nelle

rinnovabili con l’avvio in Basilicata di un impianto con una potenza di 20MW e in Sardegna

con l’autorizzazione per la realizzazione di un impianto da 85MW, uno fra i più grandi in

Italia. Abbiamo, inoltre, acquisito in Abruzzo un’infrastruttura per il trattamento dei rifiuti,

consolidando ulteriormente la nostra presenza nel settore dell’economia circolare. Per la

seconda parte del 2022 prevediamo, pur in uno scenario ancora complesso, risultati che ci

consentono di rivedere al rialzo la guidance a livello di EBITDA per l’anno in corso”.

RISULTATI AL 30 GIUGNO 2022 DEL GRUPPO ACEA

I Ricavi consolidati si attestano a 2.347,7 milioni di Euro, in aumento del 28,7% rispetto al primo

semestre 2021.

2

L’EBITDA consolidato raggiunge 682,5 milioni di Euro al 30 giugno 2022, in aumento di 63,7 milioni

di Euro (+10,3%) rispetto ai 618,8 milioni di Euro registrati al 30 giugno 2021, per effetto della positiva

performance delle aree:

 Idrico, che beneficia anche dell’iscrizione della premialità tecnica;

 Ambiente, per effetto della variazione di perimetro e per i maggiori margini generati dalla

cessione a prezzi più elevati dell’energia elettrica prodotta dagli impianti WTE, oltre che per

l’esonero dall’obbligo di acquisto di quote di CO2 per l’impianto di Terni;

 Generazione, per l’effetto prezzo dell’energia1.

L’area Infrastrutture Energetiche ha registrato una performance in linea con lo scorso anno, nonostante

l’impatto negativo derivante dalla riduzione del WACC nella distribuzione elettrica. Al netto dell’impatto

della premialità tecnica nell’area Idrico, dell’esonero dall’obbligo di acquisto di quote di CO2 per

l’impianto di Terni, della variazione di perimetro e della riduzione del WACC dell’attività di distribuzione

elettrica, l’EBITDA è aumentato di circa il 5%.

Il contributo delle aree industriali all’EBITDA consolidato è il seguente: Idrico 52%; Infrastrutture

Energetiche 26%; Generazione 8%; Commerciale e Trading 6%; Ambiente 8%. Il contributo all’EBITDA

delle aree Estero e Ingegneria e Servizi e della Capogruppo è sostanzialmente neutro. Oltre il 78%

dell’EBITDA si riferisce ad attività regolate.

 IDRICO - L’EBITDA dell’area raggiunge 353,7 milioni di Euro, in aumento di 27,5 milioni di Euro

(+8,4%) rispetto allo stesso periodo del 2021. La crescita è riconducibile prevalentemente ad ACEA

ATO2 grazie alla maggiore efficienza operativa e all’iscrizione della premialità tecnica nel settore

Idrico (Delibera ARERA 183/2022). Il premio riconosciuto alle società idriche del Gruppo ACEA

consolidate integralmente è pari a 26,9 milioni di Euro. L’andamento positivo dell’EBITDA dell’area è

impattato dalla riduzione del margine di Gori, a causa di maggiori costi per smaltimento fanghi, e del

mancato riconoscimento tariffario. Il contributo all’EBITDA delle società idriche consolidate a

patrimonio netto è pari a 13,9 milioni di Euro.

 INFRASTRUTTURE ENERGETICHE – L’EBITDA dell’area è pari a 181,1 milioni di Euro,

sostanzialmente stabile rispetto allo scorso anno. Il risultato risente della riduzione di 70 punti base

del WACC per il 2022 che passa dal 5,9% al 5,2% (Delibera ARERA 614/2021); tale flessione è

compensata dagli effetti positivi del piano di resilienza, dai minori costi operativi e dai maggiori

contributi di allaccio.

DATI FISICI (GWh) 1H2022 1H2021 Var. %

Energia Elettrica Distribuita 4.560 4.275 +6,7%

 GENERAZIONE – L’EBITDA dell’area registra una importante crescita del 47% rispetto al 30 giugno

2021, raggiungendo 52,0 milioni di Euro, per l’effetto prezzo sui mercati energetici e nonostante la

minore produzione idroelettrica conseguente alla scarsa piovosità nel semestre. Il contributo

dell’attività di produzione da impianti fotovoltaici, in riduzione di 0,6 milioni di Euro, riflette

principalmente l’effetto della cessione a Equitix di una quota di maggioranza degli asset fotovoltaici

di ACEA già in esercizio o in via di connessione alla rete in Italia. L’accordo è stato perfezionato a

fine marzo 2022.

DATI FISICI (GWh) 1H2022 1H2021 Var. %

Produzione idro+termo+cogenerazione 313 381 -17,8%

Produzione fotovoltaico 64 33 +93,9%

Totale produzione di elettricità 377 414 -8,9%

 COMMERCIALE E TRADING – L’EBITDA dell’area passa da 40,4 milioni di Euro del 30 giugno 2021

a 38,4 milioni di Euro al 30 giugno 2022. L’andamento è influenzato dalla riduzione dei margini

energia del mercato libero e tutelato e dalla perdita di clienti a seguito dell’esito delle aste per le

“piccole” e “micro” imprese presenti sul mercato tutelato. Tale flessione è stata parzialmente

compensata da minori costi esterni e da maggiori ricavi per progetti di efficienza energetica.

1 A fine marzo 2022 ACEA ha perfezionato il closing dell’accordo per la cessione a Equitix di una quota di maggioranza della holding a cui sono
stati conferiti gli asset fotovoltaici di ACEA.

3

 DATI FISICI

1H2022 1H2021 Var. %

Mercato libero 3.044 3.165 -3,8%
Mercato di maggior tutela 762 966 -21,1%

Vendita di elettricità (GWh) 3.806 4.131 -7,9%

Vendita di gas (mln mc) 131 124 +5,6%

 NUMERO CLIENTI (/000) 1H2022 1H2021 Var. %

Mercato libero 493 476 +3,6%
Mercato di maggior tutela 672 730 -7,9%

Totale clienti energia elettrica (/000) 1.165 1.206 -3,4%

Totale clienti gas (/000) 228 230 -0,9%

 AMBIENTE – L’EBITDA dell’area è quasi raddoppiato rispetto allo stesso periodo del 2021

raggiungendo 58,3 milioni di Euro. Il risultato riflette i maggiori margini generati dalla cessione a

prezzi più elevati dell’energia elettrica prodotta dagli impianti WTE e l’esonero dall’obbligo di acquisto

di quote di CO2 per l’impianto di Terni (circa 11 milioni di Euro). La crescita dell’EBITDA tiene conto

anche della riduzione del contributo di Demap a causa del fermo dell’impianto avvenuto nel mese di

dicembre 2021. L’impianto è ripartito nel mese di febbraio 2022. La variazione di perimetro

(acquisizione di Meg e Deco negli ultimi mesi del 2021 e S.E.R.Plast all’inizio del 2022) contribuisce

positivamente per 7,6 milioni di Euro.

DATI FISICI 1H2022 1H2021 Var. %

Trattamento e smaltimento (/000 tonn.) 1.093 859 +27,2%
Energia Elettrica ceduta WTE netta (GWh) 167 164 +1,8%

 Altri Business e Capogruppo – Il contributo all’EBITDA delle aree Estero, Ingegneria e Servizi e

della Capogruppo è sostanzialmente neutro.

L’EBIT è pari a 348,3 milioni di Euro, in aumento del 12,4% rispetto ai 309,8 milioni di Euro del primo

semestre 2021. La variazione riflette il positivo andamento della gestione operativa in parte compensata

dall’aumento degli ammortamenti (+10%).

Gli oneri finanziari netti restano stabili a 43,7 milioni di Euro. Al 30 giugno 2022, il costo globale

medio "all in" del debito del Gruppo ACEA si attesta all’1,40% (1,43% al 30 giugno 2021 e 1,42% al 31

dicembre 2021).

L’Utile netto del Gruppo raggiunge 183,0 milioni di Euro, in aumento del 10,4% rispetto allo scorso

anno (165,8 milioni di Euro). Il risultato beneficia principalmente dell’iscrizione della plusvalenza

realizzata a seguito della cessione di una quota di maggioranza degli asset fotovoltaici di Acea (18,8

milioni di Euro) e risente negativamente del contributo solidaristico straordinario rilevato tra le imposte

di periodo (tassazione extra profitti, art. 37 DL 21/2022) per 28,5 milioni di Euro. Il versamento

dell’acconto del 40% di tale imposta è stato effettuato entro il 30 giugno, mentre il saldo del 60% verrà

pagato entro il 30 novembre 2022. Il tax rate passa dal 29,8% del 30 giugno 2021 al 38,8% del 30

giugno 2022. Il tax rate normalizzato dall’effetto del contributo solidaristico straordinario è pari al

30,0%.

Gli investimenti realizzati nei primi sei mesi del 2022 sono pari a 461,8 milioni di Euro in leggera

riduzione rispetto ai 473,7 milioni di Euro dell’anno precedente (-2,5%) e sono ripartiti come segue:

Idrico 251,2 milioni di Euro (al netto dei finanziati), Infrastrutture Energetiche 135,9 milioni di Euro,

Generazione 19,5 milioni di Euro, Commerciale e Trading 20,6 milioni di Euro, Ambiente 18,5 milioni di

Euro, altre aree di business e Capogruppo 16,1 milioni di Euro. Circa l’84% degli investimenti è destinato

alle attività regolate.

L’indebitamento finanziario netto del Gruppo aumenta di circa 224 milioni di Euro, passando da

3.988,4 milioni di Euro del 31 dicembre 2021 a 4.212,1 milioni di Euro del 30 giugno 2022. L’andamento

dell’indebitamento è influenzato:

 positivamente dall’operazione di cessione di una quota di maggioranza degli asset fotovoltaici di Acea

(circa 150 milioni di Euro) e dall’iscrizione della premialità tecnica nel settore Idrico (26,9 milioni di

Euro);

4

 negativamente dall’aumento del capitale circolante, a causa prevalentemente dell’incremento del

fatturato di Acea Energia legato alla forte accelerazione del PUN e all’azzeramento degli oneri generali

di sistema decisa dal Governo per contenere l’impatto dell’aumento del prezzo dell’energia sui

cittadini.

Al 30 giugno 2022, il rapporto PFN/EBITDA LTM è pari a 3,2x (in linea con il 31 dicembre 2021). Il

debito a medio/lungo termine è regolato per l’84% a tasso fisso e ha una durata media di 4,9 anni

proteggendo il Gruppo da possibili rialzi dei tassi di interesse.

FATTI DI RILIEVO INTERVENUTI NEL CORSO DEL PERIODO E SUCCESSIVAMENTE ALLA

CHIUSURA DEL PRIMO SEMESTRE 2022

12 gennaio 2022: Gaia Rating ha attribuito ad ACEA un punteggio di 82 su 100 nella valutazione

complessiva delle performance ESG. ACEA ha registrato un aumento del punteggio per il quarto anno

consecutivo, confermandosi tra le società con la migliore performance in termini di sostenibilità.

26 gennaio 2022: ACEA ha migliorato la posizione nel Bloomberg Gender-Equality Index (GEI)

2022, ottenendo il punteggio di 80,67, oltre dieci punti in più rispetto al 2021, collocandosi ben al di

sopra della media del settore utility (71,21) e del campione analizzato (71,11).

22 marzo 2022: ACEA ha perfezionato il closing dell’accordo con il fondo britannico Equitix, per

la cessione di una quota di maggioranza di una holding fotovoltaica del Gruppo ACEA in cui

sono stati conferiti gli asset fotovoltaici di ACEA già in esercizio o in via di connessione alla rete in Italia.

Con il closing dell’operazione, la società di nuova costituzione AE Sun Capital S.r.l., partecipata al 60%

da Equitix e al 40% da ACEA Produzione S.p.A. ha acquisito un portafoglio di impianti fotovoltaici con

una capacità installata complessiva pari a 105 MW, di cui 46 MW incentivati sulla base di differenti Conti

Energia e 59 MW di nuova costruzione già connessi o in corso di connessione alla rete.

30 marzo 2022: ACEA e Suez hanno sottoscritto gli accordi definitivi della partnership per la

progettazione di un sistema evoluto di misurazione intelligente del servizio idrico (c.d. smart meter) e

la sua successiva produzione e commercializzazione in Italia e all’estero.

1 aprile 2022: Il Consorzio, formato da Ascopiave, ACEA e Iren, ha perfezionato il closing

dell’accordo con il Gruppo A2A per l’acquisizione di alcuni asset nell’ambito del servizio di

distribuzione del gas naturale.

Il perimetro di attività oggetto dell’operazione comprende circa 157 mila utenti, distribuiti in 8 Regioni

d’Italia, facenti parte di 24 ATEM, per circa 2.800 km di rete.

26 aprile 2022: ARERA ha approvato la Deliberazione 183/2022/R/IDR “Applicazione del

meccanismo incentivante della regolazione della qualità tecnica del servizio idrico integrato (RQTI) per

le annualità 2018-2019. Risultati finali”.

27 aprile 2022: L’Assemblea degli Azionisti di ACEA SpA ha approvato il Bilancio di Esercizio, ha

presentato il Bilancio consolidato al 31 dicembre 2021 e la Dichiarazione Consolidata non Finanziaria ai

sensi del D.Lgs. 254/2016 (Bilancio di Sostenibilità 2021).

L’Assemblea ha, inoltre, nominato il nuovo Collegio Sindacale e – su proposta presentata dal Socio Suez

International SAS – il Consigliere di Amministrazione Francesca Menabuoni.

13 maggio 2022: pubblicazione del primo Green Bond Allocation & Impact Report per gli anni

2019 e 2020, relativo al prestito obbligazionario green di importo pari a 900 milioni di Euro.

15 giugno 2022: ACEA e NTT DATA Italia hanno presentato “Waidy@ Management System (WMS)”,

la soluzione cloud native per la tutela della risorsa idrica.

27 giugno 2022: Inaugurazione del più grande impianto fotovoltaico della Basilicata “Piana di

Santa Chiara” da 20 MW, nel Comune di Ferrandina (Matera), realizzato da ACEA Solar e di proprietà

di AE Sun Capital (60% Equitix e 40% ACEA Produzione).

5

30 giugno 2022: ACEA si è aggiudicata, tramite la controllata ACEA Ambiente, il ramo d’azienda “Polo

Cirsu” nel settore del trattamento e stoccaggio dei rifiuti in Abruzzo.

5 luglio 2022: Standard Ethics ha migliorato l’Outlook di Acea da “Stabile” a “Positivo” e confermato

il ‘‘Corporate Rating’’ a “EE’’.

6 luglio 2022: Fitch Ratings ha confermato per ACEA il Long-Term Issuer Default Rating (IDR) a

“BBB+” con Outlook “Stabile” e lo Short-Term IDR a “F2”. È stato inoltre confermato il Long-Term

Senior Unsecured Rating a “BBB+”.

18 luglio 2022: Il Consiglio di Amministrazione di ACEA SpA ha nominato per cooptazione (art. 2386

del Codice Civile e art. 15 dello Statuto) Massimiliano Pellegrini quale nuovo Consigliere non esecutivo

della Società in sostituzione di Giovanni Giani che si è dimesso il 28 giugno 2022. Il CdA ha, inoltre,

nominato Massimiliano Pellegrini componente del Comitato per le Nomine e la Remunerazione e

Francesca Menabuoni componente del Comitato Controllo e Rischi e del Comitato per l’Etica e la

Sostenibilità nonché componente e Presidente del Comitato per il Territorio.

19 luglio 2022: ACEA Solar (controllata integralmente da ACEA Produzione) ha comunicato di aver

ricevuto dalla Regione Sardegna la “Valutazione di Impatto Ambientale” e l’“Autorizzazione

Unica” per la realizzazione di un impianto fotovoltaico nell’area industriale di Ottana, nel Comune di

Bolotana (NU). L’impianto, il più grande della Sardegna e uno dei più grandi in Italia, avrà una potenza

installata di circa 85MW ed entrerà in esercizio nel primo semestre 2024. La capacità produttiva annua

prevista è di circa 170 GWh, corrispondenti a più di 70 mila tonnellate di CO2 evitata all’anno.

25 luglio 2022: Acea si è impegnata con la Science Based Targets initiative (SBTi) a definire un

target di riduzione delle emissioni a breve termine in linea con le indicazioni della scienza

climatica, in particolare quelle dettate dall’IPCC (Intergovernmental Panel on Climate Change).

La Science Based Target initiative (SBTi) è una partnership tra CDP (Carbon Disclosure Project), UN

Global compact (UNGC), World Resource Institute (WRI) e World Wide Fund for Nature (WWF) che

invita le aziende ad allineare le proprie strategie agli obiettivi dell'accordo di Parigi e le supporta nel

processo di definizione di target di riduzione delle emissioni basati sulla scienza. Ad oggi conta l’adesione

di oltre 3.000 aziende in tutto il mondo che si sono impegnate in un'ambiziosa azione per il clima.

Con la sigla della commitment letter, Acea riconosce la necessità di ridurre le emissioni di gas serra

(GHG) per prevenire gli effetti peggiori del cambiamento climatico e il ruolo centrale e di grande

responsabilità che le aziende devono assumere per la decarbonizzazione.

EVOLUZIONE PREVEDIBILE DELLA GESTIONE

ACEA conferma la propria vocazione di operatore infrastrutturale attraverso importanti investimenti che

avranno un impatto positivo sulle performance operative ed economiche del Gruppo, mantenendo al

contempo una solida struttura finanziaria.

GUIDANCE EBITDA 2022 RIVISTA AL RIALZO, CONFERMATA GUIDANCE SU INVESTIMENTI E

INDEBITAMENTO FINANZIARIO NETTO:

 EBITDA in crescita del +4%/+6% rispetto al 2021 (precedente guidance +2%/+4%);

 investimenti sostanzialmente in linea con il 2021

 indebitamento finanziario netto compreso tra 4,2 e 4,3 miliardi di Euro

Il conflitto in Ucraina continua a generare gravi ripercussioni non solo a livello umanitario, ma anche

economico, con impatti sui mercati finanziari globali.

Il Gruppo ACEA non dispone di attività produttive in Russia, in Ucraina o in Paesi geo-politicamente

allineati con la Russia e non ha rapporti diretti con società di diritto russo ovvero ucraino comunque

interessate dal conflitto. Con riferimento alle società di vendita del Gruppo, si evidenzia che il rischio

diretto di prezzo e volume delle commodity è stato gestito grazie alle policy di gestione del rischio

commodity. Tuttavia, non è escluso che il perdurare dell’attuale scenario di crisi possa provocare

ulteriori tensioni nel mercato elettrico con effetti di crescita dei prezzi dell’energia, soprattutto nel

servizio di maggior tutela esposto ai mercati spot, con un conseguente possibile deterioramento delle

perfomance di incasso delle società.

6

Complessivamente, sulla base delle valutazioni svolte, il Gruppo ACEA non si aspetta dall’attuale

contesto macroeconomico e, in particolare dalla crisi dovuta al conflitto in Ucraina, un impatto

significativo nel breve termine sui propri business.

PRESTITI OBBLIGAZIONARI IN SCADENZA

L’8 febbraio 2023 scadrà il prestito obbligazionario da 300 milioni di Euro, cedola lorda annua pari

all’Euribor a 3 mesi oltre lo 0,37%.

I risultati al 30 giugno 2022 saranno illustrati oggi 27 luglio alle ore 17.00 (ora italiana) nel corso di

una conference call alla Comunità finanziaria, trasmessa anche in web casting in modalità “solo ascolto”

sul sito www.gruppo.acea.it, sezione Investitori dove, in concomitanza con l’avvio della conference call,

sarà reso disponibile anche il materiale di supporto.

Il Dirigente Preposto alla redazione dei Documenti Contabili Societari, Fabio Paris, dichiara, ai sensi

dell’articolo 154-bis, 2° comma del Testo Unico della Finanza, che l’informativa contabile contenuta nel

presente comunicato corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

In allegato le seguenti tabelle:
A livello consolidato: conto economico al 30.6.2022, stato patrimoniale al 30.6.2022, prospetto delle variazioni del
patrimonio netto, stato patrimoniale riclassificato al 30.6.2022, posizione finanziaria netta al 30.6.2022 e il
rendiconto finanziario al 30.6.2022.

Contatti Gruppo ACEA

Investor Relations
Tel. +39 0657991 investor.relations@aceaspa.it

Ufficio Stampa
Tel. +39 0657997733 ufficio.stampa@aceaspa.it
Indirizzo Internet della Società: www.gruppo.acea.it

http://www.gruppo.acea.it/
mailto:investor.relations@aceaspa.it
http://www.gruppo.acea.it/

7

PROSPETTO DI CONTO ECONOMICO CONSOLIDATO AL 30/6/2022

Importi in migliaia di Euro

 30/06/2022 30/06/2021 Variazione

Ricavi da vendita e prestazioni 2.256.818 1.759.788 497.030

Altri ricavi e proventi 90.846 64.478 26.368

Ricavi Netti Consolidati 2.347.664 1.824.266 523.398

Costo del lavoro 152.687 143.754 8.933

Costi esterni 1.528.511 1.072.841 455.670

Costi Operativi Consolidati 1.681.197 1.216.595 464.603

Proventi/(Oneri) netti da gestione rischio commodity 0 0 0

Proventi/(Oneri) da partecipazioni di natura non finanziaria 16.020 11.114 4.906

Margine Operativo Lordo 682.487 618.785 63.702

Svalutazioni (riprese di valore) nette di crediti commerciali 42.940 45.841 (2.902)

Ammortamenti e Accantonamenti 291.243 263.176 28.067

Risultato Operativo 348.304 309.767 38.536

Proventi finanziari 6.104 3.871 2.233

Oneri finanziari (49.832) (47.230) (2.602)

Proventi/(Oneri) da partecipazioni 19.122 2.742 16.379

Risultato ante Imposte 323.697 269.150 54.546

Imposte sul reddito 125.655 80.203 45.452

Risultato Netto 198.041 188.947 9.094

Risultato netto Attività Discontinue

Risultato Netto 198.041 188.947 9.094

Utile/(Perdita) di competenza di terzi 15.019 23.159 (8.140)

Risultato netto di Competenza del gruppo 183.023 165.789 17.234

Utile (perdita) per azione attribuibile agli azionisti della Capogruppo

Di base 0,85940 0,77848 0,08092

Diluito 0,85940 0,77848 0,08092

Utile (perdita) per azione attribuibile agli azionisti della Capogruppo al netto
delle Azioni Proprie

Di base 0,86109 0,78001 0,08108

Diluito 0,86109 0,78001 0,08108

8

PROSPETTO DI STATO PATRIMONIALE CONSOLIDATO AL 30/6/2022

Importi in migliaia di Euro

ATTIVITA’ 30/06/2022 31/12/2021 Variazione

Immobilizzazioni materiali 3.012.931 2.938.530 74.401

Investimenti immobiliari 2.285 2.314 (29)

Avviamento 259.962 251.477 8.485

Concessioni e diritti sull'infrastruttura 3.188.477 3.048.190 140.287

Immobilizzazioni immateriali 388.708 411.607 (22.898)

Diritto d'uso 52.741 53.096 (355)

Partecipazioni in controllate non consolidate e collegate 357.848 292.239 65.610

Altre partecipazioni 3.004 2.980 24

Imposte differite attive 208.870 202.606 6.265

Attività finanziarie 18.257 22.549 (4.292)

Altre attività non correnti 605.534 576.065 29.469

Attività non correnti 8.098.618 7.801.652 296.966

Rimanenze 97.740 86.406 11.334

Crediti Commerciali 1.143.284 1.071.644 71.641

Altre Attività Correnti 460.634 387.813 72.821

Attività per Imposte Correnti 30.492 24.183 6.310

Attività Finanziarie Correnti 526.166 407.944 118.222

Disponibilità liquide e mezzi equivalenti 625.596 680.820 (55.224)

Attività correnti 2.883.913 2.658.809 225.104

Attività non correnti destinate alla vendita 18.354 168.425 (150.071)

TOTALE ATTIVITA' 11.000.884 10.628.886 371.998

PASSIVITA’ 30/06/2022 31/12/2021 Variazione

Capitale sociale 1.098.899 1.098.899 0

Riserva legale 147.501 138.649 8.852

Altre riserve (15.069) (123.433) 108.364

Utile (perdita) relativa a esercizi precedenti 733.083 696.547 36.536

Utile (perdita) dell'esercizio 183.023 313.309 (130.287)

Totale Patrimonio Netto del Gruppo 2.147.437 2.123.971 23.466

Patrimonio Netto di Terzi 406.958 392.449 14.509

Totale Patrimonio Netto 2.554.394 2.516.420 37.974

Trattamento di fine rapporto e altri piani a benefici definiti 111.011 120.150 (9.139)

Fondo rischi e oneri 293.409 193.318 100.091

Debiti e passività finanziarie 4.684.708 4.791.979 (107.271)

Altre passività non correnti 411.882 409.064 2.818

Passività non correnti 5.501.010 5.514.512 (13.501)

Debiti Finanziari 679.107 285.222 393.886

Debiti verso fornitori 1.668.913 1.683.563 (14.650)

Debiti Tributari 30.821 18.962 11.859

Altre passività correnti 565.996 562.806 3.190

Passività correnti 2.944.837 2.550.553 394.285

Passività direttamente associate ad attività destinate alla vendita 642 47.402 (46.759)

TOTALE PASSIVITA' E PATRIMONIO NETTO 11.000.884 10.628.886 371.998

9

PROSPETTO DELLE VARIAZIONI DEL PATRIMONIO NETTO

Importi in migliaia di Euro

 Capitale
Sociale

Riserva Legale Altre Riserve
Utili

dell'esercizio
Totale

Patrimonio
Netto di Terzi

Totale
Patrimonio

Netto

Saldi al 1° gennaio 2022 1.098.899 138.649 573.114 313.309 2.123.971 392.449 2.516.420

Utili di conto economico 0 0 0 183.023 183.023 15.019 198.041

Altri utili (perdite) complessivi 0 0 0 23.279 23.279 5.310 28.589

Totale utile (perdita) complessivo 0 0 0 206.302 206.302 20.329 226.631

Destinazione Risultato 2021 0 8.852 304.457 (313.309) 0 0 0

Distribuzione Dividendi 0 0 (180.666) 0 (180.666) (6.713) (187.379)

Variazione perimetro
consolidamento

0 0 (1.450) 0 (1.450) 838 (612)

Altre Variazioni 0 0 (720) 0 (720) 55 (665)

Saldi al 30 Giugno 2022 1.098.899 147.501 694.736 206.302 2.147.437 406.958 2.554.394

 Capitale
Sociale

Riserva Legale Altre Riserve
Utili

dell'esercizio
Totale

Patrimonio
Netto di Terzi

Totale
Patrimonio

Netto

Saldi al 1° gennaio 2021 1.098.899 129.761 453.724 282.446 1.964.829 358.429 2.323.258

Utili di conto economico 0 0 0 165.789 165.789 23.159 188.947

Altri utili (perdite) complessivi 0 0 0 9.663 9.663 1.068 10.731

Totale utile (perdita)complessivo 0 0 0 175.452 175.452 24.226 199.678

Destinazione Risultato 2020 0 8.888 273.558 (282.446) 0 0 0

Distribuzione Dividendi 0 0 (170.038) 0 (170.038) (8.523) (178.562)

Variazione perimetro
consolidamento

0 0 0 0 0 (8.096) (8.096)

Altre Variazioni 0 0 (5.535) 0 (5.535) 9.355 3.820

Saldi al 30 Giugno 2021 1.098.899 138.649 551.708 175.452 1.964.707 375.391 2.340.099

Utili di conto economico 0 0 0 147.521 147.521 15.872 163.392

Altri utili (perdite) complessivi 0 0 0 19.893 19.893 1.013 20.906

Totale utile (perdita)complessivo 0 0 0 167.413 167.413 16.885 184.298

Destinazione Risultato 2020 0 0 0 0 0 0 0

Distribuzione Dividendi 0 0 0 0 0 (5.083) (5.083)

Variazione perimetro
consolidamento

0 0 0 0 0 (930) (930)

Altre Variazioni 0 0 (8.149) 0 (8.149) 6.186 (1.963)

Saldi al 31 dicembre 2021 1.098.899 138.649 543.559 342.865 2.123.971 392.449 2.516.420

10

STATO PATRIMONIALE CONSOLIDATO RICLASSIFICATO AL 30/6/2022

Importi in migliaia di Euro

Dati patrimoniali 30/06/2022 31/12/2021 Variazione Variazione % 30/06/2021 Variazione Variazione %

Attività e Passività non correnti 7.300.027 7.200.143 99.884 1,4% 6.843.083 456.944 6,7%

Circolante Netto (533.579) (695.285) 161.706 (23,3%) (570.196) 36.617 (6,4%)

Capitale Investito Netto 6.766.448 6.504.858 261.590 4,0% 6.272.886 493.562 7,9%

Indebitamento Finanziario Netto (4.212.054) (3.988.438) (223.616) 5,6% (3.932.788) (279.266) 7,1%

Totale Patrimonio Netto (2.554.394) (2.516.420) (37.974) 1,5% (2.340.099) (214.296) 9,2%

11

POSIZIONE FINANZIARA NETTA CONSOLIDATA AL 30/6/2022

Importi in migliaia di Euro

 30/06/2022 31/12/2021 Variazione Variazione % 30/06/2021 Variazione Variazione %

A) Disponibilità Liquide 625.596 680.820 (55.224) (8,1%) 855.627 (230.031) (26,9%)

B) Mezzi equivalenti a disponibilità liquide 0 0 0 n.s. 0 0 n.s.

C) Altre attività finanziarie correnti 526.166 407.944 118.222 29,0% 436.513 89.653 20,5%

D) Liquidità (A + B + C) 1.151.762 1.088.764 62.998 5,8% 1.292.139 (140.378) (10,9%)

E) Debito finanziario corrente (256.252) (173.606) (82.646) 47,6% (253.249) (3.003) 1,2%

F) Parte corrente del debito finanziario non corrente (422.855) (111.616) (311.239) n.s. (115.209) (307.646) n.s.

G) Indebitamento finanziario corrente (E + F) (679.107) (285.222) (393.886) 138,1% (368.458) (310.650) 84,3%

H) Indebitamento finanziario corrente netto (G + D) 472.654 803.542 (330.887) (41,2%) 923.681 (451.027) (48,8%)

I) Debito finanziario non corrente (4.684.708) (4.791.979) 107.271 (2,2%) (4.856.469) 171.761 (3,5%)

J) Strumenti di debito 0 0 0 n.s. 0 0 n.s.

K) Debiti commerciali e altri debiti non correnti 0 0 0 n.s. 0 0 n.s.

L) Indebitamento finanziario non corrente (I + J + K) (4.684.708) (4.791.979) 107.271 (2,2%) (4.856.469) 171.761 (3,5%)

Totale indebitamento finanziario (H + L) (4.212.054) (3.988.438) (223.616) 5,6% (3.932.788) (279.266) 7,1%

12

PROSPETTO DEL RENDICONTO FINANZIARIO CONSOLIDATO AL 30/6/2022

Importi in migliaia di Euro

 30/06/2022 30/06/2021 Variazione

FLUSSO MONETARIO PER ATTIVITÀ DI ESERCIZIO

Utile prima delle imposte 323.697 269.150 54.546

Ammortamenti e riduzioni di valore 285.226 259.851 25.375

Rivalutazioni/Svalutazioni 7.799 31.986 (24.187)

Variazione fondo rischi 4.997 (4.382) 9.379

Variazione netta fondo per benefici ai dipendenti (12.572) (11.784) (788)

Interessi finanziari netti 43.729 43.359 369

Imposte corrisposte (28.786) (43.752) 14.966

Flussi finanziari generati da attività operativa ante variazioni 624.090 544.429 79.661

Incremento/Decremento dei crediti inclusi nell'attivo circolante (113.800) (108.847) (4.952)

Incremento /Decremento dei debiti inclusi nel passivo circolante (30.644) (100.907) 70.262

Incremento/Decremento scorte (10.857) 4.340 (15.198)

Variazione del capitale circolante (155.301) (205.414) 50.112

Variazione di altre attività/passività di esercizio (82.816) (752) (82.064)

Flusso monetario da attività d'esercizio da Disposal Group/Attività destinate alla vendita 0 0 0

TOTALE FLUSSO MONETARIO ATTIVITA' DI ESERCIZIO 385.973 338.263 47.709

FLUSSO MONETARIO PER ATTIVITÀ DI INVESTIMENTO

Acquisto/cessione immobilizzazioni materiali (170.101) (299.602) 129.500

Acquisto/cessione immobilizzazioni immateriali (300.117) (181.934) (118.183)

Partecipazioni 106.418 (10.602) 117.020

Incassi/pagamenti derivanti da altri investimenti finanziari (114.318) (50.013) (64.305)

Dividendi incassati 3.381 2.466 915

Interessi attivi incassati 7.703 5.403 2.300

Flusso monetario da attività di investimento da Disposal Group/Attività destinate alla vendita 0 0 0

TOTALE FLUSSO MONETARIO PER ATTIVITA' DI INVESTIMENTO (467.034) (534.281) 67.247

FLUSSO MONETARIO PER ATTIVITÀ DI FINANZIAMENTO

Rimborso mutui e debiti finanziari a lungo (36.483) (192.859) 156.376

Erogazione di mutui/altri debiti e medio lungo termine 250.000 902.500 (652.500)

Diminuzione/Aumento di altri debiti finanziari (49.325) (162.888) 113.563

Interessi passivi pagati (51.077) (48.891) (2.185)

Pagamento dividendi (88.282) (90.623) 2.341

Flusso monetario da attività di finanziamento da Disposal Group/Attività destinate alla vendita 0 0 0

TOTALE FLUSSO MONETARIO PER ATTIVITA' DI FINANZIAMENTO 24.834 407.238 (382.405)

FLUSSO MONETARIO DEL PERIODO (56.227) 211.221 (267.448)

Disponibilità monetaria netta iniziale 680.820 642.209 38.611

Disponibilità monetaria da acquisizione 1.004 2.197 (1.193)

DISPONIBILITÀ MONETARIA NETTA FINALE 625.596 855.627 (230.031)

Disponibilità liquide e mezzi equivalenti alla fine dell'esercizio
Disposal Group/Attività destinate alla vendita

47 0 47

Disponibilità liquide e mezzi equivalenti alla fine dell'esercizio
Continuing Operations

625.549 855.627 (230.078)

