

13/12/2007 - Approvazione bilancio consolidato al 30.09.2007

Approvazione progetto di bilancio al 30.09.2007

Autorizzazione ad acquistare e disporre di azioni proprie ai sensi degli art. 2357 e seguenti del codice civile

Titolo:

- approvazione bilancio consolidato al 30.09.2007
- approvazione progetto di bilancio al 30.09.2007
- autorizzazione ad acquistare e disporre di azioni proprie ai sensi degli artt. 2357 e seguenti del codice civile

Sommario:

- Nel corso dell'esercizio 1.10.2006 – 30.09.2007 il Gruppo ha conseguito un utile netto consolidato pari a € 15,4 milioni (€ 58,6 milioni nel precedente esercizio). Il Patrimonio netto di Gruppo al 30.09.2007, compreso l'utile di esercizio, è pari a € 414,5 milioni (€ 401,6 milioni nel precedente esercizio).
- La Capogruppo ha chiuso l'esercizio con un utile netto di € 15,4 milioni (€ 1 milione nel precedente esercizio). Il Patrimonio netto, compreso l'utile di esercizio e al netto dei dividendi per Euro 15,9 milioni distribuiti nel corso dell'esercizio, è pari a € 252,5 milioni (€ 251 milioni nel precedente esercizio). Dati consolidati
- Principali dati economico-finanziari contabili consolidati:

Dati patrimoniali	Esercizio	Esercizio
	30/09/2007	30/09/2006
	(€000)	(€000)
Attività finanziarie e partecipazioni	432.200	358.779
Patrimonio netto	422.244	403.225
Dati economici		
Dividendi e altri proventi assimilati	22.908	15.320
Risultato netto dell'attività di negoziazione	(2.209)	(5.331)
Utili da attività finanziarie disponibili per la vendita	2.451	52.065
Proventi del settore immobiliare	6.687	6.835
Utili delle partecipazioni	9.529	6.327
Altri oneri di gestione netti	(11.118)	(4.887)
Posizione finanziaria netta	29.389	63.205

Testo:

Approvazione bilancio consolidato al 30.09.2007 Approvazione progetto di bilancio al 30.09.2007

Il Consiglio di Amministrazione della Mittel S.p.A., riunitosi in data odierna, sotto la Presidenza del Prof. Giovanni Bazoli, ha esaminato ed approvato la relazione degli amministratori sulla gestione ed il progetto di bilancio separato al 30.9.2007 ed il bilancio consolidato alla stessa data che evidenzia un utile netto consolidato di € 15,4 milioni che si confronta con un utile netto consolidato di € 58,6 al 30.9.2006.

Il risultato conseguito dal Gruppo nell'esercizio chiuso al 30 settembre 2007 è di difficile raffronto con il risultato relativo all'esercizio 2005-2006, mentre è in linea con i risultati realizzati negli esercizi precedenti. E' infatti da rammentare che l'esercizio 2005-2006 è stato influenzato da importanti operazioni di carattere non ricorrente (conferimento in OPA di azioni ordinarie e warrant Edison S.p.A. nonché di azioni ordinarie Datamat, vendita di due importanti partecipazioni di merchant banking).

Inoltre, come già riportato nella relazione semestrale, l'andamento dei ricavi dell'esercizio 2006-2007 ha riflesso una linea operativa improntata su criteri di prudenza nell'assunzione di nuovi rischi, motivata dall'andamento dei mercati nonché dalla fase di transizione nella guida di Mittel.

Il conto economico dell'esercizio evidenzia un margine d'interesse netto pari ad Euro 1,3 milioni che si è decrementato rispetto all'esercizio scorso per Euro 2,3 milioni. Tale decremento è conseguenza anche degli oneri finanziari relativi a crediti infruttiferi che sono stati oggetto di rinegoziazione in corso d'anno e conseguentemente attualizzati a partire dall'esercizio in corso. Le commissioni nette sono sostanzialmente in linea con l'esercizio scorso. L'incremento dei dividendi e proventi assimilati per Euro 7,6 milioni rispetto all'esercizio scorso è da imputare ai maggiori dividendi distribuiti dalle "partecipazioni storiche" (Intesa SanPaolo, UBI Banca, RCS MediaGroup). Il risultato dell'attività di negoziazione, anche se in miglioramento rispetto all'esercizio scorso, risulta negativa per Euro 2,2 milioni. Tale perdita è da imputare alla svalutazione applicata sulle attività finanziarie detenute per la negoziazione per effetto dell'applicazione del fair value a fine esercizio. Il risultato netto

dell'attività di copertura, pari ad Euro 1 milione si incrementa per Euro 0,6 milioni per l'effetto combinato della valutazione degli strumenti di copertura e dei relativi elementi coperti rilevati a conto economico. Gli utili da cessione di attività finanziarie disponibili per la vendita registrano una flessione, rispetto allo scorso esercizio, di Euro 49,6 milioni. Tale flessione è da imputare, come già precedentemente detto, ad alcune rilevanti operazioni di carattere non ricorrente avvenute nell'esercizio precedente.

Il settore immobiliare ha contribuito al risultato dell'esercizio con ricavi lordi per Euro 6,7 milioni contro un corrispondente importo di Euro 6,8 dell'esercizio scorso.

Le spese per il personale si decrementano, rispetto all'esercizio scorso, di Euro 0,9 milioni. Il decremento è da attribuirsi in parte ad una riduzione del personale del Gruppo in conseguenza anche della cessione di Mittel Capital Markets S.p.A..

Le spese amministrative dell'esercizio ammontano ad Euro 4,5 milioni e si decrementano rispetto all'esercizio precedente per Euro 0,1 milioni.

L'incremento, rispetto all'esercizio precedente, degli altri oneri di gestione per Euro 4,7 milioni si riferisce principalmente all'aumento del costo dell'usufrutto sulle azioni di Intesa SanPaolo di proprietà dell'Istituto delle Opere di Religione (IOR). Tale incremento è correlato all'incremento del dividendo distribuito da Intesa SanPaolo S.p.A..

L'incremento degli utili delle partecipazioni rispetto all'esercizio scorso è dovuto, oltre che alla cessione del 49% del capitale sociale di Mittel Private Equity S.p.A. (MPE) a PEH – Private Equity Holding di G. de Vivo & Co. S.a.s., anche ai risultati del periodo delle partecipate consolidate con il metodo del patrimonio netto.

Le attività finanziarie detenute al 30 settembre 2007, complessivamente pari ad Euro 388,2 milioni, sono composte per Euro 315,7 milioni da attività disponibili per la vendita e partecipazioni immobilizzate e per Euro 72,5 milioni da titoli non immobilizzati disponibili per la negoziazione. Le attività finanziarie si incrementano di Euro 69 milioni rispetto al 30 settembre 2006.

Il portafoglio non immobilizzato, rappresentato dalle attività finanziarie detenute per la negoziazione, è costituito per Euro 30,6 milioni da titoli azionari quotati e per Euro 41,9 milioni da titoli obbligazionari quotati e si incrementa di Euro 28,9 milioni rispetto al 30 settembre 2006 per effetto di compravendita di titoli azionari ed obbligazionari quotati in abbinamento ad un apprezzamento/deprezzamento degli stessi per effetto dell'applicazione del fair value.

Le attività finanziarie disponibili per la vendita, complessivamente pari a Euro 315,7 milioni si incrementano nel corso dell'esercizio di Euro 40,1 milioni per effetto, principalmente, dell'acquisto di partecipazioni in SAT Aeroporto Toscano S.p.A. e in Grandi Magazzini e Supermercati Il Gigante S.p.A..

I crediti verso banche, pari ad Euro 4,4 milioni, si decrementano, rispetto all'esercizio scorso, per Euro 5,1 milioni.

I crediti verso enti finanziari, pari ad Euro 48,7 milioni, si decrementano, rispetto all'esercizio scorso, per Euro 10,1 milioni. Il decremento è dovuto principalmente a rimborsi parziali effettuati da alcune partecipazioni quali Moncler S.p.A. e Publimethod S.p.A..

I crediti verso clientela pari ad Euro 86,8 milioni si riferiscono per la quasi totalità all'attività di finanziamento svolta dalla controllata Mittel generale Investimenti S.p.A. (MGI) e si decrementano nell'esercizio per Euro 27,6 milioni.

Le partecipazioni pari a Euro 43,9 milioni si incrementano nell'esercizio per effetto degli utili netti pro-quota derivanti dalle partecipazioni valutate con il metodo del patrimonio netto e si decrementano per effetto dell'iscrizione nelle attività in via di dismissione delle partecipazioni FlyOpen S.p.A. ed Industria & Finanza SGR S.p.A..

Le rimanenze immobiliari, pari ad Euro 44,8 milioni al 30 settembre 2007 si incrementano nell'esercizio di Euro 3 milioni in relazione alle vendite di unità immobiliari effettuate nel periodo ed ai lavori di costruzione e ristrutturazione in corso di esecuzione da parte delle diverse società del Gruppo che fanno capo alla subholding del settore Mittel Investimenti Immobiliari S.r.l. (MII).

Le altre attività pari a Euro 13,9 milioni sono costituite principalmente per Euro 7,4 da crediti verso l'Erario ed Euro 3,9 milioni da anticipi versati alle società appaltatrici a cui è stato affidato l'incarico di ristrutturazione e/o costruzione dei complessi immobiliari.

I debiti verso banche, enti finanziari e clientela sono complessivamente pari ad Euro 183,1 milioni, sono quasi per intero a breve termine e si incrementano nell'esercizio di Euro 20 milioni.

I derivati di copertura iscritti nell'attivo patrimoniale si riferiscono alla valutazione al fair value degli strumenti di copertura e dei relativi elementi coperti riferibili alle partecipazioni di merchant banking per cui sono in essere opzioni di put & call designate a copertura delle variazioni di fair value degli investimenti stessi.

Peraltro gli elementi coperti risultano valutati al costo in quanto il relativo fair value, essendo titoli non quotati, non risulta essere attendibilmente misurabile.

Il derivato di copertura iscritto nel passivo patrimoniale si riferisce alla perdita risultante dalla rimisurazione dello strumento di copertura al fair value relativo alla partecipazione di merchant banking in SAT Aeroporto Toscano S.p.A., il cui valore è compensato a livello economico dall'utile relativo alla valutazione al fair value della partecipazione stessa, che trova iscrizione patrimoniale nel maggior valore della partecipazione classificata nelle attività finanziarie disponibili per la vendita.

Le altre passività ammontano a Euro 26 milioni e si riferiscono principalmente per Euro 15,9 milioni a finanziamenti di soci terzi di società consolidate integralmente, per Euro 4,5 milioni a quote di capitale sottoscritto e non versato di società partecipate e per Euro 3,6 milioni a debiti verso fornitori.

Il patrimonio netto di Gruppo, compreso l'utile del periodo e al netto dei dividendi per Euro 15,9 milioni distribuiti nel corso dell'esercizio, è pari ad Euro 414,5 milioni (Euro 401,6 milioni al 30 settembre 2006). La posizione finanziaria netta consolidata al 30 settembre 2007 presenta un saldo positivo di Euro 29,4 milioni contro un saldo positivo di Euro 63,2 milioni dell'esercizio scorso.

Mittel S.p.A. ha chiuso il bilancio al 30 settembre 2007 con un utile netto di Euro 15,4 milioni (Euro 1 milione al 30 settembre 2006).

Il conto economico dell'esercizio evidenzia un margine d'interesse netto negativo pari ad Euro 2,1 milioni che si è

incrementato rispetto all'esercizio scorso per Euro 1,9 milioni. Tale incremento è riconducibile, principalmente, ad oneri riferiti a crediti finanziari infruttiferi che sono stati oggetto di rinegoziazione in corso d'anno e conseguentemente attualizzati a partire dall'esercizio in corso. Le commissioni nette sono sostanzialmente in linea con l'esercizio scorso.

I dividendi e proventi assimilati ammontano, nell'esercizio, ad Euro 27,9 milioni. L'incremento di tale voce, pari ad Euro 20,7 milioni, rispetto all'esercizio scorso è da imputare ai maggiori dividendi distribuiti dalle società del Gruppo per complessivi Euro 16,2 milioni, nonché dell'incremento del dividendo Intesa SanPaolo S.p.A. percepito per effetto dell'usufrutto in essere sulle azioni di proprietà dell'Istituto delle Opere di Religione (IOR) per Euro 4,7 milioni ed un decremento degli utili derivanti dalla partecipazioni minori per Euro 0,2 milioni.

Gli utili da cessione di attività finanziarie disponibili per la vendita, pari ad un ammontare di Euro 3,9 milioni si riferiscono alla cessione delle quote detenute nel Fondo IF Investimenti (Euro 1,4 milioni), dalla cessione parziale di quote detenute nel Fondo Progressio Investimenti (Euro 1 milione) e dalla cessione della partecipazione Moncler S.p.A. (già Brands Partners S.p.A. per Euro 1,5 milioni). Le altre spese amministrative pari ad Euro 2,4 milioni si incrementano, rispetto al corrispondente periodo dell'esercizio scorso per Euro 0,2 milioni.

Gli altri oneri di gestione ammontano ad Euro 11,8 milioni e si incrementano, rispetto all'esercizio precedente, per Euro 4,7 milioni. Tale incremento è da imputare al costo dell'usufrutto in essere sulle azioni di proprietà dell'Istituto delle Opere di Religione (IOR) che aumenta proporzionalmente all'aumentare dei dividendi incassati.

Il portafoglio titoli al 30 settembre 2007, complessivamente pari ad Euro 54,3 milioni, è per intero costituito da partecipazioni e titoli immobilizzati. Le attività finanziarie disponibili per la vendita diminuiscono nell'esercizio di Euro 8,8 milioni in relazione alla cessione della partecipazione detenuta in Publimethod S.p.A. e dalla già citata cessione delle quote detenute nei fondi di private equity. Il decremento delle partecipazioni, pari a Euro 27,7 milioni, è da imputare alle cessioni, avvenute nel mese di dicembre 2006, delle partecipazioni Moncler S.p.A. (già Brands Partners S.p.A.) e FlyOpen S.p.A. alla controllata MPE. Successivamente il 49% del capitale di MPE è stato ceduto a parte correlata.

I crediti verso enti finanziari pari ad Euro 224,6 milioni si incrementano nel corso dell'esercizio per Euro 16,3 milioni e si riferiscono, principalmente, per Euro 160 milioni ad un finanziamento infruttifero a Mittel Partecipazioni Stabili S.r.l. (MPS), per Euro 15,5 milioni ad un finanziamento subordinato alla controllata MGI, per Euro 14,8 milioni alla quota dilazionata del credito per la cessione della partecipazione Finaster S.p.A. in liquidazione, per Euro 11,7 milioni ad un finanziamento infruttifero alla controllata Holding Partecipazioni Nautica - HPN S.r.l. e per Euro 21,2 milioni a MPE (di cui Euro 2,3 milioni quale finanziamento soci fruttifero). Le altre attività pari a Euro 6,6 milioni si riferiscono principalmente a crediti verso l'Erario.

I debiti verso banche sono pari ad Euro 28 milioni (Euro 45,1 milioni al 30 settembre 2006) e si decrementano rispetto all'esercizio precedente.

Le altre passività, pari ad Euro 4,3 milioni, si decrementano nell'esercizio di Euro 3,8 milioni e sono costituite principalmente per Euro 2,2 milioni da debiti per IVA di Gruppo, per Euro 0,5 milioni da debiti verso Erario e per Euro 0,8 da debiti verso fornitori.

Il patrimonio netto della Capogruppo, compreso l'utile del periodo e al netto di dividendi per Euro 15,9 milioni distribuiti nel corso dell'esercizio, è pari ad Euro 252,5 milioni (Euro 251 milioni al 30 settembre 2006). La posizione finanziaria netta al 30 settembre 2007 presenta un saldo positivo di Euro 181,8 milioni rispetto ad un saldo positivo di Euro 163,2 milioni dell'esercizio precedente.

Il Consiglio di Amministrazione proporrà agli Azionisti la distribuzione di un dividendo di € 0,15 per ciascuna delle n. 66.000.000 azioni ordinarie in circolazione, contro un dividendo per azione del precedente esercizio di € 0,24 .

Il Consiglio di Amministrazione proporrà come data per il pagamento del dividendo il 7 febbraio 2008 o il 21 febbraio 2008 a seconda che l'Assemblea si riunisca in prima o in seconda convocazione; la data di stacco cedola sarà, rispettivamente, il 4 febbraio 2008 o il 18 febbraio 2008.

Il progetto di bilancio e il bilancio consolidato al 30.9.2007 verranno messi a disposizione del pubblico presso la sede sociale e presso la Borsa Italiana S.p.A. nel termine di 90 giorni dalla chiusura dell'esercizio ai sensi dell'art. 82, lett. b) della delibera Consob 11971/99, usufruendo la società dell'esonero dalla redazione della relazione trimestrale al 30.9.2007.

In allegato si trasmettono gli schemi di stato patrimoniale e conto economico consolidati nonché lo stato patrimoniale e conto economico della Mittel S.p.A. con l'avvertenza che i dati relativi non sono ancora certificati né verificati dal Collegio Sindacale.

Autorizzazione ad acquistare e disporre di azioni proprie ai sensi degli artt. 2357 e seguenti del codice civile

Il Consiglio di Amministrazione di Mittel S.p.A. riunitosi in data odierna ha, fra l'altro, deliberato di sottoporre all'esame ed all'approvazione dell'Assemblea ordinaria degli Azionisti di prossima convocazione la proposta di acquisto e vendita di azioni proprie.

La proposta è motivata dalla opportunità di dotare la società di uno strumento di flessibilità gestionale e strategica ed al contempo contribuire a migliorare la liquidità del titolo.

La proposta prevede che la società possa acquistare, fino alla data in cui sarà effettivamente tenuta l'Assemblea di approvazione del bilancio dell'esercizio chiuso al 30.9.2008, e comunque non oltre 18 mesi dalla data della delibera assembleare di acquisto di azioni proprie, fino ad un massimo di n. 5.000.000 azioni ordinarie, e comunque entro il limite del 10% del capitale sociale, ad un prezzo per azione non inferiore al valore nominale e non superiore di massimo il 15% rispetto alla media aritmetica dei prezzi di riferimento registrati presso la Borsa Italiana nel trimestre solare precedente ogni singolo acquisto, e comunque non superiore a € 6,00 e così per un controvalore complessivo di € 30.000.000.

Gli acquisti verranno effettuati sul mercato secondo modalità che consentano il rispetto della parità di trattamento degli azionisti, ai sensi dell'art. 132 D. Lgs. 58/98 e secondo modalità operative stabilite nel Regolamento dei Mercati Organizzati e gestiti da Borsa Italiana S.p.A. che non consentano l'abbinamento diretto delle proposte di negoziazione in acquisto con predeterminate proposte di negoziazione in vendita, come disposto dall'art. 144 bis, lettera b) della delibera Consob 11971/99 e successive modificazioni. Alla data attuale la società non detiene azioni proprie.

Il Consiglio di Amministrazione ha deliberato di convocare l'Assemblea ordinaria degli Azionisti il 28 gennaio 2008 in prima convocazione e il 12 febbraio 2008 in seconda convocazione con il seguente ordine del giorno:

1. Relazione degli Amministratori sulla gestione, relazione del Collegio Sindacale, bilancio al 30 settembre 2007 e deliberazioni conseguenti.

2. Nomina di Amministratori, previa determinazione del numero degli stessi.

3. Autorizzazione ad acquistare e disporre di azioni proprie ai sensi degli art. 2357 e seguenti del codice civile.

Il Consiglio di Amministrazione ha inoltre valutato l'indipendenza dei propri componenti in base alle dichiarazioni presentate, come previsto dall'art. 3.2 del Codice di Autodisciplina Mittel S.p.A..

I Signori: ing. Giambattista Montini e comm. Mauro Stefana sono stati ritenuti Amministratori Indipendenti.

Milano, 13 dicembre 2007

Mittel S.p.A.

Contatti:

tel. 02.721411, fax 02.72002311, e-mail segreteria@mittel.it

Giovanni Gorno Tempini – Direttore Generale e Investor Relator, e-mail giovanni.gornotempini@mittel.it

Pietro Santicoli – Direttore Amministrativo, e-mail pietro.santicoli@mittel.it

Mittel S.p.A. - Stato Patrimoniale Consolidato

Voci dell'attivo	30/09/2007	30/09/2006
10. Cassa e disponibilità liquide	5.789	5.759
20. Attività finanziarie detenute per la negoziazione	72.531.540	43.607.236
40. Attività finanziarie disponibili per la vendita	315.737.029	275.615.232
60. Crediti	139.946.935	182.779.673
70. Derivati di copertura	2.187.768	1.007.417
90. Partecipazioni	43.931.295	39.556.956
100. Attività materiali	2.488.994	2.772.004
110. Attività immateriali	149.112	240.867
120. Attività fiscali		
a) correnti	-	-
b) anticipate	562.987	-
130. Attività non correnti in via di dismissione	8.867.152	-
140. Altre attività	13.914.930	10.756.539
150. Rimanenze immobiliari	44.853.654	41.854.322
Totale dell'attivo	645.177.185	598.196.005

Voci del passivo e del Patrimonio Netto	30/09/2007	30/09/2006
10. Debiti	183.096.054	163.173.342
30. Passività finanziarie di negoziazione	-	12.309
50. Derivati di copertura	2.430.108	-
70. Passività fiscali		

	a) correnti	886.857	1.461.027
	b) differite	7.774.830	9.084.443
90.	Altre passività	26.074.392	19.875.905
100.	Trattamento di fine rapporto del personale	673.072	678.444
110.	Fondi per rischi e oneri		
	a) quiescenza e obblighi simili	579.788	535.488
	b) altri fondi	1.418.030	150.000
	Totale passività	<u>222.933.131</u>	<u>194.970.958</u>
120.	Capitale	66.000.000	66.000.000
150.	Sovrapprezzi di emissione	40.500.000	40.500.000
160.	Riserve	183.815.785	142.241.243
170.	Riserve da valutazione	108.830.090	94.277.332
180.	Utile (perdita) di esercizio	15.380.007	58.598.027
190.	Patrimonio di pertinenza dei terzi	7.718.172	1.608.445
	Totale patrimonio netto	<u>422.244.054</u>	<u>403.225.047</u>
	Totale del passivo e del patrimonio netto	<u>645.177.185</u>	<u>598.196.005</u>

Mittel S.p.A. - Conto Economico Consolidato

	01/10/2006 30/09/2007	01/10/2005 30/09/2006
10. Interessi attivi e proventi assimilati	10.479.495	8.977.132
20. Interessi passivi e oneri assimilati	(9.225.220)	(5.347.269)
Margine di interesse	1.254.275	3.629.863
30. Commissioni attive	858.317	983.486
40. Commissioni passive	(216.377)	(442.845)
Commissioni nette	641.940	540.641
50. Dividendi e proventi assimilati	22.908.356	15.320.097
60. Risultato netto dell'attività di negoziazione	(2.208.821)	(4.848.471)
70. Risultato netto dell'attività di copertura	1.024.315	441.574
100. Utile (perdita) da cessioni o riacquisto di		
a) crediti	-	-
b) attività finanziarie disponibili per la vendita	2.451.300	52.065.456
c) attività finanziarie detenute fino alla scadenza	-	43.404
d) passività finanziarie	-	-
Margine di intermediazione	26.071.365	67.192.564
110. Rettifiche di valore nette per deterioramento di:		
a) crediti	-	(390.512)
Risultato netto della gestione finanziaria	26.071.365	66.802.052
120. Ricavi delle vendite e delle prestazioni immobiliari	18.921.187	35.362.566
130. Altri ricavi	1.247.689	1.177.769
140. Variazioni delle rimanenze immobiliari	(4.519.833)	(24.959.574)
150. Costi per materie prime e di servizi	(8.961.729)	(4.745.715)
Risultato netto della gestione finanziaria e immobiliare	32.758.679	73.637.098
160. Spese amministrative		
a) spese per il personale	(3.698.061)	(4.575.543)
b) altre spese amministrative	(4.510.478)	(4.611.761)
170. Rettifiche di valore nette su attività materiali	(197.081)	(246.593)
180. Rettifiche di valore nette su attività immateriali	(90.657)	(104.531)
190. Accantonamenti netti ai fondi per rischi ed oneri	(150.000)	(150.000)
200. Altri oneri di gestione	(11.870.890)	(7.187.508)
210. Altri proventi di gestione	752.403	1.856.763
Risultato netto della gestione operativa	12.993.915	58.617.925
220. Utile perdite delle partecipazioni	9.529.066	6.327.326
230. Utile (perdita) da cessione di investimenti	(284)	21.706
Utile (perdita) della operatività corrente al lordo delle imposte	22.522.697	64.966.957
240. Imposte sul reddito dell'esercizio dell'operatività corrente	(1.327.794)	(5.931.164)
Utile (perdita) dell'operatività corrente al netto delle imposte	21.194.903	59.035.793
260. Utile (perdita) d'esercizio di pertinenza di terzi	(5.814.896)	(437.766)
Utile (Perdita) di esercizio	15.380.007	58.598.027
Utile per azione (in Euro)		
- utile base per azione	0,23	0,89
- utile diluito per azione	0,23	0,89

Mittel S.p.A. - Stato Patrimoniale

Voci dell'attivo	30/09/2007	30/09/2006
10. Cassa e disponibilità liquide	2.359	1.943
40. Attività finanziarie disponibili per la vendita	16.842.243	25.619.438
60. Crediti	225.264.792	208.666.252
90. Partecipazioni	37.475.116	65.244.516
100. Attività materiali	433.345	482.535
110. Attività immateriali	9.517	34.674
120. Attività fiscali		
a) correnti		
b) anticipate	562.987	
140. Altre attività	6.556.693	6.179.662
Totale dell'attivo	287.147.052	306.229.020

Voci del passivo e del Patrimonio Netto	30/09/2007	30/09/2006
10. Debiti	28.002.432	45.435.097
70. Passività fiscali		
a) correnti	73.617	102.124
b) differite		516.544
90. Altre passività	4.354.366	8.160.375
100. Trattamento di fine rapporto del personale	472.084	475.994
110. Fondi per rischi e oneri		
a) quiescenza e obblighi simili	579.788	535.488
b) altri fondi	1.118.030	
Totale passività	34.600.317	55.225.622
120. Capitale	66.000.000	66.000.000
150. Sovrapprezzi di emissione	40.500.000	40.500.000
160. Riserve	129.412.311	144.244.753
170. Riserve da valutazione	1.252.561	(748.912)
180. Utile (perdita) di esercizio	15.381.863	1.007.557
Totale patrimonio netto	252.546.735	251.003.398
Totale del passivo e del patrimonio netto	287.147.052	306.229.020

Mittel S.p.A. - Conto economico

	01/10/2006 30/09/2007	01/10/2005 30/09/2006
10. Interessi attivi e proventi assimilati	851.164	505.292
20. Interessi passivi e oneri assimilati	(2.910.559)	(605.063)
Margine di interesse	(2.059.395)	(99.771)
40. Commissioni passive	(60.492)	(82.508)
Commissioni nette	(60.492)	(82.508)
50. Dividendi e proventi assimilati	27.964.234	7.230.224
100. Utile (perdita) da cessioni di b) attività finanziarie disponibili per la vendita	3.867.781	4.218.477
Margine di intermediazione	29.712.128	11.266.422
110. Rettifiche di valore nette per deterioramento di: b) attività finanziarie disponibili per la vendita		
Risultato netto della gestione finanziaria	29.712.128	11.266.422
120. Spese amministrative a) spese per il personale b) altre spese amministrative	(1.868.968) (2.437.775)	(2.084.587) (2.205.581)
130. Rettifiche di valore nette su attività materiali	(53.061)	(105.150)
140. Rettifiche di valore nette su attività immateriali	(26.008)	(54.579)
170. Altri oneri di gestione	(11.758.096)	(7.531.012)
180. Altri proventi di gestione	711.954	893.698
Risultato netto della gestione operativa	14.280.174	179.211
200. Utile (perdita) da cessione di investimenti	(284)	(2.794)
Utile (perdita) della operatività corrente al lordo delle imposte	14.279.890	176.417
210. Imposte sul reddito dell'esercizio	1.101.973	831.140

dell'operativita'
corrente

Utile (Perdita) di esercizio	15.381.863	1.007.557
---------------------------------	------------	-----------

Utile per azione (in euro)

- utile base per azione	0,23	0,02
- utile diluito per azione	0,23	0,02

Si dichiara, ai sensi del comma 2 art. 154 bis D.Lgs. 58/98, che l'informativa contabile contenuta nel presente documento corrisponde alle risultanze documentali, ai libri ed alle scritture contabili della Società.

Il Dirigente preposto alla redazione dei documenti contabili societari
Pietro Santicoli

[<< Indice](#)