

ISAGRO AL 31 DICEMBRE 2016

Conference Call
Milano, 15 marzo 2017

2016: IN UN ANNO ANCORA DIFFICILE PER IL MERCATO, SPECIALMENTE IN SUD AMERICA ...

- Nel 2016, condizioni ancora sfavorevoli per una ripresa del mercato del *Crop Protection*:
 - avverse condizioni climatiche su alcuni mercati chiave
 - bassi prezzi delle *commodity* agricole
 - in Brasile, forte crisi economico/finanziaria

- Alti livelli di inventario presso i canali distributivi

- Vendite annuali dei principali operatori globali (BASF, Bayer, Dow, DuPont, Monsanto, Syngenta) inferiori al 2015 di ca. il 5%

... ISAGRO HA CONTINUATO A LAVORARE PER IL PROGETTO DI SVILUPPO DI MEDIO TERMINE

- Costituzione di nuove società in Messico, Polonia e Vietnam
- Rafforzamento struttura commerciale di Isagro Argentina, Isagro Brasil, Isagro Shanghai e Isagro USA
- Assunzione nuove risorse
- Efficienza produttiva negli impianti
- Continuazione dello sviluppo di nuovi prodotti / molecole
- Accordi di sfruttamento della Proprietà Intellettuale con Terzi

▶ *Pur con minori vendite in particolare in Brasile*

1 FATTI & NUMERI

2 BACK-UP

RISULTATI AL 31 DICEMBRE 2016

PRINCIPALI EVENTI

IL TITOLO ISAGRO SUL MERCATO

IL 2016 È STATO, COME ANTICIPATO, UN ESERCIZIO DI “CONSOLIDAMENTO”

Dati consolidati (€ milioni)

L'EBITDA HA RISENTITO DI “EFFETTO BRASILE” E “SVILUPPO ORGANIZZAZIONE COMMERCIALE” ...

Dati consolidati

(€ milioni)

... CON I DEBITI FINANZIARI NETTI SEMPRE INFERIORI AL CIRCOLANTE COMMERCIALE

Dati consolidati

(€ milioni)

Deb. Fin. Netti
31 dic. 2015

Deb. Fin. Netti
31 dic. 2016

Memo:

PROSPETTIVE PER IL 2017

- Pur in un anno difficile i risultati del 2016 sono incoraggianti rispetto all'attuazione delle nostre Linee-Guida Strategiche
- I risultati del 2017:
 - dipenderanno, a livello di ricavi, (i) dalla normalizzazione delle condizioni di mercato/climatiche, soprattutto nelle Americhe, e (ii) dalla realizzazione di ricavi da nuovi accordi con Terzi per la valorizzazione della nostra Proprietà Intellettuale
 - rifletteranno, a livello di costi/investimenti, (a) l'impatto "anno pieno" delle nuove risorse assunte nel 2016, (b) la prosecuzione del rafforzamento della struttura commerciale nel mondo e (c) la prosecuzione degli investimenti per nuovi prodotti / molecole

CONFERMA DELL'OBIETTIVO DI 200 €M DI RICAVI NEL MEDIO TERMINE

Basato sulle nostre Linee-Guida Strategiche:

- 1 **DISCOVERY** DI NUOVE MOLECOLE DA SOLI
- 2 **SVILUPPO** DI NUOVE MOLECOLE PRINCIPALMENTE ATTRAVERSO
ATTRIBUZIONE DI DIRITTI A “*MAIN DEVELOPER*”, TRATTENENDO
PER ISAGRO DIRITTI PER SELEZIONATI SEGMENTI/MERCATI
- 3 **ESTRAZIONE** DI VALORE DALLA NOSTRA PROPRIETÀ INTELLETTUALE
ANCHE TRAMITE *LICENSING*
- 4 **CRESCITA** NEL BUSINESS DELLE *BIOSOLUTIONS*
- 5 **SVILUPPO** SU BASE OPPORTUNISTICA DI PRODOTTI FUORI BREVETTO
- 6 **ESPANSIONE** DELLA NOSTRA ORGANIZZAZIONE COMMERCIALE GLOBALE

VALORE “INESPRESSO” DELLE AZIONI ISAGRO: MARKET CAP < BOOK VALUE < N.A.V.

(1) Genera ~30€m di vendite annuali
 (2) Genera ~45€m di vendite annuali
 (3) Include il Biofumigante (vendite significative dal 17/18).
 Il business esistente genera ~20 €m di vendite annuali

(4) Genera ~35€m di vendite annuali extragruppo
 (5) Nuovo fungicida ad ampio spettro inventato da Isagro e
 in co-sviluppo con FMC Corporation, con ricavi significativi a partire
 dal 2022/2023

(6) Basato sui prezzi delle azioni al 13 marzo 2017

3 MESSAGGI AGLI INVESTITORI

- ▶ Capitalizzazione di mercato attuale (45 €M) < Valore di libro dei mezzi propri (102 €M) < N.A.V.
- ▶ Multipli 2016 evidenziano penalizzazione vs. “peers”

	<u>EV/Fatturato</u>	<u>EV/EBITDA</u>	<u>P/E</u>
Syngenta*	3,1x	15,2x	26,2x
Recordati*	5,1x	15,6x	26,5x
ISAGRO**	0,7x	6,0x	16,5x

- ▶ Inoltre, presenza di uno *spread* “ingiustificato” tra prezzo delle Azioni Ordinarie e prezzo delle Azioni Sviluppo

***Memo:** Le Azioni Sviluppo garantiscono un 20% di extra-dividendo vs. le Azioni Ordinarie e si convertono automaticamente in Azioni Ordinarie se il Soggetto Controllante perde il controllo e in ogni caso di OPA obbligatoria*

* Fonte: Banca IMI

** Basato sui prezzi delle azioni al 13 marzo 2017

1

FATTI & NUMERI

2

BACK-UP

RISULTATI AL 31 DICEMBRE 2016

PRINCIPALI EVENTI

IL TITOLO ISAGRO SUL MERCATO

RICAVI CONSOLIDATI

€ milioni

RICAVI PER CLASSI DI FATTURATO

■ Servizi
 ■ Ricavi da accordi con Terzi
 ■ Agrofarmaci di terzi
 ■ Agrofarmaci di proprietà

RICAVI PER AREA GEOGRAFICA

(SOLO AGROFARMACI)

CONTO ECONOMICO CONSOLIDATO

€ milioni

	2016	2015	Variazioni	
RICAVI	149,7	156,0	-6,3	-4%
<i>Di cui: Licensing</i>	5,9	7,0	-1,1	
EBITDA	16,2	19,5	-3,3	-17%
% SU RICAVI	10,8%	12,5%		
Ammortamenti e svalutazioni	(9,3)	(9,7)	+0,4	
EBIT	6,9	9,8	-2,9	n/s
Componenti finanziarie	(0,7)	(1,1)	+0,4	
Utile/(perdita) da coperture su cambi e rame	0,7	(1,3)	+2,0	
RISULTATO ANTE IMPOSTE	6,9	7,4	-0,5	n/s
Imposte correnti e differite	(3,9)	(4,0)	+0,1	
RISULTATO NETTO ATT. IN FUNZIONAMENTO	3,0	3,4	-0,4	n/s
Risultato netto delle attività in dismissione	(0,3)	(0,3)	-	
RISULTATO NETTO	2,7	3,1	-0,4	n/s

STATO PATRIMONIALE CONSOLIDATO

€ milioni

D/E: 0,52

D/E: 0,47

* Al netto del T.F.R. per 2,7 €m
 ** Al netto del T.F.R. per 3,0 €m

CONTO ECONOMICO SOCIETÀ OPERATIVE

€ milioni

GRUPPO ISAGRO (consolidato)		Isagro S.p.A. (capogruppo)	Isagro Asia (al 100%)	Isagro Colombia (al 100%)	Isagro España (al 100%)	Isagro USA (al 100%)
149,7 156,0	RICAVI Memo: 2015	103,0 108,7	43,5 45,7	4,5 3,9	11,7 11,3	6,1 5,5
16,2 19,5	EBITDA Memo: 2015	9,8 12,9	8,0 8,6	0,7 (0,2)	1,0 1,0	(2,2) (1,2)
2,7 3,1	RIS. NETTO Memo: 2015	(0,7) 3,4	5,3 5,5	0,2 (0,4)	0,8 0,7	(2,1) (1,5)

STATO PATRIMONIALE SOCIETÀ OPERATIVE

€ milioni

GRUPPO
ISAGRO
(consolidato)

Isagro
S.p.A.
(capogruppo)

Isagro
Asia
(al 100%)

Isagro
Colombia
(al 100%)

Isagro
España
(al 100%)

Isagro
USA
(al 100%)

68	CAP. CIRC. NETTO	45	20	1	1	5
87	CAP. FISSO NETTO*	101	5	0	0	0
155	CAP. INVESTITO NETTO	146	25	1	1	5
147	<i>Memo: 31.12.2015</i>	138	23	1	1	8
	<u>FINANZIATO DA:</u>					
102	MEZZI PROPRI	87	35	1	1	1
100	<i>Memo: 31.12.2015</i>	89	30	1	1	1
53	PFN a debito/(credito)	59	(10)	0	(0)	4
47	<i>Memo: 31.12.2015</i>	49	(8)	1	(0)	6

* Al netto del T.F.R.

1

FATTI & NUMERI

2

BACK-UP

RISULTATI AL 31 DICEMBRE 2016

PRINCIPALI EVENTI

IL TITOLO ISAGRO SUL MERCATO

PRINCIPALI EVENTI

- Costituzione di Isagro Mexicana, Isagro Poland, Isagro Vietnam e rafforzamento di Isagro Argentina, Isagro Brasil, Isagro Shanghai, Isagro USA
- Conclusione accordo di *marketing* e sviluppo di lungo periodo del fungicida di proprietà Kiralaxyl con Gowan Crop Protection Limited nel mese di novembre 2016
- Cassa Integrazione Guadagni Ordinaria nei siti di Aprilia e Bussi
- Nomina nuovo Consigliere di Amministrazione Indipendente
- Nomina nuovo Collegio Sindacale

1

FATTI & NUMERI

2

BACK-UP

RISULTATI AL 31 DICEMBRE 2016

PRINCIPALI EVENTI

IL TITOLO ISAGRO SUL MERCATO

SPREAD NON GIUSTIFICATO TRA AZIONI ORDINARIE E AZIONI SVILUPPO

Negli ultimi 12 mesi: **~14,2 milioni di Azioni Ordinarie** e **~7,1 milioni di Azioni Sviluppo** scambiate

(Rispetto a un «flottante» di **~11,4 milioni di Azioni Ordinarie** e di **~13,7 milioni di Azioni Sviluppo**)

*Le **Azioni Sviluppo** sono una nuova categoria di azioni speciali, emettibili da società aventi un Soggetto Controllante, che a fronte dell'assenza del diritto di voto:

- **garantiscono un extra-dividendo** vs. le Azioni Ordinarie (20% nel caso di Isagro);
- **si convertono automaticamente in Azioni Ordinarie nel rapporto 1:1** se il Soggetto Controllante perde il controllo e/o in ogni caso di OPA obbligatoria.

CAPITALIZZAZIONE DI MERCATO INFERIORE AL VALORE DI LIBRO

	<i>Prezzo al 13 marzo 2017 (Euro per azione)</i>	<i>Capitalizzazione di Mercato (Euro/milioni)</i>
AZIONI ORDINARIE	1,25	30,7
AZIONI SVILUPPO	1,02	14,4
CAP. DI MERCATO		45,1
MEZZI PROPRI		102,1*

Capitalizzazione di Mercato < Valore di libro

* Valore di libro dell'Attivo di bilancio significativamente inferiore al valore di Mercato realizzabile

Per informazioni:

Ruggero Gambini
Chief Financial Officer

tel. (+39) 02.40901.280

Erjola Alushaj
IR Manager
& Financial Planner

tel. (+39) 02.40901.340

email: ir@isagro.com

www.isagro.com

«Disclaimer»

I dati, le stime e le considerazioni riportate nel presente documento, eccezion fatta per quanto riferente al passato e chiaramente identificato come consuntivo o “actual”, sono da considerarsi quali dati, stime e considerazioni riguardanti il futuro, e sono stati elaborati sulla base delle informazioni disponibili, delle attuali stime più affidabili e/o di assunzioni considerate ragionevoli.

I suddetti dati, stime, considerazioni ed assunzioni possono rivelarsi incompleti e/o errati e incorporano numerosi elementi di rischio e incertezza, al di fuori del controllo della società. Per le ragioni sopra esposte, i risultati a consuntivo potrebbero differire anche in modo significativo dalle stime ipotizzate nel presente documento.

Ogni riferimento a prodotti di Isagro e/o del Gruppo Isagro deve essere considerato esclusivamente quale informazione di natura generale delle attività del gruppo e non deve essere in alcun modo intesa quale invito, sotto alcuna forma e in nessuna circostanza, a somministrare prodotti della società e/o del/dei gruppi cui essa fa riferimento.