

RESOCONTO INTERMEDIO DI GESTIONE AL 31 MARZO 2017

www.tbsgroup.com

Resoconto intermedio di gestione al 31 marzo 2017

Relazione degli amministratori sulla gestione

FATTI SALIENTI DEL PERIODO

Si segnalano i seguenti eventi significativi avvenuti nel primo trimestre del 2017, che sono più dettagliatamente descritti nei comunicati stampa inseriti all'interno del sito web della società nella sezione Investor Relations e News & Media.

In via preliminare ricordiamo che TBS Group festeggia nel 2017 i suoi primi 30 anni e ricorda il lungo percorso condotto dall'azienda leader in Italia nella gestione integrata dei servizi di ingegneria clinica; la crescita in questi 30 anni è stata costante e progressiva e se l'Italia è sempre stata al centro delle strategie di sviluppo e della crescita, nell'ultimo decennio, grazie ad una forte propensione all'internazionalizzazione, la sua presenza all'estero si è consolidata.

Accanto alla sfida dell'internazionalizzazione, TBS Group è impegnata per innovare l'insieme dei servizi che mette a disposizione dei propri clienti; inoltre particolarmente importante è stato il rapporto con il tessuto economico e sociale locale; i numerosi programmi di formazione avviati con gli istituti di formazione e l'Università lo dimostrano.

Per gli aspetti relativi alla governance societaria, Vi ricordiamo che il Consiglio di Amministrazione di TBS Group, in data 4 maggio 2016 ha deliberato di ridefinire le due attuali Business Unit basate su settori di attività in due Business Unit basate sulla suddivisione geografica, denominate Servizi di Ingegneria Clinica e Soluzioni Integrate ICT Italia e Servizi di Ingegneria Clinica e Soluzioni Integrate ICT Estero.

Le informazioni economiche e finanziarie del primo trimestre 2017 sono riclassificate per fare riferimento al nuovo assetto organizzativo; per garantire un'adeguata comparabilità sono stati riclassificati anche i dati dello stesso periodo del 2016.

A seguito delle cessioni delle partecipazioni in Insiel Mercato e PCS avvenute a dicembre 2016 e a seguito della decisione di cedere la partecipazione di TBS IT i dati economici del primo trimestre 2016 sono stati opportunamente riclassificati nella voce "Risultato attività destinate alla vendita" ai sensi del IFRS 5.

Il Gruppo TBS, tramite la propria controllata EBM, ha perfezionato in data 3 febbraio 2017 l'acquisizione del ramo d'azienda di Esaote, attivo nel settore dei servizi di ingegneria clinica e, con esso, di 26 contratti di gestione e manutenzione di apparecchi biomedicali. In particolare, il portfolio di contratti acquisito, nell'arco del prossimo triennio, ha un valore stimato di circa 26 milioni di euro. Attraverso questa operazione, EBM rafforza il presidio del mercato, in particolare, in Toscana, Liguria, Lazio, Piemonte, Lombardia e Sicilia. L'investimento, da parte di TBS Group, è stato pari a 4,1 milioni di euro.

Sempre EBM è risultata vincitrice della gara indetta dall'INAIL per il noleggio di dispositivi per magnetoterapia domiciliare a favore dei propri assistiti su tutto il territorio nazionale. L'accordo quadro sottoscritto è di durata triennale, a decorrere dal 13 marzo, e ha un valore totale stimato di 12 milioni di euro.

GESTIONE ECONOMICA E FINANZIARIA

La tabella riportata di seguito riassume i dati economici del Gruppo relativi al 31 marzo 2017, comparati con quelli dello stesso periodo del 2016, predisposti secondo i principi IAS/IFRS, con l'ulteriore annotazione del risultato intermedio EBITDA, convenzionalmente determinato quale risultato prima degli ammortamenti, delle svalutazioni di immobilizzazioni materiali e immateriali, delle valutazioni di partecipazioni, degli oneri finanziari netti e delle imposte sul reddito.

Gruppo TBS

<i>(in migliaia di euro)</i>	I° trim. 2017	I° trim. 2016 (*)
Ricavi delle vendite e prestazioni	49.535	46.174
Altri proventi	130	265
Totale ricavi e proventi	49.665	46.439
Acquisto di materiali	9.316	8.254
Acquisto di servizi esterni	15.356	15.064
Costi per il personale	19.198	18.676
Altri costi operativi	1.162	647
Rettifiche di costi per incrementi interni	-216	-57
Altri accantonamenti	8	34
Totale costi	44.824	42.618
EBITDA	4.841	3.821
<i>ebitda %</i>	<i>9,7%</i>	<i>8,2%</i>
Ammortamenti e svalutazioni di immobilizzazioni	2.312	2.305
EBIT (Risultato operativo)	2.529	1.516
<i>ebit %</i>	<i>5,1%</i>	<i>3,3%</i>
Valutazione partecipazioni	0	0
Proventi finanziari	155	83
Oneri finanziari	-880	-1.181
RISULTATO PRIMA DELLE IMPOSTE	1.804	418
Imposte sul reddito	-861	-300
UTILE DELL'ESERCIZIO	943	118
Risultato attività destinate alla vendita	-897	-1.147
UTILE DELL'ESERCIZIO	46	-1.029
<i>di cui di pertinenza del Gruppo</i>	<i>-23</i>	<i>-1.140</i>
<i>di pertinenza di terzi</i>	<i>69</i>	<i>111</i>

(*) Dati del 2016 riesposti ai sensi dell'IFRS 5 - Discontinued Operations

Il resoconto intermedio di gestione al 31 marzo 2017 registra ricavi e altri proventi complessivamente pari a 49,7 milioni di euro, con una crescita di euro 3,2 milioni rispetto a euro 46,4 milioni dello stesso periodo del 2016, registrando così un incremento del 6,9%.

Ai fini di meglio comprendere le dinamiche che giustificano l'incremento dei ricavi, analizziamo i risultati ottenuti per ciascuna delle linee di business in cui il Gruppo opera, sintetizzati nella seguente tabella:

<i>(in migliaia di euro)</i>	31/03/2017			31/03/2016 (*)		
	Italia	Estero	Totale	Italia	Estero	Totale
Ricavi						
Ricavi verso terzi e altri ricavi	32.131	17.534	49.665	29.134	17.305	46.439
Totale ricavi	32.131	17.534	49.665	29.134	17.305	46.439
% su totale	64,7%	35,3%		62,7%	37,3%	
EBITDA	3.245	1.596	4.841	2.701	1.120	3.821
ebitda %	10,1%	9,1%		9,3%	6,5%	

(*) Dati del 2016 riesposti ai sensi dell'IFRS 5 - Discontinued Operations

La Business Unit Servizi di Ingegneria Clinica e Soluzioni Integrate ICT Italia cresce sia in termini di ricavi (+3,0 milioni di euro) che di EBITDA (+0,5 milioni di euro), con un incremento nel settore dell'attività di ingegneria clinica tradizionale, grazie anche all'acquisto del ramo di azienda di Esaote e con le attività nel D.I. che continuano il percorso di crescita.

La Business Unit Servizi di Ingegneria Clinica e Soluzioni Integrate ICT Estero registra un leggero incremento di ricavi (+0,2 milioni), principalmente per la crescita di TBS India (+0,5 milioni di euro di ricavi), che contribuisce in modo significativo anche alla positiva variazione dell'EBITDA assoluto della BU (+0,5 milioni di euro).

L'analisi dei ricavi per area geografica, evidenziano una crescita significativa in Italia (+3,0 milioni di euro pari al +10,3%), che nei primi tre mesi rappresentano il 64,7% dei ricavi complessivi contro il 62,7% dello stesso periodo del 2016. Il calo di alcuni Paesi Europei come la Francia e il Regno Unito portano la quota di incidenza al 30,2% (33,36% primi tre mesi del 2016), mentre i Paesi extra-europei crescono per effetto della crescita dell'India (+0,5 milioni di euro pari al +30,1%).

Ricavi

<i>(in migliaia di euro)</i>	I° trim. 2017	I° trim. 2016	delta	Delta %
Italia	32.131	29.133	2.998	10,3%
Regno Unito	6.610	7.277	-666	-9,2%
Francia	4.709	4.906	-197	-4,0%
Austria	0	0	0	-100,0%
Germania	930	791	139	17,6%
Spagna	1.119	1.015	104	10,2%
Totale altri paesi Unione Europea	1.640	1.499	141	9,4%
India	2.357	1.811	546	30,1%
Altri paesi extra Unione Europea	170	7,4890	162,1200	2164,8%
Totale ricavi	49.665	46.439	3.226	6,9%

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

L'EBITDA consolidato si è attestato a 4,8 milioni di euro, in crescita (+1,0 milioni di euro pari al +26,7%) rispetto ai 3,8 milioni di euro del primo trimestre 2016; l'incidenza percentuale sul fatturato passa dal 8,2% ai 9,7% del primo trimestre 2017 (+1,5 assoluto).

L'EBITDA della Business Unit Servizi di Ingegneria Clinica e Soluzioni Integrate ICT Italia passa dai 2,7 milioni di euro del primo trimestre 2016 ai 3,2 milioni di euro dello stesso periodo del 2017, con un incremento di 0,5 milioni di euro (+20,2%); l'EBITDA % sul fatturato passa dal 9,3% al 10,1% (+0,8 assoluto); l'EBITDA della Business Unit Servizi di Ingegneria Clinica e Soluzioni Integrate ICT Estero passa dai 1,1 milioni di euro del primo trimestre 2016 ai 1,6 milioni di euro del 2017, con una crescita di 0,5 milioni di euro (+42,5%); l'EBITDA % sul fatturato passa dal 6,5% al 9,1% (+2,6 assoluto).

Il risultato operativo (EBIT) passa dai 1,5 milioni di euro del Q12016 ai 2,5 milioni di euro del Q12017, con una crescita di 1,0 milione di euro (+66,8%); l'EBIT % sul fatturato passa dal 3,3% del primo trimestre 2016 al 5,1% dello stesso periodo del 2017 (+1,8 assoluto).

La gestione finanziaria netta dell'esercizio è migliorata di 0,7 milioni di euro (1,1 milioni di euro dell'esercizio precedente). Il calo è dovuto al minor indebitamento finanziario netto. Le operazioni di CPS sono rimaste sostanzialmente stabili (totale operazioni del primo trimestre 2017 pari a 20,0 milioni di euro contro i circa 18,0 milioni di euro del 2016). Anche le operazioni a medio-lungo termine hanno beneficiato di una riduzione degli spread, generalmente applicati dagli Istituti Finanziari.

Le imposte crescono di 0,6 milioni di euro per effetto dei migliori risultati, mentre il risultato d'esercizio è positivo ed è pari a 46 mila euro, con un miglioramento di 1,1 milioni di euro rispetto al primo trimestre del 2016.

La tabella riportata di seguito riassume i principali dati patrimoniali del Gruppo relativi al 31 marzo 2017, comparati con quelli di fine esercizio 2016, secondo i principi IAS/IFRS:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016	delta
Attività immateriali	52.176	48.100	4.076
Attività materiali	20.669	20.494	175
Altre attività non correnti	11.477	11.099	378
Attività non correnti	84.322	79.693	4.629
Attività correnti	158.624	154.466	4.158
Attività destinate alla vendita	10.827	10.591	236
TOTALE ATTIVO	253.773	244.750	9.023
Patrimonio netto del Gruppo	52.314	52.253	61
Patrimonio di pertinenza di terzi	2.504	2.508	-4
Patrimonio netto	54.818	54.761	57
Passività non correnti	63.763	63.796	-33
Passività correnti	125.045	117.176	7.869
Passività destinate alla vendita	10.148	9.017	1.131
PATRIMONIO NETTO E PASSIVITA'	253.773	244.750	9.023

() Dati del 2016 riesposti ai sensi dell'IFRS 5 - Discontinued Operations*

Di seguito viene riportato l'andamento dei principali indicatori economici e finanziari per i periodi chiusi al 31 marzo 2016 e 2017 ed al 31 dicembre 2016, derivanti dal rapporto fra le grandezze delineate nel conto economico e nello stato patrimoniale:

	31/03/2017	31/03/2016	31/12/2016
EBITDA/Totale Ricavi e proventi	9,7%	8,2%	10,6%
EBIT/Totale Ricavi e proventi	5,1%	3,3%	5,3%
EBT /Totale Ricavi e proventi	3,6%	0,9%	3,1%
Risultato dell'esercizio/Totale Ricavi e proventi	0,1%	-2,2%	1,4%
Oneri Finanziari/Ricavi	1,8%	2,5%	2,6%
IFN/Patrimonio Netto di Gruppo	1,5	2,0	1,3
Totale Passività e Netto/Patrimonio Netto di Gruppo	4,9	5,6	4,7
IFN/EBITDA (*)	3,5	4,3	3,2
CCO/Totale Ricavi e proventi (**)	33,8%	36,6%	31,5%

() EBITDA rolling su periodo 31/03/2016-31/03/2017*

*(**) Ricavi rolling su periodo 31/03/2016-31/03/2017*

La variazione del capitale circolante operativo, pari a 5,8 milioni di euro rispetto al precedente esercizio è riconducibile alla stagionalità della stessa, meglio illustrata nella slide successiva; l'incidenza sui ricavi sale passando dal 31,5% di fine 2016 al 33,8% del primo trimestre 2017 (al primo trimestre 2016 il dato era pari al 36,6%)

L'aumento del capitale circolante porta all'incremento dell'indebitamento finanziario netto, che raggiunge i 78,6 milioni di euro, con un aumento di 11,6 milioni di euro rispetto alla fine del 2016.

I dati sopra commentati sono riportati nelle tabelle sottostanti:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Rimanenze di magazzino	14.014	13.866
Crediti commerciali	91.736	87.800
Debiti commerciali	-36.877	-38.583
Capitale circolante operativo	68.873	63.083

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Passività finanziarie non correnti	-47.236	-47.298
Passività finanziarie correnti	-63.062	-56.550
Altre attività finanziarie	3.099	2.602
Attività finanziarie correnti	10.387	4.895
Disponibilità liquide	22.697	32.167
indebitamento attività destinate alla vendita	-4.454	-2.799
Indebitamento finanziario netto	-78.569	-66.983

La dinamica finanziaria trova la sua compiuta analisi negli elementi di sintesi del rendiconto finanziario, di seguito riepilogati.

RENDICONTO FINANZIARIO CONSOLIDATO

<i>(in migliaia di euro)</i>	31/03/2017	31/03/2016
FLUSSO DI CASSA GENERATO DALLA ATTIVITA' OPERATIVA	-4.604	-7.909
FLUSSO DI CASSA ASSORBITO DALL'ATTIVITA' DI INVESTIMENTO	-6.204	-3.111
FLUSSO DI CASSA GENERATO (ASSORBITO) DALL'ATTIVITA' DI FINANZIAMENTO	655	15.905
FLUSSO DI CASSA COMPLESSIVO	-10.153	4.885
CASSA E ALTRE DISP. EQUIVALENTI NETTE ALL'INIZIO DELL'ESERCIZIO	33.711	25.171
Differenze di conversione	162	-238
CASSA E ALTRE DISP. LIQUIDE EQUIVALENTI NETTE ALLA FINE DELL'ESERCIZIO	23.720	29.818

Il flusso di cassa dall'attività operativa del primo trimestre 2017 ha un saldo negativo pari a -4,6 milioni di euro, frutto del risultato prima delle imposte (+1,8 milioni), di ammortamenti e svalutazioni (+2,3 milioni di euro), di oneri finanziari (+0,7 milioni di euro), del flusso delle attività destinate alla vendita (-0,9 milioni di euro) ed altre variazioni (+0,2 milioni di euro) della variazione del capitale circolante di esercizio (-8,1 milioni di euro) e delle imposte pagate (-0,6 milioni di euro)

Le attività di investimento hanno assorbito cassa per 6,2 milioni di euro, per investimenti ordinari per circa 2,2 milioni di euro e per l'acquisto del ramo Esaote per 4,1 milioni di euro; il flusso da attività di Finanziamento (saldo tra incremento e decremento passività finanziarie, compreso il pagamento degli interessi) ha generato 0,7 milioni di euro.

Il flusso di cassa complessivo risultante, compreso della attività destinate alla vendita, è pari a -10,2 milioni di euro.

INVESTIMENTI ED ATTIVITÀ DI RICERCA E SVILUPPO

Al 31 marzo 2017 sono stati effettuati investimenti in immobilizzazioni immateriali a vita utile definita per euro 705 migliaia nelle seguenti aree:

Attività immateriali a vita utile definita

<i>(in migliaia di euro)</i>	Acquisizioni del periodo
Sviluppo	32
Brevetti industriali, diritti opere dell'ingegno e marchi	338
Altre immobilizzazioni immateriali	121
Immobilizzazioni in corso	214
Totale	705

Gli investimenti nei primi tre mesi, nella categoria "Immobilizzazioni immateriali in corso", sono principalmente stati effettuati da EBM (euro 150 migliaia), e da TBS Group (euro 64 migliaia) per il miglioramento/integrazione del portafoglio prodotti di proprietà delle società e software gestionali. Nella categoria "Brevetti industriali, diritti, opere dell'ingegno, licenze e marchi" si segnalano investimenti effettuati da EBM (euro 278 migliaia), da TBS GB (euro 22 migliaia) e Tunemedix (euro 15 migliaia).

Al 31 marzo 2017 sono inoltre stati effettuati investimenti in immobilizzazioni materiali per euro 1.470 migliaia nelle seguenti aree:

Attività materiali

<i>(in migliaia di euro)</i>	Acquisizioni del periodo
Terreni e Fabbricati	-
Impianti e macchinari	1.256
Altre immobilizzazioni materiali	214
Totale	1.470

Gli investimenti in attività materiali hanno principalmente riguardato attrezzature, macchinari e altri beni per lo svolgimento dell'attività di TBS GB per euro 365 migliaia, di EBM per euro 430 migliaia, TBS India per euro 103 migliaia, Ing. Burgatti per euro 170 migliaia e TBS FR per euro 69 migliaia. Nelle altre immobilizzazioni materiali sono compresi gli investimenti effettuati da EBM per euro 69 migliaia, da ST NL per euro 43 migliaia e da TBS GB per euro 36 migliaia.

EVOLUZIONE PREVEDIBILE DELLA GESTIONE ED EVENTI SUCCESSIVI

TBS Group ha partecipato al XVII Convegno Nazionale AIIC, che si è tenuto a Genova dal 6 all'8 aprile 2017 presso il Centro Congressi Magazzini del Cotone.

La nuova edizione del convegno nazionale AIIC si intitola "TECNOLOGIA E PERSONA: LA SFIDA DELL'INNOVAZIONE. L'INGEGNERIA CLINICA COME MOTORE, GARANZIA E PROSPETTIVA" e si è incentrato sul tema dell'innovazione, declinato nelle forme, nelle criticità e nelle opportunità che sono più vicine alla professione dell'ingegnere clinico, così nevralgica per lo sviluppo della Sanità italiana.

TBS Group ha affidato, a partire dalla fine del mese di aprile, la gestione di tutte le attività di Ufficio Stampa e Relazioni Pubbliche a CDR Communication, società leader nel settore dell'Investor e Media Relation, costituita nel 2011 da Silvia Di Rosa e Vincenza Colucci, dopo una più che ventennale esperienza nel mondo finanziario.

Prospetti contabili del resoconto intermedio di gestione al 31 marzo 2017
Redatti in base ai principi contabili internazionali (IFRS)

Situazione patrimoniale - finanziaria consolidata

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
ATTIVITA'		
ATTIVITA' NON CORRENTI		
- Attività a vita utile indefinita (avviamento)	36.964	32.430
- Attività immateriali a vita utile definita	15.212	15.670
Attività immateriali	52.176	48.100
- Terreni e fabbricati	5.901	5.957
- Impianti e macchinari	12.520	12.163
- Altre attività materiali	2.248	2.374
Attività materiali	20.669	20.494
- Partecipazioni in società collegate	2.302	2.302
- Partecipazioni in altre imprese	166	168
- Altre attività finanziarie	3.099	2.602
- Altre attività non correnti	381	394
- Attività per imposte anticipate	5.529	5.634
Altre attività non correnti	11.477	11.100
ATTIVITA' NON CORRENTI	84.322	79.694
Rimanenze di magazzino	14.014	13.866
Crediti commerciali	91.736	87.800
Attività possedute per la negoziazione	0	0
Altre attività correnti	17.063	13.296
Crediti per imposte sul reddito	2.728	2.441
Attività finanziarie correnti	10.387	4.895
Disponibilità liquide	22.697	32.167
ATTIVITA' CORRENTI	158.625	154.465
Attività destinate alla vendita	10.827	10.591
TOTALE ATTIVITA'	253.773	244.750
PATRIMONIO NETTO		
- Capitale sociale	4.142	4.142
- Riserve	48.172	48.111
PATRIMONIO NETTO DEL GRUPPO	52.314	52.253
PATRIMONIO NETTO DI TERZI	2.504	2.508
PATRIMONIO NETTO CONSOLIDATO	54.818	54.761
PASSIVO		
Passività finanziarie non correnti	47.236	47.298
Trattamento di fine rapporto	7.368	7.135
Fondo per imposte differite	7.370	7.540
Fondi per rischi ed oneri futuri	1.607	1.639
Altre passività a medio lungo termine	181	183
PASSIVITA' NON CORRENTI	63.762	63.796
Debiti commerciali	36.877	38.583
Altre passività correnti	22.565	19.953

Passività finanziarie correnti	63.062	56.550
Debiti per imposte sul reddito	2.541	2.089
PASSIVITA' CORRENTI	125.047	117.177
TOTALE PASSIVITA'	188.809	180.973
Passività destinate alla vendita	10.148	9.017
TOTALE PASSIVITA' e PATRIMONIO NETTO	253.773	244.750

Conto economico consolidato

<i>(in migliaia di euro)</i>	31/03/2017	31/03/2016	(*)
Ricavi delle vendite e prestazioni	49.535	46.175	
Altri proventi	130	264	
Totale ricavi e proventi	49.665	46.439	
Acquisto di materiali	9.316	8.254	
Acquisto di servizi esterni	15.356	15.064	
Costi per il personale	19.198	18.676	
Altri costi operativi	1.162	647	
Rettifiche di costi per incrementi interni	-216	-57	
Ammortamenti e svalutazioni di immobilizz. e altri accantonamenti	2.312	2.305	
Altri accantonamenti	8	34	
Totale costi operativi	47.136	44.922	
RISULTATO OPERATIVO	2.529	1.516	
Valutazione partecipazioni	0	0	
Proventi finanziari	155	83	
Oneri finanziari	-880	-1.181	
RISULTATO PRIMA DELLE IMPOSTE	1.804	418	
Imposte sul reddito	-861	-300	
UTILE/(PERDITA) DEL PERIODO derivante dalle attività in funzionamento	943	118	
Risultato att. dest. alla vendita	-897	-1.147	
UTILE/(PERDITA) DEL PERIODO	46	-1.029	
(Utile)/Perdita DEL PERIODO di competenza di terzi	-69	-111	
UTILE/(PERDITA) DEL PERIODO DI COMPETENZA DEL GRUPPO	-23	-1.140	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

RENDICONTO FINANZIARIO CONSOLIDATO

<i>(in migliaia di euro)</i>	31/03/2017	31/03/2016
FLUSSO DI CASSA GENERATO DALLA ATTIVITA' OPERATIVA	-4.604	-7.909
FLUSSO DI CASSA ASSORBITO DALL'ATTIVITA' DI INVESTIMENTO	-6.204	-3.111
FLUSSO DI CASSA GENERATO (ASSORBITO) DALL'ATTIVITA' DI FINANZIAMENTO	655	15.905
FLUSSO DI CASSA COMPLESSIVO	-10.153	4.885
CASSA E ALTRE DISP. EQUIVALENTI NETTE ALL'INIZIO DELL'ESERCIZIO	33.711	25.171
Differenze di conversione	162	-238
CASSA E ALTRE DISP. LIQUIDE EQUIVALENTI NETTE ALLA FINE DELL'ESERCIZIO	23.720	29.818

Note esplicative ai prospetti contabili

Informazioni generali, forma e contenuto del bilancio consolidato, conformità agli IFRS ed area di consolidamento

Il resoconto intermedio di gestione del Gruppo è predisposto secondo i criteri di rilevazione e valutazione previsti dai principi contabili internazionali.

I principi contabili adottati sono omogenei a quelli utilizzati al 31 dicembre 2016.

Area di consolidamento

Si riportano di seguito le imprese incluse nell'area consolidamento al 31 marzo 2017:

Società controllata	Sede	Capitale sociale	Tipo partecipazione	Quota partecip. %	Metodo di consolidamento
TBS Group Spa	Trieste	EUR 4.142.137	Capogruppo	Capogruppo	
Tesan Televita Srl	Udine	EUR 46.800	Indiretta	75,1	Integrale
TBS FR Telematic & Biomedical Services Sarl	Lione (Francia)	EUR 1.690.500	Diretta	100	Integrale
TBS BE Telematic & Biomedical Services BVBA	Loncin (Belgio)	EUR 150.000	Diretta	100	Integrale
TBS G.B. Telematic & Biomedical Services Ltd.	Southend on Sea (Regno Unito)	GBP 500.000	Diretta	96,13 ⁽¹⁾	Integrale
Telematic & Biomedical Services SL Unipersonal	Barcellona (Spagna)	EUR 650.000	Diretta	100	Integrale
STB Servicios Telematicos e Biomedicos Lda Unipessoal	Dafundo (Portogallo)	EUR 100.000	Diretta	100	Integrale
Surgical Technologies BV	Didam (Olanda)	EUR 18.200	Diretta	100	Integrale
Crimo Italia Srl	Gualdo Tadino (PG)	EUR 103.165	Diretta	55,75	Integrale
Elettronica Bio Medicale Srl	Foligno (PG)	EUR 1.897.765	Diretta	100	Integrale
MSI MedServ International Deutschland GmbH	Pfullendorf (Germania)	EUR 321.000	Diretta	100	Integrale
TBS IT Srl unipersonale	Trieste	EUR 5.295.860	Diretta	100	Integrale
TBS SE Telematic & Biomedical Services Doo	Belgrado (Serbia)	RSD 467.000	Diretta	100	Integrale
TBS INDIA Telematic&Biomedical Services Prv. Ltd	Bangalore (India)	INR 5.000.100	Diretta	100	Integrale
Erre Effe Informatica Srl	Arezzo	EUR 41.280	Indiretta	51 ⁽²⁾	Integrale
TBS Imaging Srl	Fisciano (SA)	EUR 100.000	Indiretta	100	Integrale
Ing. Burgatti Spa	San Lazzaro di Savena (BO)	EUR 312.000	Indiretta	65 ⁽³⁾	Integrale
TBS Bohemia Sro	Praga (Repubblica Ceca)	CZK 200.000	Diretta	100	Integrale
Crimo France Sas	Ablon sur Seine (Francia)	EUR 40.000	Indiretta	100	Integrale
Crimo Instrumentation Medicale SL	Castillon de la Plana (Spagna)	EUR 10.000	Indiretta	100	Integrale
Tunemedix Lda	Aldeia de Paio Pires (Portogallo)	EUR 5.000	Diretta	51 ⁽²⁾	Integrale
Neoim Srl	Trieste	EUR 20.000	Diretta	100	Integrale

(1) In seguito alla valutazione di un impegno ad acquistare il restante 3,87% delle quote la percentuale di consolidamento è del 100%

(2) In seguito alla valutazione di un'opzione put e call sul restante 49% delle quote la percentuale di consolidamento è del 100%

(3) In seguito alla valutazione di un'opzione put e call sul restante 35% delle quote la percentuale di consolidamento è del 100%

I tassi di cambio utilizzati al 31 marzo 2017 per la conversione dei bilanci in valuta sono i seguenti (1 Euro=valuta estera) e corrispondono a quelli resi disponibili dall'Ufficio Italiano Cambi:

<i>Divisa</i>	Cambio medio 1° trimestre 2017	Cambio al 31/03/2017	Cambio al 31/12/2016	Cambio medio 1° trimestre 2016	Cambio al 31/03/2016
Lira Sterlina (GBP)	0,86009	0,85553	0,85618	0,77037	0,79155
Dinaro Serbo (RSD)	123,81760	123,99000	123,40300	122,87381	122,93300
Rupie indiane	71,28420	69,39650	71,59350	74,42696	75,42980
Corone ceche	27,02128	27,03000	27,02100	27,03950	27,05100

Stagionalità dell'attività

Non sono presenti significativi andamenti stagionali del settore in cui opera il Gruppo.

Si commentano nel seguito le principali voci di stato patrimoniale consolidato e del conto economico consolidato.

Aggregazioni aziendali

Acquisizione ramo Esaote

In data 3 febbraio 2017 EBM, controllata al 100% da TBS Group, ha completato l'acquisizione del ramo d'azienda di Esaote attivo nel settore dei servizi di ingegneria clinica e, con esso, di 26 contratti di gestione e manutenzione di apparecchi biomedicali. In particolare, il portafoglio di contratti acquisito, nell'arco del prossimo triennio, ha un valore stimato di circa euro 26 milioni.

L'investimento è stato pari a euro 4.150 migliaia.

Il fair value delle attività e passività identificato alla data di acquisizione è il seguente:

<i>(in migliaia di euro)</i>	Valore equo rilevato all'acquisizione nel bilancio consolidato	Valore contabile
Totale attività correnti	0	0
Totale attività non correnti	3	3
TOTALE ATTIVITA'	3	3
Totale passività correnti	0	0
Totale passività non correnti	380	380
TOTALE PASSIVITA'	380	380
Valore equo delle attività nette	-377	-377
Avviamento	4.527	
Prezzo	4.150	
Liquidità acquisita	0	

Si evidenzia che il prezzo per l'acquisto è risultato essere superiore al valore equo delle attività nette della stessa alla data di acquisizione. Per tale differenza si è proceduto alla rilevazione di un avviamento pari ad euro 4.527 migliaia. Si segnala che la contabilizzazione iniziale di tale aggregazione aziendale è da ritenersi provvisoria.

Attività immateriali

Avviamento

Il valore iscritto come avviamento si riferisce al plusvalore che il Gruppo ha pagato per l'acquisto di alcuni rami d'azienda, a seguito dell'attribuzione di disavanzi di fusione o per l'acquisto dei pacchetti di controllo di alcune controllate.

La tabella che segue indica i valori degli avviamenti relativi alle singole CGU identificate:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Ingegneria clinica Italia	27.560	23.033
Ingegneria clinica Europa	6.378	6.371
Ingegneria clinica India	3.026	3.026
Totale avviamenti	36.964	32.430

Il valore degli avviamenti iscritti in bilancio al 31 marzo 2017 ammonta ad euro 36.964 migliaia. La differenza rispetto al valore al 31 dicembre 2016, pari ad euro 4.534 migliaia, deriva:

- dalla contabilizzazione provvisoria dell'avviamento per euro 4.527 migliaia a seguito dell'aggregazione aziendale relativa al ramo Esaote;
- dalla rilevazione della differenza su cambio euro/sterlina per euro 6 migliaia della TBS GB, attribuita alla CGU Ingegneria clinica Europa.

Attività immateriali a vita definita

La tabella che segue mostra il dettaglio della voce "Attività immateriali a vita definita" iscritta in bilancio:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Sviluppo	1.508	1.663
Brev.ind. dir. opere ing.,lic. e marchi	3.237	3.217
Altre immobilizzazioni immateriali	8.745	9.281
Immobilizzazioni immateriali in corso e acconti	1.722	1.508
Totale immobilizzazioni immateriali	15.212	15.670

I movimenti del periodo relativi alla voce "Attività immateriali a vita definita" sono di seguito esposti:

<i>(in migliaia di euro)</i>	Sviluppo	Brev.ind. dir. opere ing.,lic. e marchi	Altre immobilizzazioni immateriali	Immobilizz. immat. in corso e acconti	Totale immobilizz. Immateriali
Costo al 1° gennaio 2017 al netto del fondo	1.664	3.198	9.282	1.526	15.670
Incrementi netti	32	338	121	214	705
Incrementi netti attività possedute per la vendita	-	33	-	75	108
Riclassifiche attività possedute per la vendita	142	(24)	1	(75)	44
Ammortamenti del periodo	187	323	644	-	1.154
Ammortamenti del periodo attività possedute per la vendita	142	9	1	-	152
Differenze cambio	-	1	-	-	1
Riclassifiche ed altro	(1)	23	(14)	(18)	(10)
Al 31 marzo 2017	1.508	3.237	8.745	1.722	15.212

Attività materiali

La seguente tabella presenta i saldi netti delle attività materiali:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Terreni e fabbricati	5.901	5.957
Impianti e macchinari	12.520	12.163
Altre immobilizz. materiali	2.248	2.374
Totale immobilizz. materiali	20.669	20.494

I movimenti del periodo sono di seguito esposti:

<i>(in migliaia di euro)</i>	Terreni e fabbricati	Impianti e macchinari	Altre immobilizzaz. materiali	Totale immobilizz. materiali
Costo al 1° gennaio 2017 al netto del fondo	5.957	12.163	2.374	20.494
Incrementi netti	0	1.256	214	1.470
Dismissioni (costo storico)	0	290	203	493
Dismissioni (fondo ammortamento)	0	-197	-67	-264
Riclassifiche attività possedute per la vendita		0	9	9
Ammortamenti dell'esercizio	56	892	210	1.158
Ammortamenti dell'esercizio attività possedute per la vendita	0	0	9	9
Differenze cambio	0	30	3	33
Riclassifiche ed altro	0	56	3	59
Al 31 marzo 2017	5.901	12.520	2.248	20.669

Rimanenze

Il dettaglio delle rimanenze al 31 marzo 2017 è il seguente:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Rimanenze Lavori in corso su ord.		
Costo	93	588
Fondo svalutazione lavori in corso su ordinazione	0	-552
Valore netto di realizzo	93	36
Rimanenze Mat. di consumo, ricambi e merci		
Costo	15.406	15.254
Fondo svalutazione magazzino	-1.485	-1.424
Valore netto di realizzo	13.921	13.830
Rimanenze acconti	0	0
Totale	14.014	13.866

Crediti commerciali

La tabella che segue mostra la composizione dei crediti commerciali:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Crediti commerciali	95.081	90.972
Fondo Svalutazione crediti	-3.345	-3.172
Totale	91.736	87.800

Anche nel corso del primo trimestre 2017, alcune società del Gruppo hanno posto in essere operazioni di factoring pro soluto che hanno comportato la rimozione dal bilancio dei crediti ceduti per un importo complessivo di euro 20,0 milioni (euro 18,0 milioni nel primo trimestre 2016).

Debiti commerciali

La tabella che segue mostra la composizione dei debiti commerciali:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Debiti verso fornitori	36.877	38.583
Totale debiti commerciali	36.877	38.583

Posizione finanziaria netta

Si riporta di seguito l'indebitamento finanziario netto in ciascuno dei periodi considerati:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
A. Attività finanziarie correnti	10.387	4.895
B. Disponibilità liquide e mezzi equivalenti	22.697	32.167
C. Liquidità (A. + B.)	33.084	37.062
D. Attività finanziarie non correnti	3.099	2.602
E. Passività finanziarie non correnti	47.236	47.298
F. Passività finanziarie correnti	63.062	56.550
G. Indebitamento finanziario netto (C. + D. - E. - F.)	-74.115	-64.184
Indebitamento finanziario netto attività possedute per la vendita	-4.454	-2.799
Indebitamento finanziario totale	-78.569	-66.983

Il dettaglio delle passività finanziarie non correnti è di seguito esposto:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Passività non correnti		
Prestito obbligazionario mini bond	14.572	14.556
Finanziamento concesso a febbraio 2016 da Monte dei Paschi a TBS Group di originari euro 6 milioni	4.624	4.619
Finanziamento concesso a settembre 2016 da Banco Popolare a TBS Group di originari euro 0,8 milioni	0	159
Finanziamento concesso a dicembre 2016 da Popolare di Vicenza a TBS Group di originari euro 1 milione	0	196
Finanziamento concesso a gennaio 2015 da Banco Popolare a TBS Group di originari euro 3 milioni	774	965
Finanziamento concesso a maggio 2015 da Friuladria Credit Agricole a TBS Group di originari euro 3,5 milioni	1.778	1.778
Finanziamento concesso nel giugno 2015 da Banca Popolare di Milano a TBS Group di originari euro 15 milioni	4.806	5.752
Finanziamento concesso nell'ottobre 2015 da BNL a TBS Group di originari euro 4 milioni	1.328	1.327
Finanziamento concesso nel luglio 2015 da Mediocredito del FVG a TBS Group di originari euro 1,5 milioni	268	267
Mutuo concesso nel luglio 2015 da Unicredit a TBS Group di originari euro 3 milioni	1.540	1.689
Finanziamento concesso nel settembre 2015 da Mediocredito del Trentino a TBS Group di originari euro 500 migliaia	169	169
Mutuo concesso nel dicembre 2015 da Banca Raiffeisen a TBS Group di originari euro 3 milioni	1.837	1.837
Finanziamento concesso a gennaio 2017 da Banca del Mezzogiorno ad EBM di originari euro 3 milioni	2.270	0
Finanziamento concesso a dicembre 2016 da Banca Popolare Emilia Romagna a EBM di originari euro 3 milioni	2.272	2.272
Finanziamento concesso nel giugno 2015 da CariUmbria Intesa San Paolo a EBM di originari euro 2,5 milioni	1.158	1.283
Finanziamento concesso nel maggio 2016 da Monte dei Paschi a Crimo di originari euro 0,7 milioni	290	348
Mutuo concesso nel marzo 2014 da Unicredit a TBS Group di originari euro 3 milioni	0	195
Finanziamento concesso nel dicembre 2013 da Friuladria a TBS Group di originari euro 2,5 milioni	403	536
Finanziamento concesso nel novembre 2015 da Ca.ri.FVG Banca Intesa a EBM di originari euro 6 milioni	3.395	3.692
Finanziamenti concessi nel 2014 dalla Banca di Credito Cooperativo a Delta X, ora TBS Imaging, di originari euro 100 migliaia	17	20
Finanziamento concesso ad Ing. Burgatti da Banca di credito Cooperativo di Castenaso in febbraio 2017 di originari euro 300 migliaia	138	0
Finanziamento concesso a Ing. Burgatti da Banca di Imola in settembre 2016 di originari euro 170 migliaia	87	101
Finanziamento concesso a Ing. Burgatti da Cassa di Risparmio di Bologna in aprile 2016 di originari euro 350 migliaia	128	158
Finanziamento concesso a Ing. Burgatti da Cassa di Risparmio di Rimini in marzo 2016 di originari euro 200 migliaia	69	86
Finanziamento concesso a settembre 2015 alla Ing. Burgatti da Banca Popolare Emilia Romagna di originari euro 400 migliaia	153	178
Finanziamento concesso a settembre 2016 alla Ing. Burgatti da Banca di Desio di originari euro 400 migliaia	213	247
Finanziamento concesso a settembre 2014 alla Ing. Burgatti da Emilbanca di originari euro 200 migliaia	63	73
Finanziamenti concessi a TBS India per acquisto di attrezzature	137	140
Finanziamenti e debiti della controllata Tunemedix	245	321
Altri debiti della controllata TBS IMAGING	12	12

Totale quote a medio-lungo termine di finanziamenti a medio-lungo termine	28.176	28.420
Derivati di TBS Group valutati al fair value	211	211
Debito finanziario verso i soci di minoranza per l'acquisto del 35,00% delle quote di Ing. Burgatti (valorizzazione put&call option)	2.000	2.000
Debito finanziario verso i soci di minoranza per l'acquisto del 49% delle quote di Tunemedix (valorizzazione put&call option)	177	177
Derivati di EBM valutati al fair value	36	36
Totale quota a medio-lungo termine di debiti verso altri	2.423	2.424
Debiti non correnti da contratti di leasing	2.065	1.898
Totale passività finanziarie non correnti	47.236	47.298

Il dettaglio delle passività finanziarie correnti è di seguito esposto:

<i>(in migliaia di euro)</i>	31/03/2017	31/12/2016
Prestito obbligazionario convertibile	0	0
Finanziamento concesso a febbraio 2016 da Monte dei Paschi a TBS Group di originari euro 6 milioni	1.333	1.333
Finanziamento concesso a settembre 2016 da Banco Popolare a TBS Group di originari euro 0,8 milioni	639	638
Finanziamento concesso a dicembre 2016 da Popolare di Vicenza a TBS Group di originari euro 1 milione	798	798
Finanziamento concesso a gennaio 2015 da Banco Popolare a TBS Group di originari euro 3 milioni	760	755
Finanziamento concesso a maggio 2015 da Friuladria Credit Agricole a TBS Group di originari euro 3,5 milioni	694	694
Finanziamento concesso nel giugno 2015 da Banca Popolare di Milano a TBS Group di originari euro 15 milioni	3.769	3.749
Finanziamento concesso nell'ottobre 2015 da BNL a TBS Group di originari euro 4 milioni	1.333	1.333
Finanziamento concesso nel luglio 2015 da Mediocredito del FVG a TBS Group di originari euro 1,5 milioni	514	514
Mutuo concesso nel luglio 2015 da Unicredit a TBS Group di originari euro 3 milioni	593	589
Finanziamento concesso nel settembre 2015 da Mediocredito del Trentino a TBS Group di originari euro 500 migliaia	167	167
Mutuo concesso nel dicembre 2015 da Banca Raiffeisen a TBS Group di originari euro 3 milioni	586	586
Finanziamento concesso a gennaio 2017 da Banca del Mezzogiorno ad EBM di originari euro 3 milioni	730	
Finanziamento concesso a dicembre 2016 da Banca Popolare Emilia Romagna a EBM di originari euro 3 milioni	728	728
Finanziamento concesso nel giugno 2015 da CariUmbria Intesa San Paolo a EBM di originari euro 2,5 milioni	497	494
Finanziamento concesso nel maggio 2016 da Monte dei Paschi a Crimo di originari euro 0,7 milioni	233	233
Mutuo concesso nel marzo 2014 da Unicredit a TBS Group di originari euro 3 milioni	795	795
Finanziamento concesso nel dicembre 2013 da Friuladria a TBS Group di originari euro 2,5 milioni	526	523
Finanziamento concesso nel novembre 2015 da Ca.ri.FVG Banca Intesa a EBM di originari euro 6 milioni	1.176	1.169
Finanziamenti concessi nel 2014 dalla Banca di Credito Cooperativo a Delta X, ora TBS Imaging, di originari euro 100 migliaia	12	12
Finanziamento concesso ad Ing. Burgatti da Banca di credito Cooperativo di Castenaso in febbraio 2017 di originari euro 300 migliaia	149	
Finanziamento concesso a Ing. Burgatti da Banca di Imola in settembre 2016 di originari euro 170 migliaia	56	55
Finanziamento concesso a Ing. Burgatti da Cassa di Risparmio di Bologna in aprile 2016 di originari euro 350 migliaia	117	116
Finanziamento concesso a Ing. Burgatti da Cassa di Risparmio di Rimini in marzo 2016 di originari euro 200 migliaia	67	66
Finanziamento concesso ad aprile 2015 alla Ing. Burgatti da Cassa di Risparmio di Bologna di originari euro 300 migliaia	13	51
Finanziamento concesso a settembre 2015 alla Ing. Burgatti da Banca Popolare Emilia Romagna di originari euro 400 migliaia	100	100
Finanziamento concesso a settembre 2016 alla Ing. Burgatti da Banca di Desio di originari euro 400 migliaia	132	132
Finanziamento concesso a settembre 2014 alla Ing. Burgatti da Emilbanca di originari euro 200 migliaia	40	40
Altri debiti finanziari minori	6	6
Totale quote a breve termine di finanziamenti a lungo termine	16.564	15.678
Scoperto di conto corrente e anticipi su fatture e utilizzi linee bancarie a breve termine	20.482	17.363
Finanziamenti a breve termine scadenza entro i 12 mesi	6.782	10.463
Totale debiti verso banche a breve termine	43.827	43.504
Debito finanziario di TBS FR per il saldo delle quote di Crimo France	158	158
Debito finanziario verso i soci di minoranza di Erre Effe per l'acquisto del 49,00% delle quote della Erre Effe (valorizzazione put&call option)	1.221	1.221
Debito finanziario verso i soci di minoranza di TBS GB per l'acquisto del 3,87% delle quote di TBS GB	1.278	1.278
Debiti finanziari Tunemedix	27	32
Debiti finanziari vari TBS ES	10	-
Debiti di EBM per progetti europei	448	-
Debiti verso soci di minoranza Erre Effe	182	108
Debiti verso soci minoranza Tesan Televita	72	-

Debiti verso soci minoranza TBS GB	28	-
Debiti vari TBS India	149	144
Debiti per vari finanziamenti Sava della controllata EBM	4	4
Altri debiti finanziari	344	772
Totale quota a breve termine di debiti verso altri	3.921	3.717
Debiti correnti da contratti di leasing	476	392
Debiti correnti verso factor	14.838	8.937
Totale passività finanziarie correnti	63.062	56.550

Debiti verso banche a medio - lungo termine

Si descrivono di seguito le caratteristiche dei principali finanziamenti in essere.

- Finanziamento concesso a febbraio 2016 da Monte dei Paschi di Siena a TBS Group di originari euro 6 milioni.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata in giugno 2017 e l'ultima rata in scadenza nel giugno 2021. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 5.957 migliaia, suddiviso tra euro 1.333 migliaia di quota a breve termine ed euro 4.624 migliaia di quota a medio-lungo termine.

- Finanziamento concesso a settembre 2016 da Banco Popolare a TBS Group di originari euro 0,8 milioni.

Il finanziamento viene rimborsato in rate mensili posticipate con scadenza della prima rata in gennaio 2017 e l'ultima rata in scadenza nel marzo 2018. Il tasso di interesse del finanziamento è pari all'Euribor 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 639 migliaia, interamente a breve termine.

- Finanziamento concesso a dicembre 2016 da Popolare di Vicenza a TBS Group di originari euro 1 milione.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata nel marzo 2017 e l'ultima rata in scadenza nel marzo 2018. Il tasso di interesse del finanziamento è pari all'Euribor 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 798 migliaia, interamente a breve termine.

- Finanziamento concesso a gennaio 2015 da Banco Popolare a TBS Group di originari euro 3 milioni.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata in marzo 2015 e l'ultima rata in scadenza nel marzo 2019. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta a euro 1.534 migliaia, suddiviso tra euro 760 migliaia di quota a breve termine ed euro 774 migliaia di quota a medio-lungo termine.

- Finanziamento concesso a maggio 2015 da Banca Popolare Friuladria – Gruppo Credit Agricole a TBS Group di originari euro 3,5 milioni.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata a novembre 2015 e l'ultima rata in scadenza a maggio 2020. Il tasso di interesse del finanziamento è

pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta a euro 2.472 migliaia, suddiviso tra euro 694 migliaia di quota a breve termine ed euro 1.778 migliaia di quota a medio – lungo termine.

- Finanziamento concesso nel giugno 2015 da Banca Popolare di Milano a TBS Group di originari euro 15 milioni.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata in settembre 2015 e l'ultima rata in scadenza a giugno 2019. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 8.575 migliaia, suddiviso tra euro 3.769 migliaia di quota a breve termine ed euro 4.806 migliaia di quota a medio – lungo termine.

Il contratto di finanziamento prevede inoltre il rispetto di alcuni parametri legati al bilancio consolidato della Società in relazione al rapporto tra Indebitamento Finanziario Netto e Patrimonio Netto, tra Indebitamento Finanziario Netto ed EBITDA e tra Indebitamento Finanziario Netto e oneri finanziari netti. Qualora tali parametri non rientrassero nei limiti stabiliti, la Banca avrà facoltà di ritenere risolto il contratto ai sensi dell'articolo 1456 del Codice Civile. La rilevazione di tale parametri viene effettuata con riferimento ai dati consolidati al termine dell'esercizio.

- Finanziamento concesso nell'ottobre 2015 da BNL Gruppo BNP Paribas a TBS Group di originari euro 4 milioni.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata nell'aprile 2016, durata 18 mesi con opzione di proroga di ulteriori 18 mesi e conseguente ultima rata scadente ad ottobre 2018. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 2.661 migliaia, suddiviso tra euro 1.333 migliaia di quota a breve termine ed euro 1.328 migliaia di quota a medio – lungo termine.

Il contratto di finanziamento prevede inoltre il rispetto di alcuni parametri legati al bilancio consolidato della Società in relazione al rapporto tra Indebitamento Finanziario Netto e Patrimonio Netto, tra Indebitamento Finanziario Netto ed EBITDA e tra Indebitamento Finanziario Netto e oneri finanziari netti. Qualora tali parametri non rientrassero nei limiti stabiliti, la Banca avrà facoltà di ritenere risolto il contratto ai sensi dell'articolo 1456 del Codice Civile. La rilevazione di tale parametri viene effettuata con riferimento ai dati consolidati al termine dell'esercizio.

- Finanziamento concesso nel luglio 2015 da Mediocredito del FVG a TBS Group di originari euro 1,5 milioni.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata in dicembre 2015 e l'ultima rata in scadenza a giugno 2018. Il tasso di interesse del finanziamento è pari all'Euribor 365 maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 782 migliaia, suddiviso tra euro 514 migliaia di quota a breve termine ed euro 268 migliaia di quota a medio – lungo termine.

- Finanziamento concesso nel luglio 2015 da Unicredit a TBS Group di originari euro 3 milioni.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata nell'ottobre 2015 e l'ultima rata in scadenza a luglio 2020. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 2.133 migliaia, suddiviso tra euro 593 migliaia di quota a breve termine ed euro 1.540 migliaia di quota a medio – lungo termine.

Il contratto di finanziamento prevede inoltre il rispetto di alcuni parametri legati al bilancio consolidato della Società in relazione al rapporto tra Indebitamento Finanziario Netto e Patrimonio Netto, tra Indebitamento Finanziario Netto ed EBITDA e tra Indebitamento Finanziario Netto e oneri finanziari netti. Qualora tali parametri non rientrassero nei limiti stabiliti, la Banca avrà facoltà di ritenere risolto il contratto ai sensi dell'articolo 1456 del Codice Civile. La rilevazione di tale parametri viene effettuata con riferimento ai dati consolidati al termine dell'esercizio.

- Finanziamento concesso nel settembre 2015 da Mediocredito del Trentino Alto Adige a TBS Group di originari euro 500 migliaia.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata in aprile 2016 e l'ultima rata in scadenza ad ottobre 2018. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 336 migliaia, suddiviso tra euro 167 migliaia di quota a breve termine ed euro 169 migliaia di quota a medio – lungo termine.

Il contratto di finanziamento prevede inoltre il rispetto di alcuni parametri legati al bilancio consolidato della Società in relazione al rapporto tra Indebitamento Finanziario Netto e Patrimonio Netto, tra Indebitamento Finanziario Netto ed EBITDA e tra Indebitamento Finanziario Netto e oneri finanziari netti. Qualora tali parametri non rientrassero nei limiti stabiliti, la Banca avrà facoltà di ritenere risolto il contratto ai sensi dell'articolo 1456 del Codice Civile. La rilevazione di tale parametri viene effettuata con riferimento ai dati consolidati al termine dell'esercizio.

- Mutuo concesso nel dicembre 2015 da Banca Raiffeisen a TBS Group di originari euro 3 milioni.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata in aprile 2016 e l'ultima rata in scadenza ad ottobre 2020. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 2.423 migliaia, suddiviso tra euro 586 migliaia di quota a breve termine ed euro 1.837 migliaia di quota a medio – lungo termine.

- Finanziamento concesso a gennaio 2017 da Banca del Mezzogiorno – Mediocredito Centrale S.p.A., in coobbligazione ad Elettronica Bio medicale S.r.l. ed a TBS Group S.p.A., di originari euro 3 milioni. L'erogazione è avvenuta a favore di Elettronica Bio medicale S.r.l.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata in aprile 2017 e l'ultima rata in scadenza nel gennaio 2021. Il tasso di interesse del finanziamento è pari all'Euribor a 1 mese (con "floor" convenzionalmente fissato a 0 nel caso in cui il parametro indicato sia negativo) maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 3 milioni, suddiviso tra euro 730 migliaia di quota a breve termine ed euro 2.270 migliaia di quota a medio – lungo termine.

- Finanziamento concesso a dicembre 2016 da Banca Popolare Emilia Romagna ad EBM di originari euro 3 milioni.

Il finanziamento viene rimborsato in rate semestrali posticipate con scadenza della prima rata nel giugno 2017 e l'ultima rata in scadenza nel dicembre 2020. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 3 milioni, suddiviso tra euro 728 migliaia di quota a breve termine ed euro 2.272 migliaia di quota a medio – lungo termine.

- Finanziamento concesso nel giugno 2015 da Cassa di Risparmio dell'Umbria Gruppo Intesa San Paolo ad EBM di originari euro 2,5 milioni.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata nel settembre 2015 e l'ultima rata in scadenza a giugno 2020. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 1.655 migliaia, suddiviso tra euro 497 migliaia di quota a breve termine ed euro 1.158 migliaia di quota a medio – lungo termine.

- Finanziamento concesso nel maggio 2016 da Monte dei Paschi di Siena a Crimo Italia di originari euro 0,7 milioni.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata nel settembre 2016 e l'ultima rata in scadenza a giugno 2019. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 523 migliaia, suddiviso tra euro 233 migliaia di quota a breve termine ed euro 290 migliaia di quota a medio – lungo termine.

- Finanziamento concesso a novembre 2015 da Cassa di Risparmio del Friuli Venezia Giulia Gruppo Intesa San Paolo ad EBM di originari euro 6 milioni.

Il finanziamento viene rimborsato in rate trimestrali posticipate con scadenza della prima rata a febbraio 2016 e l'ultima rata in scadenza a novembre 2020. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 4.571 migliaia, suddiviso tra euro 1.176 migliaia di quota a breve termine ed euro 3.395 migliaia di quota a medio – lungo termine.

Il contratto di finanziamento prevede inoltre il rispetto di alcuni parametri legati al bilancio consolidato del Gruppo TBS in relazione al rapporto tra Indebitamento Finanziario Netto e Patrimonio Netto e tra Indebitamento Finanziario Netto ed EBITDA. Qualora tali parametri non rientrassero nei limiti stabiliti, la Banca avrà facoltà di ritenere risolto il contratto ai sensi dell'articolo 1456 del Codice Civile. La rilevazione di tale parametri viene effettuata con riferimento ai dati consolidati al termine dell'esercizio.

- Finanziamento concesso nell'aprile 2016 da Cassa di Risparmio di Bologna alla Ing. Burgatti di originari euro 350 migliaia.

Il finanziamento viene rimborsato in rate mensili posticipate con scadenza della prima rata a maggio 2016 e l'ultima rata in scadenza a marzo 2019.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 245 migliaia, suddiviso tra euro 117 migliaia di quota a breve termine ed euro 128 migliaia di quota a medio – lungo termine.

- Finanziamento concesso a settembre 2016 da Banca di Desio alla Ing. Burgatti di originari euro 400 migliaia.

Il finanziamento viene rimborsato in rate mensili posticipate con scadenza della prima rata ad ottobre 2016 e l'ultima rata in scadenza ad ottobre 2019.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 345 migliaia, suddiviso tra euro 132 migliaia di quota a breve termine ed euro 213 migliaia di quota a medio – lungo termine.

- Finanziamento concesso a settembre 2015 da Banca Popolare Emilia Romagna alla Ing. Burgatti di originari euro 400 migliaia.

Il finanziamento viene rimborsato in rate mensili posticipate con scadenza della prima rata ad ottobre 2015 e l'ultima rata in scadenza a settembre 2019.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 253 migliaia, suddiviso tra euro 100 migliaia di quota a breve termine ed euro 153 migliaia di quota a medio – lungo termine.

- Finanziamento concesso nel marzo 2014 da Unicredit a TBS Group di originari euro 3 milioni.

Il prestito viene rimborsato in rate trimestrali posticipate con la prima rata scaduta nel giugno 2014 e l'ultima rata in scadenza nel marzo 2018. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta a euro 795 migliaia, interamente a breve termine.

Il contratto di finanziamento prevede inoltre il rispetto di alcuni parametri legati al bilancio consolidato della Società in relazione al rapporto tra Indebitamento Finanziario Netto e Patrimonio Netto e tra Indebitamento Finanziario Netto e EBITDA. La rilevazione di tale parametri viene effettuata con riferimento ai dati consolidati al termine dell'esercizio.

- Finanziamento concesso a settembre 2014 da Emilbanca alla Ing. Burgatti di originari euro 200 migliaia.

Il finanziamento viene rimborsato in rate mensili posticipate con scadenza della prima rata ad ottobre 2014 e l'ultima rata in scadenza a settembre 2019. Il tasso di interesse del finanziamento è pari all'Euribor a 6 mesi maggiorato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta ad euro 103 migliaia, suddiviso tra euro 40 migliaia di quota a breve termine ed euro 63 migliaia di quota a medio – lungo termine.

- Finanziamento concesso nel dicembre 2013 da Banca Popolare Friuladria Gruppo Credit Agricole a TBS Group di originari euro 2,5 milioni.

Il finanziamento di originari euro 2,5 milioni è rimborsato in 20 rate trimestrali posticipate con scadenza della prima rata nel marzo 2014 e dell'ultima nel dicembre 2018. Il tasso di interesse del finanziamento è pari all'Euribor a 3 mesi aumentato di uno spread.

Al 31 marzo 2017 il debito residuo del finanziamento ammonta a euro 929 migliaia, suddiviso tra euro 526 migliaia di quota a breve termine ed euro 403 migliaia di quota a medio-lungo termine.

Ricavi

La tabella che segue mostra la composizione dei ricavi al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	I° trim. 2017	I° trim. 2016	(*)
Ricavi cessioni di beni e prestazioni di servizi	49.478	46.149	
Variazione lavori in corso su ordinazione	57	26	
Totale ricavi	49.535	46.175	

(*) Dati riepilogati in seguito all'applicazione dell'IFRS 5

Altri ricavi e proventi

La tabella che segue mostra la composizione degli altri ricavi e proventi al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	I° trim. 2017	I° trim. 2016	(*)
Contributi	49	137	
Altri ricavi operativi	81	127	
Totale altri proventi	130	264	

(*) Dati riepilogati in seguito all'applicazione dell'IFRS 5

I ricavi per contributi comprendono sia quelli legati a componenti di costo che quelli correlati ad investimenti in attività immobilizzate e sono contabilizzati per competenza in relazione ai costi cui sono correlati.

Tra gli altri ricavi sono iscritti i componenti positivi relativi all'utilizzo di fondi rischi, per i quali sono venuti meno i rischi ovvero si sono manifestati per un valore inferiore a quello stanziato.

Costi per materie prime e materiali di consumo

La tabella che segue mostra la composizione dei costi per materie prime e materiali di consumo al 31 marzo 2017 ed al 31 marzo 2016:

<u>(in migliaia di euro)</u>	<u>31/03/2017</u>	<u>31/03/2016</u>	(*)
Materie prime, materiali di consumo e merci	9.408	8.688	
Variazione rimanenze di materie prime, materiali di consumo e merci	-92	-435	
Totale materie prime, materiali di consumo e merci	9.316	8.254	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Costi per servizi

La tabella che segue mostra la composizione dei costi per servizi al 31 marzo 2017 ed al 31 marzo 2016:

<u>(in migliaia di euro)</u>	<u>I° trim. 2017</u>	<u>I° trim. 2016</u>	(*)
Consulenza e contratti tecnici	8.193	7.829	
Spese amministrative, legali e commerciali	1.269	998	
Viaggi e trasferte	600	629	
Spese telefoniche	227	311	
Emolumenti amministratori	254	305	
Emolumenti sindaci	83	83	
Provvigioni	357	401	
Spese commissioni bancarie e factoring	466	422	
Assicurazioni Terze Parti	200	228	
Trasporti e spedizioni	521	453	
Altre manutenzioni e riparazioni	126	103	
Spese per pubblicità, propaganda, mostre e fiere	136	178	
Godimento di beni di terzi	767	648	
Noleggi di veicoli	754	736	
Altri costi per servizi	1.403	1.740	
Totale costi per servizi	15.356	15.064	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Costi del personale

La tabella che segue mostra la composizione dei costi del personale al 31 marzo 2017 ed al 31 marzo 2016:

<u>(in migliaia di euro)</u>	<u>I° trim. 2017</u>	<u>I° trim. 2016</u>	(*)
Salari e stipendi	14.563	13.953	
Oneri sociali su stipendi	3.798	3.851	
Costo pensionistico	52	47	
Trattamento di fine rapporto stipendi	609	545	
Altri costi del personale	176	280	
Totale costo del personale	19.198	18.676	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Altri costi operativi

La tabella che segue mostra la composizione degli altri costi operativi al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	1° trim. 2017	1° trim. 2016	(*)
Svalutazione crediti dell'attivo circolante	197	126	
Imposte e tasse	285	145	
Altri costi	680	376	
Totale altri costi operativi	1.162	647	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Rettifiche di costi per incrementi interni

La tabella che segue mostra l'entità delle rettifiche di costi per incrementi interni al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	1° trim. 2017	1° trim. 2016	(*)
Rettifiche di costi per incrementi interni	-216	-57	
Totale rettifiche di costi per incrementi interni	-216	-57	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

La voce incrementi per costruzioni interne al 31 marzo 2017 ammonta a euro 216 migliaia (euro 57 migliaia al 31 marzo 2016) e si riferisce interamente alle capitalizzazioni di costi di personale interno e servizi sostenuti per alcuni progetti di sviluppo di nuovi software e applicativi. Più in particolare, qualora tali costi fossero stati portati a riduzione della corrispondente voce di conto economico si avrebbe avuto una riduzione del costo del personale e del costo per servizi.

Ammortamenti e svalutazioni

La tabella che segue mostra la composizione degli ammortamenti e svalutazioni al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	1° trim. 2017	1° trim. 2016	(*)
Ammortamento immobilizzazioni materiali	1.158	1.196	
Ammortamento immobilizzazioni immateriali	1.154	1.109	
Totale ammortamenti e svalutazioni	2.312	2.305	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Altri accantonamenti per rischi e oneri

La tabella che segue mostra la composizione degli altri accantonamenti per rischi e oneri al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	1° trim. 2017	1° trim. 2016	(*)
Accant. Fondo rischi contrattuali per liti	0	25	
Accant. Fondo indennità suppletiva di clientela	8	9	
Totale accantonamenti a fondi	8	34	

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Proventi ed oneri finanziari

La tabella che segue mostra la composizione dei proventi e degli oneri finanziaria al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	I° trim. 2017	I° trim. 2016 (*)
Interessi passivi su finanziamenti	804	1.114
Altri oneri finanziari	76	67
Totale oneri finanziari	880	1.181
Interessi attivi bancari	60	39
Altri interessi attivi	50	13
Altri proventi finanziari	45	31
Totale proventi finanziari	155	83
Totale proventi e oneri finanziari	725	1.098

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Imposte sul reddito

La tabella che segue mostra la composizione delle imposte sul reddito al 31 marzo 2017 ed al 31 marzo 2016:

<i>(in migliaia di euro)</i>	31/03/2017	31/03/2016 (*)
IRAP Corrente	181	155
IRES	213	60
Imposte sul reddito correnti Estero	462	237
Imposte correnti sul reddito	856	452
Imposte (anticipate)/differite	5	-152
Totale Imposte sul reddito	861	300

(*) Dati riesposti in seguito all'applicazione dell'IFRS 5

Trieste, 11 maggio 2017

Per il Consiglio di Amministrazione

L'Amministratore Delegato

Dott. Paolo Salotto

TBS Group Spa

AREA Science Park
Padriciano 99
34149 Trieste - Italy
tel. +39 040 92291
fax +39 040 9229999
info@tbsgroup.com
www.tbsgroup.com