

The background of the cover is a photograph of a modern building with a grey facade and large windows, partially obscured by a field of green plants with small white and purple flowers in the foreground. A white rectangular box is centered on the page, containing the title and company name.

**Relazione finanziaria semestrale al
30 giugno 2017**

Nice S.p.A.

TheNiceGroup

Nice S.p.A.

Relazione Finanziaria Semestrale

al

30 giugno 2017

INDICE

Informazioni Generali	3
Organi sociali e informazioni societarie	3
Relazione sulla Gestione	4
Principali dati economici e finanziari del Gruppo Nice	4
Andamento del titolo	5
Controllo della Società	6
Azioni detenute da amministratori e sindaci	6
Rapporti con parti correlate.....	6
L'attività del Gruppo	7
Struttura del Gruppo.....	7
Commento ai risultati economici e finanziari.....	9
Evoluzione prevedibile della gestione	13
Bilancio consolidato semestrale abbreviato al 30 giugno 2017	14
Note illustrative al bilancio consolidato semestrale abbreviato al 30 giugno 2017	19
Analisi della composizione delle principali voci dello stato patrimoniale consolidato al 30 giugno 2017	28
Analisi della composizione delle principali voci del conto economico consolidato intermedio al 30 giugno 2017	38
Allegati al bilancio consolidato semestrale abbreviato.....	48
Elenco delle Società consolidate al 30 giugno 2017	48
Attestazione del bilancio consolidato semestrale abbreviato ai sensi dell'art. 81-ter del Regolamento Consob n. 11971 del 14 maggio 1999 e successive modifiche ed integrazioni	49
Relazione della Società di Revisione	50

Informazioni Generali

Organi sociali e informazioni societarie

Consiglio di Amministrazione

Lauro Buoro (*)	Presidente del Consiglio di Amministrazione
Roberto Griffa (*)	Amministratore Delegato
Denise Cimolai (*)	Amministratore
Emanuela Paola Banfi	Amministratore indipendente
Giorgio Zanutto (*)	Amministratore
Lorenzo Galberti (*)	Amministratore
Antonio Bortuzzo	Amministratore indipendente
Chiara Mio (**)	Amministratore

(*) Poteri ed attribuzioni, nei limiti previsti dalla legge e dallo Statuto e nel rispetto delle riserve di competenza dell'Assemblea dei soci e del Consiglio di Amministrazione, secondo il deliberato del Consiglio di Amministrazione del 22 aprile 2016.

(**) Deleghe funzionali, nei limiti previsti dalla legge e dallo Statuto e nel rispetto delle riserve di competenza dell'Assemblea dei soci e del Consiglio di Amministrazione, secondo il deliberato del Consiglio di Amministrazione del 13 Maggio 2016.

Collegio Sindacale

Giuliano Saccardi	Presidente del Collegio Sindacale
Monica Berna	Sindaco Effettivo
Enzo Dalla Riva	Sindaco Effettivo
David Moro	Sindaco Supplente
Manuela Salvestrin	Sindaco Supplente

Comitato Controllo e Rischi (*)

Antonio Bortuzzo
Emanuela Paola Banfi

(*) il Comitato Controllo e Rischi svolge anche le funzioni previste dal Regolamento Parti correlate

Comitato per le remunerazioni

Antonio Bortuzzo
Emanuela Paola Banfi

Organismo di Vigilanza

Antonio Bortuzzo	Presidente dell'Organismo di Vigilanza
Alberta Figari	Membro
Vittorio Gennaro	Membro

Società di Revisione

BDO Italia S.p.A.

Sede legale e dati societari

Nice S.p.A.
Via Pezza Alta, 13 Z.I. Rustignè
I-31046 Oderzo TV Italia
Tel: +39 0422 853838
Fax: +39 0422 853585
Capitale Sociale Euro 11.600.000,00 i.v.
Codice Fiscale 02717060277
Partita IVA 03099360269
www.thenicegroup.com

Investor Relations

Nicola Biondo
e-mail: ir@niceforyou.com
tel: +39 0422 505468

Relazione sulla Gestione

Principali dati economici e finanziari del Gruppo Nice

Dati economici (Migliaia di Euro)	I Semestre 2017	%	I Semestre 2016	%	Δ %
Ricavi	163.990	100,0%	150.158	100,0%	9,2%
Primo margine	88.286	53,8%	80.624	53,7%	9,5%
Margine operativo lordo [EBITDA]	27.279	16,6%	22.554	15,0%	21,0%
Risultato operativo	22.215	13,5%	11.339	7,6%	95,9%
Risultato operativo ante oneri non ricorrenti (*)	22.215	13,5%	18.145	12,1%	22,4%
Risultato netto	12.805	7,8%	4.808	3,2%	166,3%
Risultato netto ante oneri non ricorrenti (*)	12.805	7,8%	9.747	6,5%	31,4%
Risultato netto di gruppo	12.506	7,6%	4.723	3,1%	164,8%
Risultato netto di Gruppo ante oneri non ricorrenti (*)	12.506	7,6%	9.662	6,4%	29,4%

* L'aggiustamento al 30 giugno 2016 si riferiva all'esclusione del risultato dell'*impairment* applicato al marchio FontanaArte e all'immobile che ospitava l'attività di FontanaArte, a seguito di valutazione a *fair value*, svalutati rispettivamente per 4,8 milioni di Euro e 2,0 milioni di Euro, con relativo effetto fiscale applicato per complessivi 1,9 milioni di Euro.

Dati patrimoniali (Migliaia di Euro)	30/06/2017	31/12/2016
Capitale circolante netto	68.275	62.211
Altre passività correnti	0	(8.608)
Immobilizzazioni ed altre attività non correnti	178.607	178.246
Passività non correnti	(19.802)	(19.537)
Capitale investito netto	227.081	212.311
Posizione finanziaria netta (cassa)	13.522	(5.932)
- di cui disponibilità liquide	(46.939)	(70.552)
- di cui attività finanziarie	(4.950)	(4.781)
- di cui passività finanziarie	65.411	69.402
Patrimonio netto	213.559	218.244
Totale fonti di finanziamento	227.081	212.311

Dati dei flussi monetari (Migliaia di Euro)	I Semestre 2017	I Semestre 2016*
Flussi di cassa generati dall'attività operativa	11.482	13.558
Flussi di cassa assorbiti dall'attività di investimento	(9.258)	(10.404)
Free Cash Flow Operativo	2.224	3.155
Acquisizioni	(9.727)	0
<i>Free Cash Flow</i>	<i>(7.333)</i>	<i>3.155</i>
Flussi di cassa assorbiti dall'attività finanziaria	(16.959)	(9.870)
Effetto delta cambi su disponibilità liquide	679	(422)
<i>Flusso monetario del periodo</i>	<i>(23.613)</i>	<i>(7.136)</i>
Disponibilità liquide all'inizio dell'esercizio	70.552	65.090
Disponibilità liquide alla fine dell'esercizio	46.939	57.955

* Alcune voci del Rendiconto Finanziario Consolidato al 30 giugno 2016 sono state riclassificate ai fini della comparabilità con i dati al 30 giugno 2017

Si precisa che gli indicatori alternativi di performance non sono preparati in conformità ai principi contabili applicati ai bilanci sottoposti a revisione contabile e possono non tener conto degli obblighi di iscrizione, rilevazione e presentazione richiesti da tali principi.

Gli indicatori alternativi di performance sono di seguito illustrati:

- Per "Primo Margine" si intende la differenza tra i ricavi e il costo del venduto (costituito dalle sottovoci di bilancio acquisti di componenti di base, lavorazioni esterne e variazione delle rimanenze).
- Per "EBITDA" si intende il risultato netto prima di ammortamenti, svalutazioni, proventi e oneri finanziari e imposte.
- Per "Capitale circolante netto" si intende la somma delle seguenti voci di bilancio: rimanenze di magazzino, crediti commerciali, crediti tributari, altre attività correnti, debiti commerciali, debiti per imposte (entro 12 mesi) e altre passività correnti.
- Per "Capitale investito netto" si intende la somma algebrica tra Capitale circolante netto (come sopra definito), immobilizzazioni, altre attività non correnti e passività non correnti (queste ultime al netto dei finanziamenti a medio lungo termine).
- L'indebitamento finanziario netto o Posizione finanziaria netta è l'indicatore della struttura finanziaria determinato quale risultante dei debiti finanziari correnti e non correnti al netto della cassa attiva.
- Il "Free Cash Flow" è determinato dalla somma del flusso monetario generato/(assorbito) dalla gestione operativa e del flusso monetario generato/(assorbito) dall'attività di investimento.

Andamento del titolo

Di seguito viene rappresentato l'andamento del prezzo del titolo Nice nel corso del primo semestre 2017.

Alla data del 30 giugno 2017 il titolo Nice registrava una quotazione di € 3,54; la relativa capitalizzazione di borsa risultava pari ad Euro 410.640.000.

Nella tabella che segue si riepilogano i principali dati azionari e borsistici per il primo semestre 2017 (fonte: Bloomberg):

Dati azionari e borsistici	I Semestre 2017
Prezzo al 30/06/2017	€ 3,54
Prezzo massimo 1° Sem. 2017 (25/05/2017)	€ 4,00
Prezzo minimo 1° Sem. 2017 (24/01/2017)	€ 2,35
Capitalizzazione di Borsa al 30/06/2017	410.640.000
N. medio di azioni in circolazione	110.664.000
N. azioni che compongono il capitale sociale	116.000.000

Controllo della Società

Alla data del 30 giugno 2017 la società Nice Group S.p.A. controlla direttamente il capitale di Nice S.p.A. in misura pari al 70,19%. Nice Group S.p.A., con sede legale in Oderzo (TV) – Italia, è una holding di partecipazioni posseduta dal Sig. Lauro Buoro (68,42%). Il residuo 31,58% è detenuto dalla stessa Nice Group S.p.A. a titolo di azioni proprie.

I bilanci della Nice Group S.p.A. sono disponibili presso la sede sociale, in Via Pezza Alta n. 13 – Oderzo (TV).

I bilanci della Nice S.p.A. sono disponibili sul sito www.niceforyou.com, sezione Investor Relations.

Azioni detenute da amministratori e sindaci

Alla data del 30 giugno 2017 il numero delle azioni di Nice S.p.A. detenute da amministratori e sindaci, direttamente o indirettamente, è pari a n. 87.906.885 azioni, così ripartite:

Nome e cognome	Numero azioni possedute al 01/01/2017	Numero azioni acquistate nel 1° Semestre 2017	Numero azioni possedute al 30/06/2017	Titolo del possesso
Lauro Buoro - tramite Nice Group SpA	81.193.095	221.390	81.414.485	owned
Lauro Buoro - azioni proprie Nice Spa	5.336.000	0	5.336.000	owned
Lorenzo Galberti	1.144.400	0	1.144.400	owned
Giorgio Zanutto	7.000	0	7.000	owned
Denise Cimolai	5.000	0	5.000	owned
Totale	87.685.495	221.390	87.906.885	

Rapporti con parti correlate

Nice S.p.A. è controllata direttamente dalla società italiana Nice Group S.p.A..

Il Gruppo intrattiene i seguenti rapporti con parti correlate:

- Nice Group S.p.A.: locazione di immobile e crediti derivanti dall'adesione al consolidato fiscale nazionale;
- Nice Immobiliare S.r.l.: locazione di immobili e realizzazione lavori di ristrutturazione di un edificio;
- Nice Real Estate SL: locazione di un immobile a Nice Automatismos Espana S.A.;
- Nice Real Estate SRL: immobile in locazione a S.C. Nice Romania S.A. e debito finanziario verso S.C. Nice Romania S.A.;
- Dorado Srl: società controllata dal sig. Mallarino Giuseppe, che è anche amministratore delegato di Silentron S.p.A.; locazione di immobile a Silentron S.p.A.;
- Società facenti capo ai soci di minoranza di Nice Home Automation CJSC: rapporti commerciali con Nice Home Automation CJSC e Nice S.p.A.;
- Fattoria Camporotondo S.agr.s.: fornitura di prodotti vinicoli. Tale società è indirettamente controllata dal sig. Lauro Buoro, che è anche Presidente di Nice S.p.A.;
- Modular Professional S.r.l.: fornitura di materiali per la produzione e acquisto di alcuni cespiti. Tale società è indirettamente controllata dal Sig. Lauro Buoro, che è anche Presidente di Nice S.p.A.;
- New Real: locazione di un immobile a Nice France S.a.S.. Tale società è partecipata dal Sig. Lauro Buoro, che è anche Presidente di Nice S.p.A., e da un amministratore del Gruppo;
- Italian Creation Group S.p.A. (ICG): contratto di locazione con FontanaArte S.p.A., controllata da ICG, relativo all'immobile di Fenice Immobiliare S.p.A. adibito a stabilimento produttivo, ufficio e magazzini e contratto di servizi

per l'erogazione di servizi di Information Technology. Tale società è partecipata da Nice Group S.p.A., ovvero indirettamente partecipata dal Sig. Lauro Buoro, che è anche Presidente di Nice S.p.A.;

- Habitat S.r.l.: locazione di un immobile a Nice S.p.A..

Le vendite e gli acquisti tra parti correlate sono effettuati al prezzo normalmente praticato sul mercato. I saldi in essere a fine periodo non sono assistiti da garanzie, non generano interessi e sono regolati per contanti. Non vi sono garanzie, prestate o ricevute, in relazione a crediti e debiti con parti correlate.

Relativamente ai rapporti economici e patrimoniali intrattenuti nel corso del primo semestre 2017 con le parti correlate si rimanda a quanto esposto nelle note illustrative.

L'attività del Gruppo

L'attività di Nice consiste nella progettazione, produzione e commercializzazione di sistemi per l'*Home and Building Automation* che consentono l'automazione di cancelli per edifici residenziali, commerciali ed industriali, porte da garage e barriere stradali e di tende, tapparelle e solar screen e sistemi di allarme. Tali sistemi sono integrabili tra di loro e comandabili tramite un unico radiocomando.

Struttura del Gruppo

Nel prospetto sottostante si presenta la struttura societaria del Gruppo Nice al 30 giugno 2017; il Gruppo opera attraverso 30 società dettagliate negli allegati di bilancio così distribuite:

- *Italia*: Nice S.p.A., Silentron S.p.A., Saac S.r.l., King Gates S.r.l., Fenice Immobiliare S.p.A.;
- *Unione Europea*: Nice France Sas, Nice Automatismos Espana S.A., Nice UK Ltd, Nice Belgium S.A., Nice Polska S.p. Z.o.o., Nice Deutschland GmbH, S.C. Nice Romania S.A., AutomatNice Portugal S.A., elero GmbH, elero AB, King Gates France SAS;
- *Resto d'Europa*: Nice Istanbul Ltd, Nice Home Automation CJSC;
- *Asia e Oceania*: Nice Shanghai Automatic Control Ltd, R.D.P. Shanghai Trading Ltd, Nice Australia Home Automation Ltd, elero Motors & Controls Pvt. Ltd., elero Singapore Pte. Ltd., Nice Gulf FZE;
- *America*: Nice Group USA Inc., Hy-Security Gate, Inc., Peccinin Portoes Automaticos Industrial Ltda, Genno Tecnologia LTDA, Omegaport Equipamentos de Seguranca LTDA;
- *Africa*: ET Nice (PTY) LTD..

Commento ai risultati economici e finanziari

Andamento della gestione - I risultati economici del Gruppo

Viene di seguito riportato il conto economico riclassificato secondo lo schema gestionale del Gruppo Nice del primo semestre 2017 ed il confronto con l'esercizio precedente:

(Migliaia di Euro)	I Semestre 2017	%	I Semestre 2016	%	Δ %
Ricavi	163.990	100,0%	150.158	100,0%	9,2%
Costo del venduto	(75.704)	-46,2%	(69.534)	-46,3%	
Primo Margine	88.286	53,8%	80.624	53,7%	9,5%
Costi Industriali	(4.345)	-2,6%	(4.975)	-3,3%	
Costi di marketing	(4.909)	-3,0%	(4.322)	-2,9%	
Costi commerciali	(7.417)	-4,5%	(7.535)	-5,0%	
Costi generali	(11.731)	-7,2%	(12.771)	-8,5%	
Costi del personale	(32.604)	-19,9%	(28.468)	-19,0%	
Totale Costi Operativi	(61.007)	-37,2%	(58.070)	-38,7%	5,1%
EBITDA	27.279	16,6%	22.554	15,0%	21,0%
Ammortamenti e svalutazioni	(5.065)	-3,1%	(11.214)	-7,5%	
EBIT	22.215	13,5%	11.339	7,6%	
EBIT ante oneri non ricorrenti*	22.215	13,5%	18.145	12,1%	22,4%
Gestione finanziaria e altri oneri	(2.089)	-1,3%	(1.617)	-1,1%	
Risultato ante imposte	20.126	12,3%	9.722	6,5%	
Imposte	(7.321)	-4,5%	(4.914)	-3,3%	
Risultato netto	12.805	7,8%	4.808	3,2%	
Risultato netto ante oneri non ricorrenti*	12.805	7,8%	9.747	6,5%	31,4%
Risultati di terzi	299	0,2%	85	0,1%	
Risultato netto di Gruppo	12.506	7,6%	4.723	3,1%	
Risultato netto di Gruppo ante oneri non ricorrenti*	12.506	7,6%	9.662	6,4%	29,4%
<i>Tax rate</i>	<i>36,4%</i>		<i>50,5%</i>		

* L'aggiustamento al 30 giugno 2016 si riferiva all'esclusione del risultato dell'*impairment* applicato al marchio FontanaArte e all'immobile che ospitava l'attività di FontanaArte, a seguito di valutazione a *fair value*, svalutati rispettivamente per 4,8 milioni di Euro e 2,0 milioni di Euro, con relativo effetto fiscale applicato per complessivi 1,9 milioni di Euro.

Ai sensi della Comunicazione Consob n. DEM/6064293 del 28 luglio 2006 si precisa che gli indicatori alternativi di Performance sono stati definiti nel paragrafo "Principali dati economici e finanziari del Gruppo Nice" della presente relazione.

Ricavi Consolidati

Nel primo semestre 2017, il Gruppo Nice ha conseguito ricavi pari a 164,0 milioni di euro, in aumento del 9,2% a cambi correnti e del 6,4% a cambi costanti rispetto al primo semestre 2016, evidenziando un progresso significativo sia in alcuni mercati storici sia nei mercati emergenti.

Con specifico riferimento al business dell'*Home and Building Automation*¹, le vendite di periodo sono risultate pari a 164,0 milioni di Euro, in aumento del 14,7%, a cambi correnti e del 11,7% a cambi costanti, rispetto ai 143,0 milioni di Euro del corrispondente periodo dell'esercizio precedente.

Ripartizione del Fatturato per Area Geografica

Si riporta di seguito la composizione dei ricavi per area geografica:

	I Semestre 2017	%	I Semestre 2016	%	Δ %	Δ % (2)
<i>(Migliaia di Euro)</i>						
Francia	24.009	14,6%	23.649	15,7%	1,5%	1,5%
Italia	17.125	10,4%	20.367	13,6%	-15,9%	-15,9%
Europa a 15 (1)	43.772	26,7%	43.991	29,3%	-0,5%	0,2%
Resto d'Europa	27.440	16,7%	26.001	17,3%	5,5%	5,0%
Resto del mondo	51.644	31,5%	36.150	24,1%	42,9%	30,6%
Totale Ricavi	163.990	100,0%	150.158	100,0%	9,2%	6,4%

(1) Escluse Francia e Italia

(2) A cambi costanti

Ripartizione del Fatturato per Area Geografica – business Home and Building Automation²

Si analizza di seguito l'andamento dei ricavi realizzati nel business dell'*Home and Building Automation* nel primo semestre 2017, comparati al corrispondente periodo dell'esercizio precedente.

<i>(Migliaia di Euro)</i>	I Semestre 2017	%	I Semestre 2016	%	Δ %	Δ % (2)
Francia	24.009	14,6%	22.694	15,9%	5,8%	5,8%
Italia	17.125	10,4%	17.344	12,1%	-1,3%	-1,3%
Europa a 15 (1)	43.772	26,7%	42.458	29,7%	3,1%	3,8%
Resto d'Europa	27.440	16,7%	25.634	17,9%	7,0%	6,5%
Resto del mondo	51.644	31,5%	34.870	24,4%	48,1%	35,4%
Totale Ricavi	163.990	100,0%	143.000	100,0%	14,7%	11,7%

(1) Escluse Francia e Italia

(2) A cambi costanti

Nel primo semestre del corrente esercizio, le vendite registrate in Francia, che rappresenta il 14,6% del fatturato del Gruppo, sono risultate pari a 24,0 milioni di Euro, in aumento del 5,8% rispetto al corrispondente periodo del 2016.

In Italia, invece, i ricavi sono risultati pari a 17,1 milioni di Euro, in diminuzione del 1,3% rispetto al primo semestre dell'anno precedente.

Con riferimento al fatturato realizzato nei restanti Stati dell'Europa a 15, nel primo semestre 2017 è stato pari a 43,8 milioni di Euro, in aumento del 3,1% a cambi correnti e del 3,8% a cambi costanti, rispetto al primo semestre dell'anno precedente.

¹ Escluse le vendite realizzate dal ramo operativo FontanaArte nell'esercizio precedente

² I risultati 2016 sono stati proformati escludendo le vendite realizzate dal ramo operativo FontanaArte.

I ricavi ottenuti nel Resto d'Europa al 30 giugno 2017 sono stati pari a 27,4 milioni di Euro, in aumento del 7,0% a cambi correnti e del 6,5% a cambi costanti, rispetto al corrispondente periodo dell'esercizio precedente.

Nel primo semestre 2017, il giro d'affari realizzato nel Resto del mondo, con una quota pari al 31,5% del fatturato del Gruppo, è in aumento del 48,1% a cambi correnti e del 35,4% a cambi costanti rispetto al corrispondente periodo dell'esercizio precedente, con un fatturato pari a 51,6 milioni di Euro.

Indicatori di Redditività

Al 30 giugno 2017, il primo margine (calcolato come differenza tra ricavi e costo del venduto) è stato pari a 88,3 milioni di Euro in aumento del 9,5% rispetto ai 80,6 milioni di Euro del corrispondente periodo dell'esercizio precedente e con un'incidenza sul fatturato del 53,8% rispetto al 53,7% del primo semestre 2016.

Nel primo semestre 2017, l'EBITDA è risultato pari a 27,3 milioni di Euro con un'incidenza sulle vendite del 16,6% rispetto a 22,6 milioni di Euro del primo semestre 2016 con un'incidenza sulle vendite del 15,0%.

Al 30 giugno 2017, il risultato netto della gestione finanziaria è risultato pari a -2,1 milioni di Euro, rispetto a -1,6 milioni di Euro registrati nel primo semestre 2016.

Il risultato netto del primo semestre 2017, è stato pari a 12,5 milioni di Euro, rispetto all'utile netto di gruppo *adjusted*³ del primo semestre 2016, pari a 9,7 milioni di Euro (4,7 milioni di Euro *reported*).

Andamento della gestione – La situazione patrimoniale e finanziaria

Il capitale circolante netto al 30 giugno 2017 è stato pari a 68,3 milioni di Euro, rispetto a 62,2 milioni di Euro al 31 dicembre 2016 ed rispetto ad Euro 77,6 milioni al 30 giugno 2016, per effetto della riduzione sia dei crediti che del magazzino.

Si presentano di seguito alcuni dati relativi ai flussi finanziari del Gruppo:

³ L'aggiustamento si riferisce all'esclusione del risultato dell'*impairment* applicato al marchio FontanaArte e all'immobile che ospita l'attività di FontanaArte, a seguito di valutazione a *fair value*, svalutati rispettivamente per 4,8 milioni di Euro e 2,0 milioni di Euro, con relativo effetto fiscale applicato per complessivi 1,9 milioni di Euro.

(Euro migliaia)	I Semestre 2017	I Semestre 2016 *
Risultato netto	12.805	4.808
Ammortamenti e altre variazioni non monetarie	6.869	9.975
Variazione del Capitale Circolante Netto	(8.192)	(1.225)
Flussi di cassa generati dall'attività operativa	11.482	13.558
Investimenti	(9.258)	(10.739)
Free Cash Flow Operativo	2.224	2.819
Acquisizioni	(9.727)	-
Free cash flow	(7.503)	2.819
Pagamento dividendi	(11.066)	(7.780)
Altri movimenti	(884)	(45)
Sub-totale	(11.951)	(7.824)
Variazione della posizione finanziaria netta	(19.454)	(5.005)
Posizione finanziaria netta iniziale	5.932	541
Posizione finanziaria netta finale	(13.522)	(4.464)

* Alcune voci del Rendiconto Finanziario Consolidato al 30 giugno 2016 sono state riclassificate ai fini della comparabilità con i dati al 30 giugno 2017

La posizione finanziaria netta del Gruppo è risultata pari a -13,5 milioni di Euro rispetto a -4,5 milioni di Euro al 30 giugno 2016 e rispetto a Euro +5,9 milioni al 31 dicembre 2016. La variazione della posizione finanziaria netta del primo semestre 2017 comprende il pagamento dei dividendi deliberati dall'Assemblea del 26 aprile 2017 per Euro 11,1 milioni, rispetto a Euro 7,8 milioni pagati nel primo semestre 2016, nonché gli esborsi connessi alle operazioni di acquisizione per circa 9,7 milioni di Euro.

Si presenta di seguito la posizione finanziaria netta del Gruppo al 30 giugno 2017 e al 31 dicembre 2016:

(Migliaia di Euro)	30/06/2017	31/12/2016
A. Cassa	12	33
B. Altre disponibilità liquide	46.927	70.519
D. Liquidità (A) + (B) + (C)	46.939	70.552
E. Crediti finanziari correnti	1.438	1.268
F. Debiti bancari correnti	(77)	(8.839)
G. Parte corrente dell'indebitamento non corrente	(21.667)	(5.342)
H. Altri debiti finanziari correnti	(97)	(142)
I. Indebitamento finanziario corrente (F)+(G)+(H)	(21.841)	(14.323)
J. Indebitamento finanziario corrente netto (I) + (E) + (D)	26.536	57.497
Crediti finanziari non correnti (*)	3.512	3.513
K. Debiti bancari non correnti	(43.550)	(55.058)
M. Altri debiti non correnti	(19)	(21)
N. Indebitamento finanziario non corrente (K) + (L) + (M) (**)	(40.058)	(51.565)
O. Indebitamento finanziario netto (J) + (N)	(13.522)	5.932

(*) I crediti finanziari non correnti sono inclusi nella voce "Altre attività non correnti" del "Prospetto della situazione patrimoniale – finanziaria consolidata".

(**) L'indebitamento finanziario non corrente include anche i crediti finanziari non correnti.

Si presenta di seguito il prospetto di raccordo tra il patrimonio netto e l'utile netto della Nice S.p.A. e i corrispondenti valori consolidati al 30 giugno 2017 e al 31 dicembre 2016:

	Patrimonio netto	Risultato Netto	Patrimonio netto	Risultato Netto
(Migliaia di Euro)	30/06/2017	I Semestre 2017	31/12/2016	2016
Patrimonio netto e risultato di esercizio come riportati nel bilancio d'esercizio della società controllante	224.729	6.044	229.755	12.355
<i>Eliminazione del valore di carico delle partecipazioni consolidate:</i>				
- differenza tra valore di carico e patrimonio netto	(76.667)	0	(81.517)	0
- risultati conseguiti	0	10.570	0	7.359
- avviamenti	71.088	0	73.650	0
- altre immobilizzazioni immateriali	717	0	885	0
<i>Eliminazione degli effetti di operazioni compiute tra società consolidate:</i>				
- profitti infragruppo compresi nel valore delle rimanenze finali	(4.518)	(358)	(4.160)	537
- dividendi infragruppo	0	(3.433)	0	(1.810)
<i>Altre operazioni</i>	(1.790)	(18)	(369)	(5.059)
Patrimonio netto e risultato di esercizio come riportati nel bilancio consolidato	213.559	12.805	218.244	13.382

Fatti di rilievo intervenuti dopo la chiusura del semestre

Nessun fatto di rilievo è intervenuto dopo la chiusura del semestre.

Evoluzione prevedibile della gestione

Grazie ai risultati raggiunti nel primo semestre 2017 e alla solidità finanziaria che da sempre caratterizza il Gruppo Nice, il management ritiene di poter portare avanti i propri piani di investimento per perseguire gli obiettivi di crescita prefissati per il prossimo futuro.

Oderzo, li 3 agosto 2017.

Per il Consiglio di Amministrazione

Il Presidente

Lauro Buoro

Bilancio consolidato semestrale abbreviato al 30 giugno 2017**Prospetto della situazione patrimoniale - finanziaria consolidata al 30 giugno 2017 e al 31 dicembre 2016 ***

(Migliaia di Euro)	30/06/2017	31/12/2016	NOTE
<u>ATTIVITA'</u>			
Attività non correnti			
Immobilizzazioni immateriali	113.007	113.979	(1)
Immobilizzazioni materiali	45.770	42.721	(2)
Investimenti immobiliari	8.472	8.525	(2)
Altre attività non correnti	4.871	5.608	(3)
Imposte anticipate	10.000	10.926	(4)
Totale attività non correnti	182.120	181.759	
Attività correnti			
Rimanenze	62.392	62.598	(5)
Crediti commerciali	66.444	56.726	(6)
Altre attività correnti	2.333	3.584	(7)
Crediti tributari	9.368	8.139	(8)
Altre attività finanziarie correnti	1.438	1.268	(9)
Disponibilità liquide e mezzi equivalenti	46.939	70.552	(10)
Totale attività correnti	188.915	202.866	
Totale attivo	371.035	384.626	
<u>PASSIVITA' E PATRIMONIO NETTO</u>			
Patrimonio netto di gruppo	214.490	219.412	
Patrimonio netto di terzi	(931)	(1.169)	
Totale patrimonio netto	213.559	218.244	(11)
Passività non correnti			
Fondi per rischi ed oneri	1.952	1.997	(12)
Trattamento di fine rapporto	3.434	3.735	
Finanziamenti a medio lungo termine	43.550	55.058	(13)
Altre passività non correnti	12.040	11.249	(14)
Debiti per imposte (oltre 12 mesi)	478	469	
Fondo imposte differite	1.918	2.108	(15)
Totale passività non correnti	63.372	74.616	
Passività correnti			
Debiti verso banche e finanziamenti	21.744	14.181	(16)
Altre passività finanziarie	97	142	(17)
Debiti commerciali	49.588	49.862	(18)
Altre passività correnti	11.686	18.829	(19)
Debiti per imposte (entro 12 mesi)	10.988	8.753	(20)
Totale passività correnti	94.103	91.767	
Totale passivo	157.475	166.383	
Totale passivo e patrimonio netto	371.035	384.626	

* Ai sensi delle delibera Consob nr. 15519 del 27 luglio 2006 gli effetti dei rapporti con parti correlate sono descritti alla nota 35.

Conto economico consolidato intermedio al 30 giugno 2017 e 2016 *

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016	NOTE
Ricavi	163.990	150.158	(31)
Costi operativi:			
Costi per componenti di base, materie sussidiarie e di consumo	(70.248)	(64.093)	(21)
Costi per servizi	(29.466)	(29.680)	(22)
Costi per il godimento beni di terzi	(4.149)	(4.413)	(23)
Costo del personale	(32.604)	(28.468)	(24)
Altri costi di gestione	(2.362)	(2.525)	(25)
Ammortamenti	(5.065)	(4.408)	(26)
Svalutazione di immobilizzazioni	-	(6.806)	(27)
Altri proventi	2.120	1.573	
Risultato operativo	22.215	11.339	
Proventi finanziari	161	2.074	(28)
Oneri finanziari	(2.249)	(3.691)	(29)
Altri oneri	-	-	
Risultato ante imposte	20.126	9.722	
Imposte dell'esercizio	(7.321)	(4.914)	(30)
Risultato netto	12.805	4.808	
Risultato di terzi	299	85	
Risultato netto di gruppo	12.506	4.723	

* Ai sensi delle delibera Consob nr. 15519 del 27 luglio 2006 gli effetti dei rapporti con parti correlate sono descritti alla nota 35.

Utile consolidato per azione (Euro migliaia)	I Semestre 2017	I Semestre 2016
Numero medio di azioni	110.664.000	110.664.000
Risultato netto di Gruppo	12.506	4.722
Dati per azione (Euro)		
Base, per l'utile di esercizio attribuibile agli azionisti ordinari della capogruppo	0,11301	0,04267
Diluito, per l'utile di esercizio attribuibile agli azionisti ordinari della capogruppo	0,11301	0,04267

Conto economico complessivo consolidato intermedio al 30 giugno 2017 e 2016

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Risultato netto	12.805	4.808
Altre componenti reddituali al netto delle imposte con rigiro a conto economico	(4.991)	5.111
- Differenze di conversione dei bilanci esteri	(4.991)	5.111
Totale utile (perdita) complessiva al netto delle imposte	7.814	9.919
Attribuibile a:		
Azionisti di minoranza	238	417
Azionisti della capogruppo	7.576	9.502

Rendiconto finanziario consolidato al 30 giugno 2017 e 2016

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016 *
FLUSSI DI CASSA GENERATI DALL'ATTIVITA' OPERATIVA:		
Risultato netto del Gruppo	12.506	4.723
Risultato netto di pertinenza di terzi	299	85
Imposte dell'esercizio	4.427	4.914
Ammortamenti e svalutazioni	5.065	11.214
Variazione netta altri fondi	1.804	(1.240)
Variazioni nelle attività e passività correnti:		
Diminuzione (aumento) Crediti verso clienti	(11.752)	(9.021)
Altre attività correnti	1.132	2.630
Rimanenze di magazzino	(589)	(3.883)
Debiti verso fornitori	337	7.433
Altre passività correnti	1.503	382
Imposte versate nel periodo	(3.249)	(3.679)
Totale rettifiche e variazioni	(1.024)	8.835
Flussi di cassa generati dall'attività operativa	11.482	13.558
FLUSSI DI CASSA DALL'ATTIVITA' DI INVESTIMENTO:		
Investimenti in immobilizzazioni immateriali	(2.097)	(1.366)
Investimenti in immobilizzazioni materiali	(7.161)	(9.373)
Investimenti in partecipazioni	(9.727)	-
Interessi attivi incassati	170	335
Flussi di cassa assorbiti dall'attività di investimento	(18.815)	(10.404)
FLUSSI DI CASSA DA ATTIVITA' FINANZIARIE:		
Distribuzione dividendi	(11.066)	(7.780)
Accensione di nuovi finanziamenti	64.544	-
Rimborso di finanziamenti	(66.521)	(2.817)
Variazione netta altre passività finanziarie	(44)	67
Variazione netta debiti per imposte a m/lungo	35	1
Variazione netta altre attività non correnti	429	914
Variazione netta altre attività finanziarie	(64)	(235)
Interessi passivi pagati	(327)	(400)
Differenze di traduzione e altri movimenti di PN	(3.943)	381
Flussi di cassa assorbiti dall'attività finanziaria	(16.959)	(9.870)
Effetto delle variazioni cambi sulle disponibilità liquide ed equivalenti	679	(422)
Incremento / (Decremento) delle disponibilità liquide	(23.613)	(7.135)
Disponibilità liquide all'inizio del periodo	70.552	65.090
Disponibilità liquide alla fine del periodo	46.939	57.955

* Alcune voci del Rendiconto Finanziario Consolidato al 30 giugno 2016 sono state riclassificate ai fini della comparabilità con i dati al 30 giugno 2017

Prospetto delle variazioni nelle voci del patrimonio netto consolidato al 30 giugno 2017

(Migliaia di Euro)	Capitale sociale	Riserva legale	Riserva sovrapp. azioni	Azioni proprie	Riserve ed utili indivisi	Riserva di traduzione	Patrimonio Netto del Gruppo	Utile (Perdita) di Terzi	Capitale e riserve di terzi	Totale Patrimonio Netto
Saldo al 31 dicembre 2016	11.600	2.320	32.179	(20.771)	209.350	(15.266)	219.412	241	(1.410)	218.244
Risultato del periodo					12.506		12.506	299		12.805
Differenza di traduzione						(4.930)	(4.930)		(61)	(4.991)
Utile complessivo					12.506	(4.930)	7.576	299	(61)	7.814
Distribuzione dividendi					(11.066)		(11.066)			(11.066)
Altri movimenti					(1.433)		(1.433)			(1.433)
Saldo al 30 giugno 2017	11.600	2.320	32.179	(20.771)	209.357	(20.196)	214.489	299	(1.230)	213.559

Prospetto delle variazioni nelle voci del patrimonio netto consolidato al 30 giugno 2016

(Migliaia di Euro)	Capitale sociale	Riserva legale	Riserva sovrapp. azioni	Azioni proprie	Riserve ed utili indivisi	Riserva di traduzione	Patrimonio Netto del Gruppo	Utile (Perdita) di Terzi	Capitale e riserve di terzi	Totale Patrimonio Netto
Saldo al 31 dicembre 2015	11.600	2.320	32.179	(20.771)	203.951	(24.641)	204.638	348	(2.391)	202.595
Risultato del periodo					4.723		4.723	85		4.808
Differenza di traduzione						4.779	4.779		332	5.111
Utile complessivo					4.723	4.779	9.502	85	332	9.919
Distribuzione dividendi					(7.780)		(7.780)			(7.780)
Altri movimenti										0
Saldo al 30 giugno 2016	11.600	2.320	32.179	(20.771)	200.894	(19.862)	206.360	433	(2.059)	204.734

Note illustrative al bilancio consolidato semestrale abbreviato al 30 giugno 2017

Informazioni societarie

Nice S.p.A. è una Società per azioni italiana costituita e domiciliata a Oderzo (TV) – via Pezza Alta, 13 Z.I. Rustignè. È la holding operativa di un gruppo di imprese (Gruppo Nice) il quale si occupa prevalentemente della progettazione, produzione e commercializzazione di sistemi d'automazione per cancelli, porte da garage, barriere stradali e di tapparelle, tende da sole, sistemi d'accesso e di sicurezza.

La pubblicazione del bilancio consolidato di Nice S.p.A. per il periodo chiuso al 30 giugno 2017 è stata autorizzata dal Consiglio di Amministrazione in data 3 agosto 2017.

Contenuto e forma del bilancio consolidato

Il presente bilancio consolidato semestrale abbreviato al 30 giugno 2017 è stato predisposto dal Consiglio di Amministrazione sulla base delle scritture contabili aggiornate al 30 giugno 2017 ed è stato predisposto in conformità allo IAS 34 "Interim Financial Reporting" adottato dall'Unione Europea e in vigore alla data di bilancio.

Tale bilancio consolidato semestrale abbreviato non include tutte le informazioni richieste nella redazione del bilancio annuale consolidato e, conseguentemente, questa relazione deve essere letta congiuntamente al bilancio annuale consolidato al 31 Dicembre 2016.

Il bilancio consolidato è stato redatto in base al principio del costo storico tranne che per gli strumenti finanziari derivati che sono iscritti al *fair value* (valore equo), nonché sul presupposto della continuità aziendale. Il valore contabile delle attività e passività che sono oggetto di operazioni di copertura del valore equo e che sarebbero altrimenti iscritte al costo, è rettificato per tenere conto delle variazioni del valore equo attribuibile ai rischi oggetto di copertura.

L'unità di valuta utilizzata è l'Euro e tutti i valori sono arrotondati alle migliaia di euro se non altrimenti indicato.

A fini comparativi il prospetto consolidato della situazione patrimoniale e finanziaria presenta il confronto con i dati patrimoniali del bilancio consolidato chiuso al 31 dicembre 2016, mentre il prospetto di conto economico consolidato intermedio presenta il confronto con i dati economici del bilancio consolidato semestrale abbreviato del 30 giugno 2016.

Variazioni di principi contabili

I principi contabili adottati nella predisposizione del presente Bilancio semestrale abbreviato, redatto secondo lo IAS 34 – Bilanci intermedi, sono gli stessi che sono stati utilizzati nella redazione del Bilancio consolidato al 31 dicembre 2016, fatta eccezione per i principi e le interpretazioni elencate ai seguenti paragrafi.

Principi contabili, emendamenti ed interpretazioni non ancora applicabili e/o non adottati in via anticipata dal Gruppo

IFRS 9 – Strumenti finanziari

La versione finale dello standard, pubblicata il 24 luglio 2014, comprende le tre fasi (“classificazione e misurazione”, “*impairment*” e “*hedge accounting*”) del progetto dello IASB volto alla sostituzione dello IAS 39 – Strumenti finanziari: rilevazione e valutazione. L'IFRS 9 introduce nuovi requisiti per la classificazione e la misurazione delle attività finanziarie. Il nuovo standard riduce a tre il numero delle categorie di attività finanziarie previste dallo IAS 39 e richiede che tutte le attività finanziarie siano (i) classificate sulla base del modello di cui l'impresa si è dotata per gestire le proprie attività finanziarie e dei flussi di cassa caratteristici dell'attività finanziaria, (ii) inizialmente misurate al *fair value* più, nel caso di attività finanziarie non al *fair value* con contropartita a conto economico, alcuni costi accessori (“*transaction costs*”), e (iii) successivamente misurate al *fair value* o al costo ammortizzato. L'IFRS 9 prevede, inoltre, che i derivati impliciti che ricadono nell'ambito d'applicazione dell'IFRS in esame non debbano più essere scorporati dal contratto principale che li contiene e che l'impresa possa decidere di contabilizzare direttamente nel conto economico complessivo i cambiamenti di *fair value* delle partecipazioni che ricadono nell'ambito d'applicazione dell'IFRS in esame. Il nuovo modello *d'impairment* introdotto dall'IFRS 9 non richiede più che occorra un evento particolare (“*trigger event*”) prima che si possa contabilizzare una perdita di valore, al contrario, prevede che le perdite di valore attese siano registrate in ogni momento e che il loro ammontare sia rivisto ed adeguato ad ogni data di bilancio in modo da riflettere le variazioni del rischio di credito degli strumenti finanziari. L'IFRS 9 introduce un modello a tre fasi per contabilizzare le perdite di valore. Le modalità di determinazione delle perdite di valore variano a seconda che le attività finanziarie si trovino in una delle tre fasi. L'IFRS 9 allinea maggiormente la contabilizzazione degli strumenti di copertura con le attività di gestione dei rischi che le società pongono in essere al fine di ridurre e/o eliminare l'esposizione a rischi finanziari e non. Il nuovo modello introdotto dall'IFRS 9 permette l'utilizzo di documentazione prodotta internamente come base per implementare l'*hedge accounting*. L'IFRS 9 sarà efficace dal 1 gennaio 2018.

IFRS 15 – Revenue from Contracts with Customers

Il 28 maggio 2014 lo IASB ha pubblicato il principio IFRS 15 – *Revenue from Contracts with Customers*, che è destinato a sostituire i principi IAS 18 – *Revenue* e IAS 11 – *Construction Contracts*, nonché le interpretazioni IFRIC 13 – *Customer Loyalty Programmes*, IFRIC 15 – *Agreements for the Construction of Real Estate*, IFRIC 18 – *Transfers of Assets from Customers* e SIC 31 – *Revenues-Barter Transactions Involving Advertising Services*. Il principio specifica come e quando un'Entità che adotta gli IFRS riconoscerà i ricavi, oltre a richiedere una maggior informativa da fornire agli utilizzatori del bilancio. Lo standard prevede un unico principio base basato su un modello a cinque fasi da applicarsi a tutti i contratti con i clienti. In particolare il modello di rilevazione dei ricavi proposto sarà articolato nelle seguenti fasi:

- a) Identificazione del contratto con il cliente;
- b) Identificazione delle singole *performance obligations* all'interno del contratto;
- c) Determinazione del *transaction price*;
- d) Allocazione del *transaction price* alle singole *performance obligations*;
- e) Rilevazione dei ricavi coerentemente con l'adempimento delle singole *performance obligations*.

L'adempimento delle *performance obligations*, e quindi la contestuale rilevazione del ricavo, si produce nel momento in cui viene trasferito il controllo del bene/servizio. Ai fini della rilevazione del ricavo, non assume più alcun rilievo la verifica del trasferimento dei rischi e benefici connessi alla proprietà del bene oggetto della vendita che viene attualmente imposta dallo IAS 18. Il principio si applica a partire dal 1° gennaio 2018 ma è consentita un'applicazione anticipata.

Il Gruppo sta analizzando i principi indicati e valutando se la loro adozione avrà un impatto significativo sul bilancio consolidato.

Principi contabili, emendamenti ed interpretazioni non ancora omologati dall'Unione Europea

IAS 12 – Income taxes (Amendment – Recognition of Deferred Tax Assets for Unrealized Losses)

Le modifiche allo IAS 12 – Income Taxes riguardano essenzialmente la rilevazione e misurazione dei Deferred Tax Assets (DTA). In particolare il principio emendato prevede che:

- le DTA possono essere riconosciute per le differenze temporanee relative tra il fair value ed il valore fiscale degli strumenti finanziari a tasso fisso, che non sono stati svalutati (si applica alla categoria Available For Sale), e
- le differenze temporanee devono essere confrontate con i redditi futuri.

Le modifiche allo IAS 12 sono state emesse dallo IASB il 19 gennaio 2017 ed il relativo processo di endorsement dovrebbe concludersi nel quarto trimestre del 2017.

IAS 7 - Statement of cash flows (Disclosure Initiative Amendments)

Le modifiche allo IAS 7 rientrano nell'ambito del più ampio progetto di Disclosure Initiative. Il Board ha apportato tali modifiche in risposta alle richieste degli utilizzatori del bilancio, per i quali la comprensione dei cash flows dell'entità è molto importante.

Gli emendamenti hanno riguardato l'aggiunta del paragrafo 44A in base al quale un'entità deve fornire l'informativa che permette agli utilizzatori del bilancio di valutare le variazioni delle passività generate dall'attività di finanziamento, compresi gli elementi non monetari.

Di conseguenza, in relazione alle variazioni delle passività finanziarie, deve essere fornita l'informativa relativa a:

- le variazioni dei cash-flows legati alle attività di finanziamento;
- le variazioni dovute all'acquisizione od alla perdita di controllo di società controllate;
- l'effetto cambi;
- le variazioni del fair value; ed
- altre variazioni.

Le informazioni richieste dal par. 44A sono fornite tramite un prospetto di riconciliazione tra i saldi di apertura e chiusura delle passività per l'attività di finanziamento.

Le modifiche allo IAS 7 sono state messe dal Board il 29 gennaio 2016 ed il relativo processo di endorsement dovrebbe concludersi nel quarto trimestre del 2017.

IFRS 2 - Share Based Payments (Amendment – Classification and Measurement of Share Based Payment Transactions)

La modifica al principio IFRS 2 Share Based Payments è stata pubblicata in data 20 giugno 2016 dallo IASB. Le modifiche forniscono alcuni chiarimenti in relazione a:

- la contabilizzazione degli effetti delle vesting conditions in presenza di cash-settled share-based payments,
- la classificazione di share-based payments con caratteristiche di net settlement e,

- alla contabilizzazione delle modifiche ai termini e condizioni di uno share-based payment che ne modificano la classificazione da cash-settled a equity-settled.

Le modifiche si applicheranno a partire dal 1 gennaio 2018 ed il relativo processo di endorsement dovrebbe concludersi nel quarto trimestre del 2017.

IFRS 4 - Insurance Contracts (Amendment – Applying IFRS 9 Financial Instruments)

Il documento contenente le modifiche all'IFRS 4 Insurance Contracts è stato pubblicato il 12 settembre 2016 ed il suo endorsement è previsto per il quarto trimestre del 2017. Le modifiche riguardano prevalentemente le entità il cui business è costituito in misura predominante dall'attività di assicurazione e hanno l'obiettivo di chiarire le criticità derivanti dall'applicazione del nuovo principio IFRS 9 alle attività finanziarie delle predette entità.

IAS 40 – Investment Property (Amendment – Transfer of Investment Property)

Le modifiche, pubblicate in data 8 dicembre 2016, chiariscono i trasferimenti di un immobile ad, o da, investimento immobiliare. In particolare, un'entità deve riclassificare un immobile tra, o da, gli investimenti immobiliari solamente quando c'è l'evidenza che si sia verificato un cambiamento d'uso dell'immobile. Tale cambiamento deve essere ricondotto ad un evento specifico che è accaduto e non deve dunque limitarsi ad un cambiamento delle intenzioni da parte del management di un'entità. Si prevede che l'endorsement delle modifiche avvenga nel quarto trimestre 2017 con data di applicazione dal 1 gennaio 2018.

IFRIC Interpretation 22 Foreign Currency Transactions and Advance Consideration

L'interpretazione, pubblicata in data 8 dicembre 2016, ha l'obiettivo di fornire delle linee guida per le transazioni effettuate in valuta estera ove siano rilevati in bilancio degli anticipi o acconti non monetari, prima della rilevazione della relativa attività, costo o ricavo. Tale documento fornisce le indicazioni su come un'entità debba determinare la data di una transazione, e di conseguenza, il tasso di cambio a pronti da utilizzare quando si verificano operazioni in valuta estera nelle quali il pagamento viene effettuato o ricevuto in anticipo. L'endorsement dell'IFRIC 22 dovrebbe avvenire nel quarto trimestre del 2017 con applicazione a partire dal 1 gennaio 2018

IFRS 16 – Leases

Lo standard sostituisce lo IAS 17 – “Leases,” ed introduce come principale novità l'obbligo, da parte delle società, di segnalare nello stato patrimoniale tutti i contratti di locazione come attività e passività tenendo conto della sostanza dell'operazione o del contratto.

In particolare l'IFRS 16 contiene un unico modello di rilevazione contabile per i leases che elimina la distinzione tra leasing operativi e leasing finanziari dalla prospettiva del locatario. Tutti i contratti che rientrano nella definizione di lease, ad eccezione dei short term lease e dei lease di item di basso valore per i quali il locatore ha l'opzione di non rilevarli in base all'IFRS16, dovranno essere rilevati nello stato patrimoniale come un'attività “right of use” e una corrispondente passività. Lo IAS 16 sarà efficace dall'1 gennaio 2019 salvo eventuali successivi differimenti a seguito dell'omologazione del principio da parte dell'Unione Europea, non ancora avvenuta alla data del presente bilancio consolidato semestrale abbreviato.

Stime contabili significative

La redazione del bilancio e delle relative note in applicazione degli IFRS richiede agli amministratori di effettuare valutazioni discrezionali, stime ed ipotesi che influenzano i valori di ricavi, costi, attività e passività e l'indicazione di passività potenziali alla data di bilancio. Le stime e le assunzioni utilizzate sono basate sull'esperienza e su altri fattori considerati rilevanti. Le

stime e le assunzioni sono riviste periodicamente e gli effetti di ogni variazione ad esse apportate sono riflesse a conto economico nel periodo in cui avviene la revisione di stima.

Le stime sono utilizzate per rilevare:

Riduzione durevole di valore di attività immateriali con vita utile indefinita

Il Gruppo verifica, ad ogni data di bilancio, se ci sono indicatori di riduzioni durevoli di valore per tutte le attività immateriali con vita utile indefinita.

In particolare gli avviamenti ed i marchi a vita utile indefinita vengono sottoposti a verifica circa eventuali perdite di valore con periodicità almeno annuale e in corso d'anno se tali indicatori esistono; detta verifica richiede una stima del valore d'uso dell'unità generatrice di flussi finanziari cui è attribuito il costo della partecipazione e l'avviamento, a sua volta basata sulla stima dei flussi finanziari attesi dall'unità e sulla loro attualizzazione in base a un tasso di sconto adeguato. Al 30 giugno 2017 il valore contabile degli avviamenti era di Euro 104.487 migliaia (al 31 dicembre 2016: Euro 105.976 migliaia). Ulteriori dettagli sono forniti alla nota 1.

Le altre attività non finanziarie sono testate annualmente per svalutazioni durevoli quando ci sono indicazioni che il valore contabile potrebbe non essere recuperato.

Attività per imposte anticipate

Le imposte anticipate attive sono rilevate a fronte di tutte le differenze temporanee e di tutte le perdite fiscali portate a nuovo, nella misura in cui sia probabile l'esistenza di adeguati utili fiscali futuri a fronte dei quali tali differenze temporanee potranno essere assorbite e tali perdite potranno essere utilizzate. Una significativa valutazione discrezionale è richiesta agli amministratori per determinare l'ammontare delle imposte anticipate attive che possono essere contabilizzate. Essi devono stimare la probabile manifestazione temporale e l'ammontare dei futuri utili fiscalmente imponibili nonché una strategia di pianificazione delle imposte future.

Altri elementi oggetto di stima

Le stime sono utilizzate inoltre per rilevare gli accantonamenti per rischi su crediti, per obsolescenza di magazzino, ammortamenti, benefici ai dipendenti, accantonamenti per rischi ed oneri.

Principi di consolidamento

Il bilancio consolidato comprende il bilancio d'esercizio della Capogruppo Nice S.p.A. e delle società italiane ed estere sulle quali Nice S.p.A. esercita direttamente o indirettamente (tramite proprie controllate e collegate) il controllo.

I bilanci delle controllate sono redatti adottando i medesimi principi contabili della Capogruppo; eventuali rettifiche di consolidamento sono apportate per rendere omogenee le voci che sono influenzate dall'applicazione di principi contabili differenti. Tutti i saldi e le transazioni infragruppo, inclusi eventuali utili non realizzati derivanti da rapporti intrattenuti tra società del Gruppo, sono completamente eliminati.

I criteri adottati per il consolidamento includono l'eliminazione del conto partecipazioni a fronte dell'assunzione delle attività e delle passività delle partecipate secondo il metodo dell'integrazione globale e l'eliminazione di tutte le operazioni infragruppo e quindi dei debiti, dei crediti, delle vendite, degli acquisti e degli utili e perdite non realizzati con terzi. Le

società controllate sono consolidate integralmente a partire dalla data di acquisizione, ovvero dalla data in cui il Gruppo acquisisce il controllo e cessano di essere considerate consolidate alla data in cui il controllo è trasferito al di fuori del Gruppo. L'eventuale differenza tra il costo di acquisizione ed il patrimonio netto contabile delle partecipate al momento dell'acquisizione della partecipazione, se positiva, viene allocata a specifiche attività delle società acquisite, sulla base dei loro valori correnti alla data di acquisizione ed ammortizzata in quote costanti in funzione dell'utilità futura dell'investimento, e per la parte residua, qualora ne sussistano i presupposti, ad Avviamento. In questo caso tali importi non vengono ammortizzati ma sottoposti ad *impairment test* almeno su base annuale e comunque ogni qualvolta se ne ravvisi l'opportunità. Qualora dall'eliminazione emerga una differenza negativa, questa viene iscritta a Conto Economico.

Qualora non vi siano le condizioni per allocare in via definitiva il prezzo pagato a fronte dell'acquisizione del controllo in una società, si usufruisce del maggior termine (12 mesi) concesso dal principio di riferimento (IFRS n.3 "Aggregazioni aziendali").

Gli interessi di minoranza rappresentano la parte di profitti o perdite e delle attività nette non detenute dal Gruppo per i quali i rischi e benefici non sono stati trasferiti alla controllata sono esposte in una voce separata del conto economico e nello stato patrimoniale tra le componenti del patrimonio netto, separatamente dal patrimonio netto del Gruppo.

Le società controllate consolidate integralmente al 30 giugno 2017 sono le seguenti:

- **Nice S.p.A.**, è la controllante e si occupa della progettazione, produzione e commercializzazione dei prodotti Nice, che detiene;
- Nice France S.a.S., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio francese;
- Nice Polska Sp. z.o.o., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio polacco;
- Nice Automatismos Espana S.A., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio spagnolo;
- Nice Belgium S.A., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio belga;
- Nice Shanghai Automatic Control Co. Ltd., società che si occupa della commercializzazione dei prodotti del Gruppo nel mercato del Far East;
- R.D.P. Shanghai Trading Ltd., società che si occupa dell'approvvigionamento di componenti di base nel mercato asiatico per la successiva rivendita alle società del Gruppo;
- Nice UK Ltd., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio inglese;
- Nice Deutschland GmbH, società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio tedesco e dell'assemblaggio di una linea di prodotti;
- S.C. Nice Romania S.A., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio rumeno;
- Nice Istanbul Ltd, società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio turco;
- Nice Australia Home Automation Pty Ltd, società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio australiano e, a partire dal 1 giugno 2017, anche della produzione e dell'assemblaggio di una linea di prodotti;

- AutomatNice Portugal S.A., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio portoghese;
- ET Nice (PTY) LTD, società che si occupa della progettazione, produzione e commercializzazione di sistemi per l'automazione dei prodotti del Gruppo nel territorio sudafricano e subsahariano;
- Silentron S.p.A., società che si occupa della progettazione, produzione e commercializzazione di sistemi di allarme;
- Nice Home Automation CJSC, società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio russo;
- SAAC S.r.l., società che si occupa della commercializzazione e installazione dei prodotti Nice;
- Nice Gulf FZE, società che si occupa della commercializzazione dei prodotti del Gruppo nel Medio Oriente;
- Fenice Immobiliare S.p.A., società che possiede l'immobile adibito a stabilimento produttivo, ufficio si occupa della progettazione, produzione e magazzini locato a commercializzazione di sistemi d'illuminazione;
- **Nice Group USA Inc.**, società che si occupa della commercializzazione dei prodotti del Gruppo e della progettazione, produzione e commercializzazione di sistemi di automazione nel territorio americano, che detiene:
- Hy Security Gate Inc., società che si occupa della progettazione, produzione e commercializzazione di automazione per cancelli ad uso industriale e commerciale ad altissimi standard di sicurezza;
- **Peccinin Portoes Automaticos Industrial Ltda**, società che si occupa della progettazione, produzione e commercializzazione di sistemi d'automazione nel mercato sudamericano, che detiene:
- Genno Tecnologia LTDA, società che si occupa della progettazione, produzione e commercializzazione di sistemi di sicurezza perimetrali e accessori elettronici nel mercato sudamericano;
- Omegaport Equipamentos de Seguranca LTDA, società che si occupa della progettazione, produzione e commercializzazione di sistemi d'automazione nel mercato sudamericano;
- **King Gates Srl**, società operante nel settore dell'automazione, progetta e produce sistemi per l'automazione per cancelli e porte da garage, che detiene:
- King Gates France SAS, società che si occupa della commercializzazione di sistemi per l'automazione per cancelli e porte da garage nel mercato francese;
- **elero GmbH**, società che si occupa della progettazione, produzione e commercializzazione dei prodotti elero che detiene:
- elero Motors & Controls Pvt. Ltd., società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio indiano;
- elero Singapore Pte. Ltd., società che si occupa della commercializzazione dei prodotti elero nel territorio asiatico;
- elero AB, società che si occupa della commercializzazione dei prodotti del Gruppo nel territorio svedese.

Si segnala che la società Nice Middle East al 30 giugno 2017, così come nei precedenti esercizi, non è stata inclusa nell'area di consolidamento in quanto non sussistono le condizioni per l'esercizio del controllo sulla filiale per effetto della difficile situazione politica che sta attraversando la Siria da anni.

Conversione delle poste in valuta e dei bilanci in moneta diversa dall'Euro

Il bilancio consolidato è presentato in Euro, che è la valuta funzionale e di presentazione adottata dal Gruppo. I bilanci delle società estere espressi in valuta diversa dall'Euro sono convertiti in Euro con le seguenti modalità:

- le attività e le passività di tali controllate, ad esclusione del patrimonio netto e del risultato di periodo, sono convertite in Euro al tasso di cambio in essere alla data di chiusura del bilancio;
- le voci di conto economico sono convertite in Euro usando il tasso di cambio medio del periodo.

Le differenze di cambio derivanti dalla conversione sono rilevate direttamente a patrimonio netto e sono esposte separatamente in una apposita riserva dello stesso denominata "Riserva di traduzione".

I tassi di cambio applicati sono riportati nella tabella sottostante e corrispondono a quelli resi disponibili dall'Ufficio Italiano dei Cambi:

Valuta	Medio I Semestre 2017	Puntuale 30/06/2017	Medio I Semestre 2016	Puntuale 31/12/2016
Zloty polacco - PLN	4,26878	4,22590	4,36860	4,41030
Renminbi cinese - CNY	7,43917	7,73850	6,91312	7,32020
Lira turca - TRY	3,93722	4,01340	3,25875	3,70720
Dollaro australiano - AUD	1,43496	1,48510	1,52206	1,45960
Dollaro USA - USD	1,08202	1,14120	1,11552	1,05410
Sterlina inglese - GBP	0,85997	0,87933	0,77633	0,85618
Leu rumeno - RON	4,53641	4,55230	4,49560	4,53900
Rand sudafricano - ZAR	14,29900	14,92000	17,20361	14,45700
Rublo russo - RUB	62,68680	67,54490	78,42833	64,30000
Dollaro Singapore - SGD	1,51953	1,57100	1,54018	1,52340
Rupia indiana - INR	71,10235	73,74450	74,97531	71,59350
Corona svedese - SEK	9,59449	9,63980	9,30154	9,55250
Real Brasiliano - BRL	3,43628	3,76000	4,13492	3,43050
Dirham Emirati Arabi - AED	4,01596	4,18934	4,11848	3,86960

Analisi della composizione delle principali voci dello stato patrimoniale consolidato al 30 giugno 2017

Attività non correnti

1. Immobilizzazioni immateriali

La tabella che segue evidenzia la movimentazione delle immobilizzazioni immateriali per il primo semestre 2017:

(in Migliaia di Euro)	Avviamenti	Software, licenze e concessioni	Marchi	Relazioni con la clientela	Know how tecnologico	Costi di sviluppo	Altre immobilizzazioni immateriali	Totale
<i>Costo:</i>								
Al 01/01/2016	66.831	9.868	20.050	2.879	2.649	105	5.005	107.388
Incrementi per acquisizioni	32.813	-	-	-	-	-	-	32.813
Incrementi	-	1.507	-	-	-	1.711	405	3.623
Cessioni	(62)	-	(9.166)	-	-	-	(68)	(9.296)
Riclassifiche	-	(515)	-	-	-	-	-	(515)
Differenze di traduzione	7.081	105	-	101	-	-	81	7.367
Al 31/12/2016	106.663	10.965	10.885	2.980	2.649	1.816	5.424	141.381
Incrementi per acquisizioni	3.486	-	-	-	-	-	(2)	3.484
Incrementi	-	1.176	6	-	24	788	153	2.147
Cessioni	-	(55)	-	-	-	-	-	(55)
Riclassifiche	-	35	46	261	125	79	(787)	(241)
Differenze di traduzione	(4.974)	(80)	-	-	-	-	(108)	(5.162)
Al 30/06/2017	105.174	12.040	10.937	3.241	2.798	2.683	4.680	141.553
<i>Ammortamento e perdite di valore:</i>								
Al 01/01/2016	(687)	(6.429)	(5.730)	(2.653)	(2.342)	(104)	(2.548)	(20.493)
Svalutazioni	-	-	(5.089)	-	-	-	-	(5.089)
Ammortamenti	-	(1.272)	(33)	(321)	(262)	(78)	(338)	(2.303)
Cessioni	-	-	-	-	-	-	132	132
Riclassifiche	-	515	-	-	-	-	-	515
Differenze di traduzione	-	(51)	-	(63)	-	-	(49)	(163)
Al 31/12/2016	(687)	(7.238)	(10.852)	(3.036)	(2.604)	(182)	(2.803)	(27.401)
Ammortamento	-	(835)	(5)	(141)	(134)	(142)	(22)	(1.278)
Cessioni	-	-	-	-	-	-	2	2
Differenze di traduzione	-	64	-	-	-	-	67	131
Al 30/06/2017	(687)	(8.008)	(10.857)	(3.176)	(2.738)	(324)	(2.755)	(28.546)
<i>Valore contabile netto:</i>								
Al 30/06/2017	104.487	4.032	80	64	60	2.359	1.924	113.007
Al 31/12/2016	105.976	3.728	33	(56)	45	1.634	2.621	113.979

Le immobilizzazioni immateriali ammontano al 30 giugno 2017 ad Euro 113.007 migliaia rispetto ad Euro 113.979 migliaia al 31 dicembre 2016.

La variazione della voce immobilizzazioni immateriali è da attribuire all'incremento delle stesse per effetto degli investimenti fatti oltre che alle differenze cambio maturate sui saldi iniziali dei valori espressi in valuta estera (in particolare sulla voce "Avviamenti").

In particolare, l'incremento della voce "Avviamenti" si riferisce al goodwill acquisito in relazione all'operazione di acquisto di un ramo d'azienda di un operatore locale da parte della filiale Nice Australia Home Automation PTY Ltd e alla variazione del goodwill riferito all'acquisizione di HySecurity Inc..

Gli ammortamenti e le svalutazioni delle immobilizzazioni immateriali sono ricompresi all'interno delle voci di conto economico Ammortamenti e Svalutazione di immobilizzazioni, commentate rispettivamente ai successivi punti n. 26 e n. 27.

Verifica sulla perdita di valore dell'avviamento e delle attività immateriali con vita utile indefinita allocati ad ognuna delle unità generatrici di flussi finanziari

Il valore iscritto come avviamento si riferisce al maggior valore pagato in sede di acquisizione di alcune partecipate consolidate integralmente rispetto al valore equo delle attività e passività acquisite.

Al 30 giugno 2017, considerando l'esito dei *test di impairment* effettuati in sede di predisposizione del bilancio al 31 dicembre 2016 e l'evoluzione del business, nel periodo, sostanzialmente coerente con lo scenario atteso e utilizzato a fini di *impairment test*, il management non ha ritenuto necessario rieffettuare un *full impairment test* sul valore di iscrizione degli avviamenti.

Viene di seguito riportato il dettaglio degli avviamenti per CGU:

(Migliaia di Euro)	30/06/2017	31/12/2016
Francia	4.131	4.131
Italia	4.124	4.124
Europa a 15	16.994	16.994
Resto d'Europa	8.715	8.913
Resto del Mondo	29.497	29.783
USA	41.025	42.030
Totale avviamento	104.486	105.975

2. Immobilizzazioni materiali

La tabella che segue evidenzia la movimentazione delle immobilizzazioni materiali per il primo semestre 2017:

(in Migliaia di Euro)	Terreni e fabbricati	Investimenti immobiliari	Impianti e macchinari	Attrezzature Industriali e Commerciali	Altri Beni Materiali	Migliorie su beni di terzi	Immobilizzazioni in corso e acconti	Totale
<i>Costo:</i>								
AI 01/01/2016	19.819	-	16.312	32.950	15.388	8.878	4.076	97.423
Incrementi per acquisizioni	-	-	26	19	-	-	-	45
Incrementi	5.521	-	1.023	2.746	1.318	1.287	6.756	18.652
Cessioni	-	-	(849)	(16)	(524)	-	-	(1.389)
Riclassifiche	(13.975)	15.306	184	94	129	-	(1.738)	-
Differenze di traduzione	(10)	-	472	421	198	19	-	1.099
AI 31/12/2016	11.355	15.306	17.167	36.214	16.510	10.183	9.094	115.830
Incrementi per acquisizioni	-	-	102	-	52	-	-	154
Incrementi	23	-	565	572	895	2.003	3.373	7.432
Cessioni	-	-	(44)	-	(204)	(11)	(10)	(269)
Riclassifiche	(18)	-	(349)	467	(45)	(323)	(39)	(307)
Differenze di traduzione	(84)	-	(283)	(239)	(144)	-	(56)	(806)
AI 30/06/2017	11.277	15.306	17.158	37.013	17.064	11.853	12.362	122.033
<i>Ammortamento e perdite di valore:</i>								
AI 01/01/2016	(4.207)	-	(10.154)	(25.395)	(13.419)	(2.444)	-	(55.619)
Incrementi per acquisizioni	-	-	-	-	-	-	-	-
Svalutazioni	-	(2.000)	-	-	-	-	-	(2.000)
Ammortamento	(523)	(104)	(1.328)	(2.301)	(1.337)	(1.222)	-	(6.815)
Cessioni	-	-	263	16	179	-	-	458
Riclassifiche	4.529	(4.677)	8	-	144	(3)	-	-
Differenze di traduzione	17	-	(268)	(269)	(86)	(2)	-	(608)
AI 31/12/2016	(184)	(6.782)	(11.480)	(27.949)	(14.519)	(3.671)	-	(64.584)
Incrementi per acquisizioni	-	-	(65)	-	(37)	-	-	(102)
Svalutazioni	-	-	-	-	-	-	-	-
Ammortamento	(245)	(52)	(671)	(1.224)	(723)	(871)	-	(3.787)
Cessioni	-	-	23	-	164	-	-	188
Riclassifiche	18	-	48	(10)	60	-	-	117
Differenze di traduzione	(19)	-	1 61	151	83	-	-	376
AI 30/06/2017	(430)	(6.834)	(11.984)	(29.032)	(14.970)	(4.542)	-	(67.792)
<i>Valore contabile netto:</i>								
AI 30/06/2017	10.847	8.472	5.174	7.981	2.094	7.311	12.362	54.241
AI 31/12/2016	11.171	8.525	5.687	8.265	1.992	6.513	9.094	51.246

Le immobilizzazioni materiali ammontano al 30 giugno 2017 ad Euro 54.241 migliaia, dopo aver effettuato nel periodo ammortamenti per Euro 3.787 migliaia e investimenti per Euro 7.038 migliaia.

Terreni e fabbricati

La voce include il valore dei fabbricati di proprietà del Gruppo, principalmente in Germania e Brasile.

Investimenti immobiliari

La voce Investimenti Immobiliari include il valore del fabbricato adibito a stabilimento produttivo, ufficio e magazzini, appartenente alla società Fenice Immobiliare S.p.A. e concesso in locazione a FontanaArte S.p.A., società ceduta con effetto a partire dal quarto trimestre 2016.

Attrezzature industriali e commerciali

Tale voce comprende prevalentemente gli stampi di proprietà che vengono concessi in comodato gratuito ai sub-fornitori.

Altri beni

Tale voce comprende prevalentemente i mobili, gli arredi e le attrezzature informatiche.

Immobilizzazioni in corso e acconti

Tale voce comprende prevalentemente gli acconti versati da elero GmbH per la realizzazione di una nuova *focused factory*.

3. Altre attività non correnti

Tale voce comprende principalmente un finanziamento erogato ad un importante cliente del Gruppo finalizzato a rafforzare ulteriormente la partnership commerciale già in essere.

4. Imposte anticipate

La tabella che segue evidenzia le differenze temporanee che hanno originato crediti per imposte anticipate:

	30/06/2017			31/12/2016		
	Ammontare delle differenze temporanee	Effetto fiscale (aliq. %)	Effetto fiscale	Ammontare delle differenze temporanee	Effetto fiscale (aliq. %)	Effetto fiscale
(Migliaia di Euro)						
Profitto non realizzato su rimanenze	5.930	23,7%	1.408	5.453	23,70%	1.290
Imposte anticipate su perdite fiscali controllate estere	17.980	33,5%	6.018	23.889	30,40%	7.258
Altre imposte anticipate			2.574			2.379
Totale imposte anticipate			10.000			10.927

Il Gruppo ha proceduto alla piena contabilizzazione delle imposte anticipate relative a differenze temporanee tra imponibile fiscale e risultato ante imposte civilistico delle società del Gruppo in quanto ritiene che gli imponibili futuri assorbiranno tutte le differenze temporanee (incluse le rettifiche di consolidamento) che le hanno generate.

Nella determinazione delle imposte anticipate si è fatto riferimento, per le società italiane, all'aliquota IRES (24%) e, ove applicabile, all'aliquota IRAP (3,9%), mentre si è fatto riferimento alle aliquote locali per le filiali estere.

Le imposte anticipate sono relative principalmente a:

- Perdite fiscali pregresse registrate da alcune filiali estere e sono state iscritte a bilancio in quanto si ritiene che siano recuperabili in tempi ragionevolmente brevi.
- Storno del profitto non realizzato sulle vendite infragruppo in rimanenza a fine esercizio. A tal proposito si segnala che tale effetto è stato calcolato applicando le aliquote fiscali dei paesi nei quali le rimanenze giacciono a fine anno. Conseguentemente l'aliquota indicata in tabella non rappresenta che una media ponderata delle aliquote dei vari paesi.
- Altre imposte anticipate che si riferiscono prevalentemente allo stanziamento di fondi rettificativi fiscalmente non rilevanti.

Attività correnti

5. Rimanenze

La tabella che segue mostra la composizione delle rimanenze al 30 giugno 2017 e al 31 dicembre 2016:

(Migliaia di Euro)	30/06/2017	31/12/2016
Componenti di base, materie sussidiarie e di consumo	26.787	27.647
Prodotti in corso di lavorazione e semilavorati	11.319	11.532
Prodotti finiti	28.071	26.708
Fondo svalutazione magazzino	(3.785)	(3.289)
Totale rimanenze di magazzino	62.392	62.598

Le rimanenze di fine periodo risultano in diminuzione di Euro 205 migliaia rispetto alla fine dello scorso esercizio.

L'aumento è in gran parte giustificato dalla politica degli approvvigionamenti che è guidata da un fattore di stagionalità delle vendite.

Le rimanenze sono iscritte al netto del fondo svalutazione magazzino. Al 30 giugno 2017 l'incremento netto, inteso come differenza tra accantonamenti e utilizzi, è stato pari a Euro 496 migliaia ai fini di una prudente valutazione delle rimanenze.

6. Crediti commerciali

La tabella che segue mostra la composizione dei crediti verso clienti e dei relativi fondi rettificativi al 30 giugno 2017 e al 31 dicembre 2016:

(Migliaia di Euro)	30/06/2017	31/12/2016
Crediti verso clienti Italia	12.953	13.181
Crediti verso clienti UE	27.723	19.453
Crediti verso clienti Extra UE	32.688	30.544
Crediti v/clienti	73.364	63.177
Fondo svalutazione crediti	(6.919)	(6.452)
Totale crediti commerciali	66.444	56.726

I crediti verso clienti sono in aumento di Euro 9.719 migliaia. L'incremento è imputabile principalmente ad un aumento delle vendite nell'ultima parte del semestre.

I crediti commerciali sono infruttiferi di interessi e sono incassati in coerenza alle condizioni commerciali tipiche dei Paesi di destinazione.

I crediti commerciali al 30 giugno 2017 ammontano ad Euro 66.444 migliaia, al netto del fondo svalutazione crediti pari ad Euro 6.919 migliaia. La movimentazione del fondo svalutazione crediti negli esercizi considerati è la seguente:

(Migliaia di Euro)	30/06/2017	31/12/2016
Fondo a inizio periodo	6.452	6.936
Accantonamenti	479	1.536
Acquisizioni	0	(211)
Utilizzi	(12)	(1.810)
Fondo a fine periodo	6.919	6.452

Il fondo esistente a fine periodo rappresenta una stima prudenziale del rischio in essere.

7. Altre attività correnti

Le altre attività correnti comprendono crediti di diversa natura e normalmente esigibili entro i 12 mesi successivi.

8. Crediti tributari

Tale voce comprende principalmente il credito nei confronti dell'Erario per l'Iva, il credito d'imposta per Ricerca e Sviluppo e crediti verso Erario meglio dettagliati nella nota 12.

9. Altre attività finanziarie correnti

Tale voce si riferisce ad un finanziamento infruttifero concesso alla Start up denominata Building App e ad un finanziamento concesso ad una parte correlata.

10. Disponibilità liquide e mezzi equivalenti

La tabella che segue mostra la composizione delle disponibilità liquide al 30 giugno 2017 e al 31 dicembre 2016:

(Migliaia di Euro)	30/06/2017	31/12/2016
Depositi bancari e postali	46.927	70.519
Denaro e valori in cassa	12	33
Disponibilità liquide e mezzi equivalenti	46.939	70.552

La liquidità e i depositi bancari a vista maturano interessi a tasso variabile basati sui tassi di rendimento dei depositi. Il valore equo delle disponibilità liquide e dei mezzi equivalenti corrisponde al valore contabile.

Nel rendiconto finanziario, costruito per variazioni dei flussi di liquidità, le disponibilità liquide e mezzi equivalenti corrispondono alla voce di bilancio "Disponibilità liquide e mezzi equivalenti".

Per l'analisi relativa alla movimentazione della liquidità intervenuta nell'esercizio rinviamo al rendiconto finanziario.

11. Patrimonio netto

La tabella che segue mostra la composizione del patrimonio netto:

(Migliaia di Euro)	30/06/2017	31/12/2016
Capitale Sociale	11.600	11.600
Riserva Legale	2.320	2.320
Riserva sovrapprezzo azioni	32.179	32.179
Azioni proprie	(20.771)	(20.771)
Riserve ed utili a nuovo	196.851	196.210
Riserve di traduzione	(20.194)	(15.265)
Utile d'esercizio	12.506	13.140
Patrimonio Netto del Gruppo	214.490	219.412
Capitale e riserve di terzi	(1.230)	(1.410)
Utile di terzi	299	241
Patrimonio Netto di terzi	(931)	(1.169)
Totale Patrimonio Netto	213.559	218.244

Il capitale sociale ammonta a n. 116.000.000 di azioni del valore nominale di 0,1 Euro cadauna, per un controvalore di Euro 11.600.000.

La riserva legale è pari alla quinta parte del capitale sociale.

Negli esercizi precedenti il Gruppo ha acquistato, nell'ambito del piano di *buy-back* approvato dall'Assemblea degli Azionisti, n. 5.336.000 azioni per un controvalore di Euro 20.771 migliaia. Tale importo è imputato a diretta diminuzione del patrimonio netto.

La voce riserve ed utili a nuovo accoglie gli utili degli esercizi precedenti e la riserva da consolidamento.

Il numero di azioni in circolazione all'inizio e alla fine del primo semestre 2017 è pari a 110.664.000 ed è rimasto invariato nel corso del periodo.

La riserva di traduzione riguarda le differenze di conversione in Euro dei bilanci espressi in moneta estera.

Non vi sono riserve di utili presso le controllate estere che comportino, a fronte dell'eventuale distribuzione alla capogruppo, un significativo onere fiscale.

Il patrimonio netto di terzi rappresenta la quota di patrimonio netto e del risultato di esercizio delle controllate non interamente possedute.

Passività non correnti**12. Fondi per rischi e oneri**

La tabella che segue mostra la composizione dei fondi per rischi ed oneri al 30 giugno 2017 e al 31 dicembre 2016:

(Migliaia di Euro)	30/06/2017	31/12/2016
Fondo garanzia prodotti	889	934
Fondo rischi vari	999	997
Fondo ind. Suppl. clientela	64	67
Totale fondi per rischi ed oneri	1.952	1.998

Fondo garanzia prodotti

Il "Fondo garanzia prodotti" viene stanziato sulla base delle previsioni dell'onere da sostenere, presumibilmente nei due esercizi successivi alla chiusura del bilancio, per adempiere l'impegno di garanzia contrattuale sui prodotti già venduti alla data di bilancio.

Fondo rischi vari

Il fondo comprende uno stanziamento di Euro 500 migliaia, registrato alla fine dell'esercizio 2013 a fronte di verifiche da parte dell'amministrazione fiscale concluse nel 2013. Tale ammontare corrisponde, sulla base delle attuali informazioni, al probabile esborso cui verrà chiesto di far fronte. La Società ha fatto opposizione nelle opportune sedi, presentando ricorso avverso gli avvisi di accertamento notificati nei mesi di dicembre 2014, dicembre 2015 e dicembre 2016. La Società ritiene che ci siano validi elementi per contenere il rischio di soccombenza, nonostante il versamento obbligato di una quota di imposte accertate.

Fondo indennità suppletiva di clientela

Il Fondo indennità suppletiva di clientela comprende gli stanziamenti effettuati a fronte delle indennità spettanti agli agenti nel caso di risoluzione del rapporto per cause imputabili alla Società. Gli accantonamenti sono stati determinati sulla base degli accordi economici di categoria, settore industria, e calcolati sugli ammontari delle provvigioni maturate dagli agenti nel primo semestre 2017 e nei precedenti esercizi.

13. Finanziamenti a medio e lungo termine

La voce accoglie i finanziamenti con BNP Paribas e Unicredit contratti per far fronte alle esigenze strategiche del gruppo. La scadenza prevista per tali finanziamenti è fissata nel 2018.

14. Altre passività non correnti

Tale voce comprende la parte non corrente del debito per le acquisizioni effettuate nel corso dell'esercizio precedente. La variazione è legata all'effetto della conversione al cambio di periodo.

15. Fondo imposte differite

La tabella che segue evidenzia il dettaglio del fondo imposte differite con le relative differenze che le hanno originate al 30 giugno 2017 e al 31 dicembre 2016:

	30/06/2017			31/12/2016		
	Ammontare delle differenze temporanee	Effetto fiscale (aliq. %)	Effetto fiscale	Ammontare delle differenze temporanee	Effetto fiscale (aliq. %)	Effetto fiscale
(Migliaia di Euro)						
Storno ammortamenti avviamenti	3.459	24,00%	830	3.301	24,00%	792
Know how tecnologico Silentrion	110	27,90%	31	220	27,90%	61
Relazioni con la clientela - Apollo	134	35,00%	47	254	35,00%	89
Adeguamento poste in valuta estera	613	24,00%	147	1.227	24,00%	295
Altre differenze			865			871
Totale imposte differite			1.920			2.108

A seguito delle allocazioni prezzo relative alle acquisizioni effettuate negli esercizi precedenti sono stati stanziati i fondi imposte relativi alle immobilizzazioni immateriali individuate in quanto le stesse sono fiscalmente non rilevanti, senza transito per conto economico. Le aliquote applicate sono quelle in vigore nei paesi presso cui hanno sede le società acquisite.

Passività correnti**16. Debiti verso banche e finanziamenti**

Tale voce si riferisce principalmente ad anticipazioni bancarie e alla parte corrente dei debiti bancari.

17. Altre passività finanziarie correnti

Le passività finanziarie correnti al 30 giugno 2017 comprendono la valutazione a *fair value* degli strumenti finanziari.

18. Debiti commerciali

La tabella che segue mostra la composizione della voce debiti commerciali al 30 giugno 2017 e al 31 dicembre 2016:

(Migliaia di Euro)	30/06/2017	31/12/2016
Debiti verso fornitori Italia	33.950	35.154
Debiti verso fornitori UE	8.788	8.351
Debiti verso fornitori Extra UE	6.850	6.357
Totale debiti commerciali	49.588	49.862

I debiti commerciali al 30 giugno 2017 ammontano ad Euro 49.588 migliaia e sono diminuiti di Euro 274 migliaia rispetto al 31 dicembre 2016.

I debiti commerciali non producono interessi e sono normalmente regolati a 90-120 giorni. I termini e le condizioni relative alle parti correlate non differiscono da quelle applicate ai fornitori terzi.

Si precisa che il valore contabile dei debiti commerciali coincide con il rispettivo valore equo.

19. Altre passività correnti

La tabella che segue mostra la composizione della voce altre passività correnti:

(Migliaia di Euro)	30/06/2017	31/12/2016
Debiti verso il personale	7.266	5.725
Debiti verso enti previdenziali	2.209	2.332
Altri debiti	2.211	10.772
Totale altre passività correnti	11.686	18.829

Debiti verso enti previdenziali

I debiti verso istituti previdenziali si riferiscono prevalentemente a debiti verso istituti per quote previdenziali di competenza dell'anno e versate ad inizio dell'esercizio successivo.

Debiti verso il personale

I debiti verso il personale si riferiscono a mensilità, premi, ferie maturate e non godute alla stessa data. Tali debiti non sono onerosi e sono normalmente pagati entro il mese successivo tranne il debito per ferie maturate e non godute che comunque viene pagato o utilizzato entro l'esercizio successivo.

Altri debiti

La variazione della voce Altri debiti è legata al pagamento di una quota di *earn out* avvenuta nel mese di maggio 2017.

20. Debiti per imposte (entro 12 mesi)

I debiti per imposte entro 12 mesi si riferiscono principalmente al debito per imposte correnti, al netto dei relativi acconti di imposta pagati e alle ritenute già subite.

Analisi della composizione delle principali voci del conto economico consolidato intermedio al 30 giugno 2017**21. Costi per consumi di materie prime e materiale di consumo**

La seguente tabella riporta i consumi di componenti di base, sussidiarie e di consumo:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
<i>Acquisti di componenti di base, semilavorati e di consumo:</i>	71.346	67.215
Acquisti di componenti di base	69.055	64.455
Altri acquisti industriali	1.282	1.497
Acquisti commerciali	1.009	1.263
<i>Variazione rimanenze</i>	<i>(1.097)</i>	<i>(3.122)</i>
Consumi di componenti di base e materiale di consumo	70.249	64.093

I consumi di componenti di base, semilavorati e di consumo evidenziano in valore assoluto un incremento pari ad Euro 6.156 migliaia.

22. Costi per servizi

La seguente tabella riporta il dettaglio dei costi per servizi:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Servizi diretti di produzione	7.920	8.436
Servizi industriali	2.889	3.243
Servizi commerciali	11.318	10.594
Servizi generali	7.340	7.407
Totale costi per servizi	29.467	29.680

I costi per servizi sono diminuiti in valore assoluto di Euro 213 migliaia.

I costi dei servizi diretti di produzione si riferiscono sostanzialmente alle lavorazioni esterne. I servizi industriali comprendono costi relativi alle progettazioni esterne e design, certificazioni, spese per marchi e brevetti. I costi commerciali sono principalmente relativi a costi di trasporto su vendite, provvigioni, a viaggi, trasferte e altri costi commerciali nonché costi di marketing e pubblicità. I servizi generali comprendono compensi ad amministratori e sindaci, consulenze legali, fiscali, notarili, finanziarie, costi per assicurazioni, utenze varie ed altri costi generali.

23. Costi per il godimento di beni di terzi

La seguente tabella riporta il dettaglio dei costi per godimento di beni di terzi:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Affitti passivi	3.117	3.351
Noleggi	1.033	1.062
Totale costi per godimento beni di terzi	4.149	4.413

Gli affitti passivi si riferiscono principalmente agli affitti degli immobili della sede di Nice S.p.A. di proprietà della società correlata Nice Immobiliare S.r.l.. L'ammontare dei canoni di locazione con Nice Immobiliare è stato determinato sulla base di una perizia resa da un consulente indipendente.

I costi per noleggio (principalmente per autoveicoli) si riferiscono ai canoni per le autovetture relative ai contratti di noleggio a lungo termine.

24. Costo del personale

La seguente tabella riporta il dettaglio del costo del personale:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Salari e stipendi	25.447	21.859
Oneri sociali	5.349	5.117
Trattamento di fine rapporto	858	523
Altri oneri	951	968
Totale costo del personale	32.605	28.467

I dipendenti del Gruppo al 30 giugno 2017 ammontano a 1.584 rispetto ai 1.528 del 30 giugno 2016.

25. Altri costi di gestione

Gli altri costi di gestione comprendono l'accantonamento effettuato al fondo svalutazione crediti al fine di adeguare i crediti commerciali al loro valore di realizzo. L'importo residuale della voce si riferisce a perdite su crediti e altri oneri diversi di gestione quali, spese generali, commissioni bancarie e imposte e tasse varie. La diminuzione di questa voce è imputabile ad una riduzione delle spese generali.

26. Ammortamenti

La seguente tabella riporta il dettaglio degli ammortamenti:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Ammortamenti beni materiali	3.787	3.293
Ammortamenti beni immateriali	1.278	1.116
Totale ammortamenti	5.065	4.409

Gli ammortamenti delle immobilizzazioni materiali sono costituiti principalmente da ammortamenti su stampi, macchinari per il collaudo e sulle attrezzature industriali, mobili, arredi e hardware.

27. Svalutazione di immobilizzazioni

L'importo, pari ad Euro 6.805 migliaia al 30 giugno 2016, si riferiva alla svalutazione del marchio FontanaArte per Euro 4.805 migliaia e, per Euro 2.000 migliaia, alla svalutazione del complesso immobiliare di Corsico, fabbricato adibito a stabilimento produttivo, ufficio e magazzini di proprietà di Fenice Immobiliare S.p.A. e locato a FontanaArte S.p.A..

28. Proventi finanziari

La seguente tabella evidenzia il dettaglio dei proventi finanziari:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Interessi attivi bancari	170	335
Utili su cambi	(98)	1.703
Altri proventi finanziari	89	36
Totale proventi finanziari	161	2.074

Gli utili su cambi si riferiscono principalmente a utili non realizzati derivanti dalla conversione al cambio di fine periodo delle poste debitorie e creditorie in valuta non Euro.

29. Oneri finanziari

La seguente tabella evidenzia il dettaglio degli oneri finanziari:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Sconti cassa	1.330	1.254
Perdite su cambi	584	1.620
Interessi passivi bancari	227	400
Altri oneri finanziari	107	419
Totale oneri finanziari	2.249	3.693

Gli oneri finanziari nel primo semestre 2017 ammontano a Euro 2.249 migliaia e sono diminuiti di Euro 1.444 migliaia. La variazione è legata alla conversione al cambio di fine periodo delle poste debitorie e creditorie in valuta non Euro. La voce comprende inoltre la contabilizzazione della valutazione al *mark to market* degli strumenti finanziari derivati.

30. Imposte dell'esercizio

La tabella che segue mostra la composizione delle imposte sul reddito, distinguendo la componente corrente da quella differita ed anticipata, tra imposte relative alla legislazione italiana e quelle relative alle legislazioni estere:

(Migliaia di Euro)	I Semestre 2017	I Semestre 2016
Imposte correnti	7.226	6.583
Imposte (anticipate) differite	95	(1.670)
Totale imposte	7.321	4.913

Il tax rate del periodo risulta essere pari al 36,4%, in diminuzione rispetto al 50,5% dello stesso periodo dell'anno precedente. La riduzione del tax rate beneficia dell'effetto combinato del cambio di aliquota in alcuni Paesi e di alcune riorganizzazioni societarie effettuate presso alcune filiali.

Le imposte sono state determinate in relazione al reddito imponibile e in conformità alle disposizioni vigenti nei singoli Paesi. Le società italiane del Gruppo hanno aderito al Consolidato fiscale nazionale previsto dagli articoli 117 e seguenti del TUIR - DPR 22 dicembre 1986 n. 917 con la consolidante Nice Group S.p.A. I rapporti derivanti dalla partecipazione al predetto Consolidato fiscale sono regolati da specifico regolamento approvato e sottoscritto da tutte le società aderenti. In base al predetto regolamento le società rilevano, per poi trasferire, le imposte correnti anche in caso di imponibile fiscale negativo, rilevando, in contropartita, un credito verso Nice Group S.p.A.; viceversa se l'imponibile fiscale è positivo, vengono rilevate imposte correnti ed in contropartita un debito verso la controllante. Il rapporto tra le parti è regolato da un contratto che prevede il riconoscimento totale dell'importo calcolato sulle perdite o sugli utili fiscali trasferiti ad aliquote IRES vigenti.

31. Informativa di settore

Il Gruppo ai fini gestionali è organizzato in un unico settore di attività all'interno del quale esistono differenziazioni di prodotto che peraltro non costituiscono unità di business separate. Si è quindi ritenuto, in coerenza con quanto fatto nei precedenti bilanci in applicazione del IFRS 8, di fornire una informativa articolata su base geografica, la dimensione che attualmente è oggetto di analisi e gestione da parte del management e a fronte della quale sono attribuite delle responsabilità gestionali.

Si segnala che, allo scopo di meglio rappresentare la modalità di analisi e lettura dei dati del management i raggruppamenti per area geografica sono presentati in funzione delle vendite per mercato di destinazione.

Le tabelle seguenti presentano i dati sui ricavi e su talune attività e passività relative ai settori di attività del Gruppo nel primo semestre 2017 e 2016.

I Semestre 2017						
(Migliaia di Euro)	Italia	Francia	EU 15	Resto d'Europa	Resto del mondo	Consolidato
Vendite nette	17.125	24.009	43.772	27.440	51.644	163.990
Attività non correnti (*)	25.071	14.972	39.207	27.860	65.009	172.120
Passività non correnti (**)	(8.566)	(6.490)	(15.944)	(10.581)	(19.873)	(61.453)
(*) Escluse le imposte anticipate						
(**) Escluse le imposte differite						

31/12/2016						
(Migliaia di Euro)	Italia	Francia	EU 15	Resto d'Europa	Resto del mondo	Consolidato
Vendite nette (1)	20.367	23.649	43.991	26.001	36.150	150.158
Attività non correnti (*)	24.884	14.860	38.914	27.652	64.523	170.833
Passività non correnti (**)	(10.107)	(7.657)	(18.812)	(12.484)	(23.447)	(72.507)
(1) Vendite riferite al I Semestre 2016						
(*) Escluse le imposte anticipate						
(**) Escluse le imposte differite						

Si rimanda al paragrafo "Ricavi consolidati" della Relazione sulla Gestione per i motivi delle variazioni più significative e per una descrizione della stagionalità o ciclicità delle operazioni, così come previsto dallo IAS 34.

32. Utile per azione

Come richiesto dallo IAS 33 si forniscono le informazioni sui dati utilizzati per il calcolo dell'utile per azione e diluito. L'utile per azione è calcolato dividendo l'utile netto del periodo attribuibile agli azionisti del Gruppo per il numero medio ponderato delle azioni in circolazione nei periodi di riferimento.

Ai fini del calcolo dell'utile base per azione si precisa che al numeratore è stato utilizzato il risultato economico del periodo dedotto della quota attribuibile a terzi. Inoltre si rileva che non esistono dividendi privilegiati, conversione di azioni privilegiate e altri effetti simili, che debbano rettificare il risultato economico attribuibile ai possessori di strumenti ordinari di capitale.

L'utile diluito per azione risulta essere pari a quello per azione in quanto non esistono azioni ordinarie che potrebbero avere effetto diluitivo, non esistono azioni o warrant che potrebbero avere il medesimo effetto e non vi è alcuna probabilità di maturazione di opzioni su azioni in base al piano esistente.

Di seguito sono esposti il risultato ed il numero delle azioni ordinarie utilizzati ai fini del calcolo dell'utile per azione base, determinati secondo la metodologia prevista dal principio contabile IAS 33.

Utile consolidato per azione	I Semestre 2017	I Semestre 2016
<i>(Euro migliaia)</i>		
Numero medio di azioni	110.664.000	110.664.000
Risultato netto di Gruppo	12.506	4.722
Dati per azione (Euro)		
Base, per l'utile di esercizio attribuibile agli azionisti ordinari della capogruppo	0,11301	0,04267
Diluito, per l'utile di esercizio attribuibile agli azionisti ordinari della capogruppo	0,11301	0,04267

Non vi sono state altre operazioni sulle azioni ordinarie tra la data di riferimento di bilancio e la data di redazione del bilancio.

33. Dividendi pagati e proposti

I dividendi pagati nel corso del primo semestre 2017 sono stati pari ad Euro 0,1 per azione. L'esborso totale è stato pari ad Euro 11.066 migliaia.

Nel corso del primo semestre 2016 sono stati pagati dividendi per un importo pari ad Euro 7.780 migliaia (pari ad Euro 0,0475 per azione).

34. Impegni e rischi

Non si segnalano impegni di importo rilevante sorti nel corso del primo semestre 2017.

35. Informativa su parti correlate

Nice Spa è controllata dalla società italiana Nice Group S.p.A.. Il Gruppo intrattiene i seguenti rapporti con parti correlate:

- Nice Group S.p.A.: locazione di immobile e crediti derivanti dall'adesione al consolidato fiscale nazionale;
- Nice Immobiliare S.r.l.: locazione di immobili e realizzazione lavori di ristrutturazione di un edificio;
- Nice Real Estate SL: locazione di un immobile a Nice Automatismos Espana S.A.;
- Nice Real Estate SRL: immobile in locazione a S.C. Nice Romania S.A. e debito finanziario verso S.C. Nice Romania S.A.;
- Dorado Srl: società controllata dal sig. Mallarino Giuseppe, che è anche amministratore delegato di Silentron S.p.A.; locazione di immobile a Silentron S.p.A.;
- Società facenti capo ai soci di minoranza di Nice Home Automation CJSC: rapporti commerciali con Nice Home Automation CJSC e Nice S.p.A.;
- Fattoria Camporotondo S.agr.s.: fornitura di prodotti vinicoli. Tale società è indirettamente controllata dal sig. Lauro Buoro, che è anche Presidente di Nice S.p.A.;
- Modular Professional S.r.l.: fornitura di materiali per la produzione e acquisto di alcuni cespiti. Tale società è indirettamente controllata dal Sig. Lauro Buoro, che è anche Presidente di Nice S.p.A.;
- New Real: locazione di un immobile a Nice France S.a.S.. Tale società è partecipata dal Sig. Lauro Buoro, che è anche Presidente di Nice S.p.A., e da un amministratore del Gruppo;

- Italian Creation Group S.p.A. (ICG): contratto di locazione con FontanaArte S.p.A., controllata da ICG, relativo all'immobile di Fenice Immobiliare S.p.A. adibito a stabilimento produttivo, ufficio e magazzini e contratto di servizi per l'erogazione di servizi di Information Technology. Tale società è partecipata da Nice Group S.p.A., ovvero indirettamente partecipata dal Sig. Lauro Buoro, che è anche Presidente di Nice S.p.A.;
- Habitat S.r.l.: locazione di un immobile a Nice S.p.A..

Le vendite e gli acquisti tra parti correlate sono effettuati al prezzo normalmente praticato sul mercato. I saldi in essere a fine periodo non sono assistiti da garanzie, non generano interessi e sono regolati per contanti. Non vi sono garanzie, prestate o ricevute, in relazione a crediti e debiti con parti correlate.

I rapporti economici e patrimoniali intrattenuti nel corso del primo semestre 2017 sono riepilogati nella seguente tabella che non include le passività finanziarie relative all'acquisto delle minoranze (importi in migliaia di Euro).

Società / persona fisica	Ricavi	Investimenti	Costi per godimento beni di terzi	Acquisto prodotti finiti	Costi per servizi	Debiti commerciali	Crediti commerciali	Altri crediti/debiti correnti	Crediti finanziari
Nice Group S.p.A.	-	-	-	-	-	-	1	(843)	-
Nice Immobiliare S.r.l.	-	(6)	(1.414)	-	-	(77)	-	56	-
Nice Real Estate SL	-	-	(209)	-	-	(25)	-	-	-
Nice Real Estate SRL	-	-	(32)	-	-	-	-	-	941
Dorado S.r.l.	-	-	(66)	-	-	-	-	-	-
Parti correlate									
Nice Home Automation	4	-	-	-	-	5	2	-	-
New Real	-	-	(56)	-	-	-	-	-	-
Fattoria Camporotondo S. agr. S.	-	-	-	-	-	(33)	1	-	-
Modular Professional Srl	89	(2)	-	-	-	(2)	2	-	-
Habitat Srl	-	-	(5)	-	-	-	-	-	-
Totale parti correlate	93	(8)	(1.782)	-	-	(132)	6	(788)	941

Ai sensi della delibera Consob n. 15520 del 27 luglio 2006 si precisa che nessuno di tali rapporti viene considerato rilevante e pertanto non viene separatamente evidenziato nei prospetti contabili del bilancio consolidato.

36. Politiche e obiettivi della gestione del rischio finanziario

Il Gruppo ha una posizione finanziaria netta che evidenzia un'eccedenza dei debiti finanziari rispetto alle disponibilità liquide per Euro 13.522 migliaia.

Il Gruppo detiene inoltre strumenti finanziari, principalmente crediti e debiti commerciali e in alcuni casi delle anticipazioni o degli scoperti bancari che derivano direttamente dall'attività operativa.

Rischio di credito

Il rischio di credito rappresenta l'esposizione a potenziali perdite derivanti dal mancato adempimento delle obbligazioni assunte da controparti sia commerciali che finanziarie.

Il Gruppo tende a ridurre al minimo il rischio derivante dall'insolvenza dei propri clienti trattando solo con clienti noti e affidabili e solvibili. È politica del Gruppo sottoporre i clienti che richiedono condizioni di pagamento dilazionate a procedure di verifica sulla relativa classe di credito. Inoltre, il saldo dei crediti viene monitorato nel corso dell'esercizio in modo che l'importo delle esposizioni a perdite non sia significativo. Infine, in caso di clienti nuovi e operanti in alcuni paesi non appartenenti all'Unione Europea, Il Gruppo è solito richiedere ed ottenere lettere di credito. Non vi sono concentrazioni significative del rischio di credito nel Gruppo.

Il rischio di credito riguardante le altre attività finanziarie del Gruppo, che comprendono disponibilità liquide e mezzi equivalenti presenta un rischio massimo pari al valore contabile di queste attività in caso di insolvenza della controparte.

Rischio di liquidità

Il rischio di liquidità è collegato all'eventualità di non poter disporre dei mezzi finanziari necessari per adempiere alle obbligazioni associate a passività finanziarie e commerciali nei termini prestabiliti.

Si ritiene che il rischio di liquidità sia sostanzialmente nullo a fronte dei flussi di cassa che il Gruppo ha da sempre generato e che prevede di continuare a generare.

Rischio di cambio

Il Gruppo Nice esporta i propri prodotti in tutto il mondo: attualmente il fatturato realizzato nell'area non Euro supera il 30% del totale. Le peculiarità del business, il modello di distribuzione e la struttura finanziaria rappresentano i fattori che espongono il Gruppo al rischio di cambio.

Il Gruppo Nice individua come obiettivo principale quello di limitare l'esposizione in valuta determinata dall'attività di esportazione del prodotto finito ricorrendo principalmente alla compensazione di flussi di incasso e pagamento (*natural hedging*) regolati nella stessa valuta.

Per la componente di sbilancio, si precisa che il Consiglio di Amministrazione del 12 Novembre 2015 ha approvato una nuova Policy di gruppo per la gestione del rischio di cambio, volta a strutturare una gestione finanziaria che permetta un tempestivo monitoraggio dell'esposizione valutaria del Gruppo e a salvaguardare i margini dell'attività industriale.

Rischio di tasso di interesse

L'indebitamento verso il sistema bancario espone il Gruppo al rischio di variazioni dei tassi di interesse, in particolare con riferimento ai finanziamenti a tasso variabile. Il Gruppo gestisce tale rischio attraverso il ricorso a strumenti finanziari derivati *Interest Rate Swaps* (IRS).

37. Gestione del capitale

Il Gruppo ha limitati debiti verso intermediari finanziari e presenta una posizione finanziaria che garantisce il riconoscimento di un adeguato dividendo per gli azionisti e l'effettuazione della strategia di crescita anche mediante acquisizioni.

Per mantenere o adeguare la struttura del capitale, Il Gruppo può adeguare i dividendi pagati agli azionisti, rimborsare il capitale o emettere nuove azioni.

Nessuna variazione è stata apportata agli obiettivi, alle politiche o alle procedure nel primo semestre del presente esercizio.

38. Strumenti finanziariValore Equo

Dal confronto tra il valore contabile e il valore equo per categoria di tutti gli strumenti finanziari della Società iscritti in bilancio non si sono evidenziate differenze significative, oltre a quelle evidenziate, tali da essere rappresentate.

Come richiesto dallo IFRS 7, paragrafi 25 e 27 si riporta il raffronto del valore contabile e del valore equo per categoria di tutti gli strumenti finanziari della Società iscritti a bilancio:

(Migliaia di Euro)	Valore contabile	Valore equo
	30/06/2017	30/06/2017
Attività finanziarie al fair value (valore equo) rilevato a conto economico	-	-
(i) designate come tali al momento della rilevazione iniziale	-	-
(ii) classificate come possedute per la negoziazione	-	-
Passività finanziarie al fair value (valore equo) rilevato a conto economico	97	97
(i) designate come tali al momento della rilevazione iniziale	-	-
(ii) classificate come possedute per la negoziazione	97	97
Attività finanziarie valutate al costo ammortizzato	116.898	116.898
Crediti commerciali	66.444	66.444
Altre attività finanziarie	3.514	3.514
Disponibilità liquide	46.939	46.939
Passività finanziarie valutate al costo ammortizzato	71.332	71.332
Debiti verso banche e finanziamenti	21.744	21.744
Debiti commerciali	49.588	49.588
Altre passività finanziarie non correnti	-	-
Attività finanziarie al fair value (valore equo) rilevato nel risultato complessivo	-	-
<hr/>		
(Migliaia di Euro)	Valore contabile	Valore equo
	31/12/2016	31/12/2016
Attività finanziarie al fair value (valore equo) rilevato a conto economico	-	-
(i) designate come tali al momento della rilevazione iniziale	-	-
(ii) classificate come possedute per la negoziazione	-	-
Passività finanziarie al fair value (valore equo) rilevato a conto economico	142	142
(i) designate come tali al momento della rilevazione iniziale	-	-
(ii) classificate come possedute per la negoziazione	142	142
Attività finanziarie valutate al costo ammortizzato	130.792	130.792
Crediti commerciali	56.726	56.726
Altre attività finanziarie	3.514	3.514
Disponibilità liquide	70.552	70.552
Passività finanziarie valutate al costo ammortizzato	64.043	64.043
Debiti verso banche e finanziamenti	14.181	14.181
Debiti commerciali	49.862	49.862
Altre passività finanziarie non correnti	-	-
Attività finanziarie al fair value (valore equo) rilevato nel risultato complessivo	-	-

Valutazione del *fair value* e relativi livelli gerarchici di valutazione

In relazione agli strumenti finanziari rilevati nella situazione patrimoniale - finanziaria al *fair value*, l'IFRS 7 richiede che tali valori siano classificati sulla base di una gerarchia di livelli che rifletta la significatività degli input utilizzati nella determinazione del *fair value*. Si distinguono i seguenti livelli:

- Livello 1 – quotazioni rilevate su un mercato attivo per attività o passività oggetto di valutazione;
- Livello 2 – input diversi dai prezzi quotati di cui al punto precedente, che sono osservabili direttamente (prezzi) o indirettamente (derivati dai prezzi) sul mercato;
- Livello 3 – input che non sono basati su dati di mercato osservabili.

Si evidenzia come tutte le attività e passività che sono valutate al *fair value* al 30 giugno 2017 sono inquadrabili nel livello gerarchico numero 2 di valutazione del *fair value*. Inoltre, nel corso del primo semestre 2017, non vi sono stati trasferimenti dal Livello 1 al Livello 2 o al Livello 3 e viceversa.

In relazione agli strumenti finanziari derivati, al 30 giugno 2017, il Gruppo detiene contratti di copertura IRS sul tasso di interesse su un finanziamento bancario e contratti derivati di copertura.

I derivati in oggetto sono rappresentati da strumenti riconducibili alle seguenti fattispecie:

- acquisti a termine di divisa attraverso i quali la Società si impegna all'acquisto della divisa sottostante ad una determinata scadenza e ad un cambio prefissato;
- vendite a termine di divisa attraverso le quali la Società si impegna alla vendita della divisa sottostante ad una determinata scadenza e ad un cambio prefissato.

39. Eventi successivi

Non si rilevano fatti di rilievo intervenuti dopo la chiusura del semestre.

Il presente bilancio consolidato rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria, nonché il risultato economico consolidato del primo semestre 2017.

Oderzo, li 3 agosto 2017.

Per il Consiglio di Amministrazione

Il Presidente

Lauro Buoro

Allegati al bilancio consolidato semestrale abbreviato

Elenco delle Società consolidate al 30 giugno 2017

Denominazione	Sede	Chiusura es. sociale	Valuta	Capitale Sociale	Quota di possesso		
					Diretto	Indiretto	Totale
Nice S.p.A.	Oderzo (TV), Italia	31/12/2017	EUR	11.600.000			
Nice UK LTD	Nottinghamshire, Regno Unito	31/12/2017	GBP	765.000	100,0%		100,0%
Nice Belgium S.A.	Hervelee, Belgio	31/12/2017	EUR	212.000	99,7%		99,7%
Nice Polska S.p. Z.o.o.	Pruszkov, Polonia	31/12/2017	PLN	1.000.000	100,0%		100,0%
Nice Automatismos Espana S.A.	Mostoles, Madrid, Spagna	31/12/2017	EUR	150.253	60,0%		60,0%
Nice Group USA Inc.	San Antonio, Texas, USA	31/12/2017	USD	1	100,0%		100,0%
Nice France S.a.s.	Aubagne, Francia	31/12/2017	EUR	600.000	100,0%		100,0%
S.C. Nice Romania S.A.	Bucarest, Romania	31/12/2017	RON	383.160	99,0%		99,0%
Nice Deutschland GmbH	Billerbeck, Germania	31/12/2017	EUR	50.000	100,0%		100,0%
Nice Shanghai Automatic Control Co. LTD	Shanghai, Cina	31/12/2017	EUR	2.300.000	100,0%		100,0%
R.D.P. Shanghai Trading Co. LTD	Shanghai, Cina	31/12/2017	EUR	200.000	100,0%		100,0%
Nice Istanbul Makine Ltd	Istanbul, Turchia	31/12/2017	TRY	10.560.000	99,0%		99,0%
Nice Australia Home Automation PTY Ltd	Sidney, Australia	31/12/2017	AUD	5.113.814	100,0%		100,0%
AutomatNice Portugal S.A.	Lisbona, Portogallo	31/12/2017	EUR	50.000	100,0%		100,0%
Silenatron S.p.A.	Torino, Italia	31/12/2017	EUR	500.000	100,0%		100,0%
ET Nice (PTY) LTD	Johannesburg, Sud Africa	31/12/2017	ZAR	22.000.000	100,0%		100,0%
Nice Home Automation CJSC	Mosca – Russia	31/12/2017	RUB	20.000	75,0%		75,0%
SAAC S.r.l.	Treviso (Italia)	31/12/2017	EUR	25.000	100,0%		100,0%
Fenice Immobiliare S.p.A.	Oderzo (TV), Italia	31/12/2017	EUR	2.670.000	100,0%		100,0%
Peccinin Portoes Automaticos Industrial Ltda	Limeira, Brasile	31/12/2017	BRL	32.095.000	100,0%		100,0%
King Gates S.r.l.	Pordenone, Italia	31/12/2017	EUR	100.000	100,0%		100,0%
King Gates France SAS	Castelnau D'estrefonds	31/12/2017	EUR	10.000		100,0%	100,0%
elero GmbH	Beuren, Germania	31/12/2017	EUR	1.600.000		100,0%	100,0%
elero Motors & Controls Pvt. Ltd.	New Delhi, India	31/12/2017	INR	638.200		100,0%	100,0%
elero Singapore Pte. Ltd.	Singapore, Cina	31/12/2017	SGD	2		100,0%	100,0%
elero AB	Malmo, Svezia	31/12/2017	SEK	100.000		100,0%	100,0%
Nice Gulf FZE	Dubai, Emirati Arabi Uniti	31/12/2017	AED	1.008.000	100,0%		100,0%
Genno Tecnologia LTDA	Santa Rita do Sapucaí, Brasile	31/12/2017	BRL	5.000		51,0% (*)	51,0% (*)
Omegaport Equipamentos de Seguranca LTDA	Toledo (PR), Brasile	31/12/2017	BRL	60.000		51,0% (*)	51,0% (*)
Hy-Security Gate Inc.	Kent, Washington, USA	31/12/2017	USD	200.000		100,0%	100,0%

(*) Diritto di usufrutto sulle azioni

Attestazione del bilancio consolidato semestrale abbreviato ai sensi dell'art. 81-ter del Regolamento Consob n. 11971 del 14 maggio 1999 e successive modifiche ed integrazioni

1. I sottoscritti Roberto Griffa in qualità di Amministratore Delegato e Denise Cimolai in qualità di Dirigente Preposto alla redazione dei documenti contabili societari di Nice S.p.A. attestano, tenuto anche conto di quanto previsto dall'art. 154-bis, commi 3 e 4, del decreto legislativo 24 febbraio 1998, n. 58:

- l'adeguatezza in relazione alle caratteristiche dell'impresa e
- l'effettiva applicazione

delle procedure amministrative e contabili per la formazione del bilancio consolidato semestrale abbreviato nel corso del periodo dal 01 gennaio 2017 al 30 giugno 2017.

2. L'analisi e la valutazione dell'adeguatezza e dell'efficacia del sistema di controllo interno amministrativo-contabile di Nice è stata eseguita realizzando un Modello di Sistema di Controllo Interno amministrativo-contabile uniforme e comune a tutto il gruppo, sviluppato coerentemente al *framework* maggiormente diffuso a livello internazionale, ossia quello elaborato dal *Committee of Sponsoring Organizations of the Treadway Commission* (CoSO Report), nonché impiegando gli standard internazionali e le migliori pratiche di *audit*.

3. Si attesta, inoltre, che

3.1 il bilancio consolidato semestrale abbreviato:

a) è redatto in conformità ai principi contabili internazionali applicabili riconosciuti dalla Comunità europea ai sensi del regolamento (CE) n. 1606/2002 del Parlamento europeo e del Consiglio, del 19 luglio 2002;

b) corrisponde alle risultanze dei libri e delle scritture contabili;

c) è idoneo a fornire una rappresentazione veritiera e corretta della situazione patrimoniale, economica e finanziaria dell'emittente e dell'insieme delle imprese incluse nel consolidamento.

3.2 la relazione intermedia sulla gestione comprende un'analisi attendibile dei riferimenti agli eventi importanti che si sono verificati nei primi sei mesi dell'esercizio e alla loro incidenza sul bilancio consolidato semestrale abbreviato, unitamente a una descrizione dei principali rischi e incertezze per i sei mesi restanti dell'esercizio. La relazione intermedia sulla gestione comprende, altresì, un'analisi attendibile delle informazioni sulle operazioni rilevanti con parti correlate.

Oderzo, 3 agosto 2017

Roberto Griffa
(Amministratore Delegato)

Denise Cimolai
(Dirigente Preposto)

Relazione della Società di Revisione

Tel: +39 045 4750019
 Fax: +39 045 8359621
 www.bdo.it

Via Leone Pancaldo, 68
 37138 Verona

RELAZIONE DI REVISIONE CONTABILE LIMITATA
 SUL BILANCIO CONSOLIDATO SEMESTRALE ABBREVIATO

Agli Azionisti di
 Nice S.p.A.

Introduzione

Abbiamo svolto la revisione contabile limitata dell'allegato bilancio consolidato semestrale abbreviato, costituito dal prospetto della situazione patrimoniale-finanziaria consolidata, dal conto economico consolidato intermedio, dal conto economico complessivo intermedio, dal rendiconto finanziario consolidato, dal prospetto delle variazioni nelle voci del patrimonio netto consolidato e dalle relative note esplicative, di Nice S.p.A. e sue controllate (il "Gruppo Nice") al 30 giugno 2017. Gli Amministratori sono responsabili per la redazione del bilancio consolidato semestrale abbreviato in conformità al principio contabile internazionale applicabile per l'informativa finanziaria infrannuale (IAS 34) adottato dall'Unione Europea. È nostra la responsabilità di esprimere una conclusione sul bilancio consolidato semestrale abbreviato sulla base della revisione contabile limitata svolta.

Portata della revisione contabile limitata

Il nostro lavoro è stato svolto secondo i criteri per la revisione contabile limitata raccomandati dalla Consob con Delibera n. 10867 del 31 luglio 1997. La revisione contabile limitata del bilancio consolidato semestrale abbreviato consiste nell'effettuare colloqui, prevalentemente con il personale della società responsabile degli aspetti finanziari e contabili, analisi di bilancio ed altre procedure di revisione contabile limitata. La portata di una revisione contabile limitata è sostanzialmente inferiore rispetto a quella di una revisione contabile completa svolta in conformità ai principi di revisione internazionali (ISA Italia) e, conseguentemente, non ci consente di avere la sicurezza di essere venuti a conoscenza di tutti i fatti significativi che potrebbero essere identificati con lo svolgimento di una revisione contabile completa. Pertanto, non esprimiamo un giudizio professionale sul bilancio consolidato semestrale abbreviato.

Conclusioni

Sulla base della revisione contabile limitata svolta, non sono pervenuti alla nostra attenzione elementi che ci facciano ritenere che il bilancio consolidato semestrale abbreviato del Gruppo Nice al 30 giugno 2017, non sia stato redatto, in tutti gli aspetti significativi, in conformità al principio contabile internazionale applicabile per l'informativa finanziaria infrannuale (IAS 34) adottato dall'Unione Europea.

Verona, 3 agosto 2017

BDO Italia S.p.A.

 Carlo Boyancé
 Socio

Bari, Bergamo, Bologna, Brescia, Cagliari, Firenze, Genova, Milano, Napoli, Novara, Padova, Palermo, Pescara, Pinerolo, Roma, Torino, Treviso, Trieste, Verona, Vicenza

BDO Italia S.p.A. - Sede Legale: Viale Abruzzi, 94 - 20131 Milano - Capitale Sociale Euro 1.000.000 i.v.

Codice Fiscale, Partita IVA e Registro Imprese di Milano n. 07722780967 - R.E.A. Milano 1977842

Iscritta al Registro dei Revisori Legali al n. 167911 con D.A. del 15/03/2013 d. l. n. 26 del 02/04/2013

BDO Italia S.p.A., società per azioni italiana, è membro di BDO International Limited, società di diritto inglese (company limited by guarantee), e fa parte della rete internazionale BDO, network di società indipendenti.