

BILANCIO D'ESERCIZIO AL 31 DICEMBRE 2014

Relazione sulla gestione

Signori Azionisti,

Il progetto di bilancio d'esercizio chiuso al 31 dicembre 2014, che sottoponiamo alla vostra approvazione, implica che la relazione di commento e chiarimento che ci apprestiamo ad illustrare come organo amministrativo, si debba riferire ad una società priva di operatività durante l'esercizio trascorso, che invece ha oggi acquisito consistenza operativa in conseguenza dell'efficacia del conferimento dell'intero ramo operativo dell'azienda di Clabo Group S.r.l., intervenuta in data 27 marzo 2015, con l'ammissione, da parte di Borsa Italiana, alle negoziazioni sull'AlM Italia delle azioni ordinarie della Società.

Per questa ragione i commenti che verranno sviluppati nella presente relazione saranno limitati, per quel che riguarda le attività e le dinamiche dei fatti intervenuti nel corso del 2014, mentre assumerà maggiore significatività e rilievo l'esposizione degli accadimenti avvenuti dopo la chiusura dell'esercizio, nonché le informazioni sull'evoluzione prevedibile della gestione e quindi sulle prospettive future.

Essendo la Società stata costituita a marzo del 2014, il bilancio che vi andiamo a sottoporre è il primo bilancio d'esercizio della Clabo S.p.A. e non potrà pertanto riportare la comparazione con i dati omogenei riferibili all'anno precedente

Il presente bilancio è stato redatto secondo i principi contabili internazionali IAS/IFRS (emessi dall'International Accounting Standards Board ed omologati dalla Commissione Europea) ed in osservanza dei provvedimenti emanati in attuazione dell'art. 9 del D.Lgs n. 38/2005.

Il bilancio è costituito da: Conto economico, Stato patrimoniale, Rendiconto finanziario, Prospetto dei movimenti del patrimonio netto e dalle note illustrative.

La presente relazione sulla gestione al 31 dicembre 2014 è stata redatta nel rispetto delle disposizioni vigenti; è parte integrante del bilancio d'esercizio della Società e contiene riferimenti agli eventi che si sono verificati nell'esercizio e alla loro incidenza sul bilancio, nonché ai fatti, ben più importanti, accaduti dopo il 31/12/2014; riporta infine una descrizione dei principali rischi e incertezze di Clabo S.p.A..

Il Bilancio dell'esercizio chiuso al 31 dicembre 2014, che sottoponiamo alla Vostra approvazione, evidenzia un risultato negativo di Euro 2.270.

ORGANI SOCIALI

Consiglio di amministrazione

BOCCHINI PIERLUIGI	Presidente e Amministratore delegato
BOCCHINI ALESSANDRO	Consigliere
BRACCESCHI PAOLO	Consigliere
MARASCA STEFANO	Consigliere indipendente

Collegio Sindacale

STORONI LUCA	Presidente
ROVINELLI ROBERTO	Sindaco effettivo
GIULIANI MARCO	Sindaco effettivo

Società di Revisione

Mazars S.p.A.

Comitato per le operazioni con parti correlate

STORONI LUCA e MARASCA STEFANO

1. QUADRO MACROECONOMICO INTERNAZIONALE

Per quanto riguarda l'esame del contesto macro-economico nell'ambito del quale si sviluppa il business caratteristico della Società, durante il 2014, si ritiene non motivata la sua trattazione da parte degli amministratori in questa relazione, in conseguenza della non operatività della Società durante l'esercizio trascorso. Tuttavia, per una opportuna analisi delle dinamiche degli indicatori che hanno influenzato sia il quadro economico generale che le diverse economie nelle aree mercato in cui opererà a partire dall'esercizio in corso, successivamente all'efficacia del conferimento del ramo d'azienda operativo della Clabo Group S.r.l., si rimanda alla lettura della relazione sulla gestione che integra il documento del bilancio 2014 della società controllante (e conferente l'azienda), che sarà disponibile sul sito Internet www.clabo.it nella sezione Investor Relations.

2. IL SETTORE DI RIFERIMENTO

Per le ragioni già esposte ai punti precedenti, i commenti sulle dinamiche e le tendenze che hanno coinvolto, nel corso del 2014, il settore degli arredi e delle attrezzature dei locali dedicati alla ristorazione rapida nei mercati in cui opera prevalentemente la vostra società (ma solamente a partire dal 27 marzo 2015, successivamente all'efficacia del conferimento del ramo d'azienda operativo della Clabo Group S.r.l.), saranno riportati nella relazione sulla gestione che integra il documento del bilancio 2014 della società controllante (e conferente l'azienda), che sarà disponibile sul sito Internet www.clabo.it nella sezione Investor Relations. Allo stesso documento si rimanda la lettura dell'andamento del fatturato per "area geografica" e per "marchio" che la società conferente Clabo Group S.r.l. ha realizzato nel corso del 2014, a supporto delle informazioni sulle tendenze del business nel quale la vostra società opererà a partire dal 2015 e per gli esercizi futuri, anche a conferma del trend del mercato potenziale dell'Emittente rappresentato nel Documento di Ammissione alla quotazione in Borsa Italiana.

3. ANDAMENTO DELLA GESTIONE DELLA SOCIETA'

L'andamento della gestione della Società nel 2014, come risulta in modo esplicito dai valori del conto economico e della situazione patrimoniale per l'esercizio in questione (riportati nella successiva sezione "Prospetti contabili"), non merita particolari chiarimenti da parte dell'organo amministrativo, riflettendo le dinamiche di un veicolo societario, privo di operatività, costituito, come noto, con la finalità di accogliere il conferimento dell'azienda operativa della Clabo Group S.r.l., che si è perfezionato solamente il 27 marzo 2015.

4. PRINCIPALI EVENTI DEL 2014

Gli unici eventi verificatisi nel corso del 2014 che meritano una informativa specifica e utile all'interpretazione dei fatti dell'esercizio trascorso, riguardano le delibere dell'assemblea dei soci che hanno trasformato in società per azioni la precedente C.B. S.r.l. a cui è stata contemporaneamente modificata la ragione sociale in Clabo S.p.A., con contestuale aumento del capitale sociale da Euro 10.000 a Euro 50.000, e poi aumentato ulteriormente il capitale fino agli attuali Euro 7.726.500, mediante conferimento in natura, prima e sottoscrizione in denaro a servizio della quotazione, poi, la cui efficacia si è manifestata alla fine del mese di marzo del 2015. Le informazioni dettagliate su tali atti sono riportate tra le "informazioni generali" nella successiva sezione delle NOTE ILLUSTRATIVE.

5. ATTIVITA' DI RICERCA E SVILUPPO

La Società nel corso dell'esercizio 2014 non ha svolto attività di ricerca e sviluppo.

6. INFORMAZIONI AI SENSI DELL'ART.2428, comma 3, al punto 6-bis, del Codice Civile

In relazione a quanto previsto dagli artt. 2427-bis e 2428 n. 6-bis codice civile si precisa che:

- nel corso dell'esercizio 2014 la società non ha stipulato strumenti finanziari derivati;
- non vi sono immobilizzazioni finanziarie iscritte in bilancio ad un valore superiore al loro *fair value*;
- per quanto riguarda le passività "finanziarie" di cui al n. 6-bis dell'art. 2428 c.c. – escludendo i debiti verso banche entro e oltre l'esercizio, che rientrano nella gestione caratteristica dell'impresa e di cui si è dato ampio conto nelle note illustrative – non risultano "passività di natura finanziaria";
- i rischi connessi agli strumenti finanziari non sono quindi significativi.

Si evidenzia inoltre che nel corso del 2014, per le ragioni già evidenziate, la Società ha avuto una esposizione limitata, se non nulla, ai rischi finanziari; infatti:

- per quanto riguarda "il rischio di credito", con riguardo ai rapporti commerciali intrattenuti con i clienti, questi ultimi sono stati assenti durante il 2014;
- in relazione al "rischio di liquidità", inteso come il rischio che l'impresa non sia in grado di rispettare gli impegni di pagamento a causa della difficoltà di reperire fondi o di liquidare attività sul mercato, va rilevato che la Società non ha contratto impegni di pagamento durante l'esercizio trascorso;
- per i rischi connessi alla fluttuazione dei tassi di cambio e dei tassi di interesse, sono anch'essi assenti con riferimento alla gestione 2014, in quanto la Società durante l'esercizio, non ha effettuato operazioni in divisa estera né ha contratto indebitamento bancario.

In futuro lo scenario dei rischi, sia finanziari che non, sarà certamente più critico. In tal senso, un'ampia disamina dei "Fattori di rischio" che, anche potenzialmente, possono coinvolgere la Società (in particolare una volta acquisita la piena operatività in conseguenza dell'efficacia del conferimento) ed il Gruppo di appartenenza è dettagliata nell'apposita sezione del Documento di Ammissione.

7. RAPPORTI INFRAGRUPPO E CON PARTI CORRELATE

Per quanto concerne le operazioni effettuate con parti correlate, non ci sono operazioni che hanno origine e natura commerciale, mentre per quanto invece attiene a quelle di natura finanziaria, ed in particolare al credito finanziario verso la controllante Clabo Group S.r.l., le informazioni su tale rapporto sono presentate con maggior dettaglio nelle note 1, 11 e 16 del presente Bilancio.

8. INFORMATIVA RELATIVA ALL'AMBIENTE E AL PERSONALE

La Società, non avendo svolto attività produttiva nel corso dell'esercizio 2014, non ha dovuto osservare alcuna regola, norma o disposizione in materia di tutela dell'ambiente.

La Clabo Spa non aveva dipendenti a libro paga alla data del 31 dicembre 2014, pertanto non ci è possibile dare le informazioni richieste dall'art. 2428 c.c. attinenti al personale.

9. FATTI DI RILIEVO INTERVENUTI DOPO LA CHIUSURA DELL'ESERCIZIO

I fatti più rilevanti che hanno coinvolto la vostra società, sono intervenuti a fine marzo 2015 e sono così ripercorribili:

- in data 26 marzo 2015, Borsa Italiana ha pubblicato l'avviso di ammissione e inizio delle negoziazioni delle azioni ordinarie e dei warrant Clabo S.p.A.;
- in pari data, il Global Coordinator, MPS Capital Services, ha confermato alla Società l'avvenuta sottoscrizione in denaro per l'aumento di capitale a servizio della quotazione, per un valore di Euro 7.361.550;
- con i due eventi sopra descritti si sono avverate le condizioni sospensive che hanno dato efficacia al conferimento del ramo d'azienda operativo della Clabo Group S.r.l. nella Clabo S.p.A., già deliberato dall'assemblea straordinaria del 10 dicembre 2014. Da tale momento la Società ha acquisito la consistenza del business operativo fino ad allora condotto dalla conferente;
- Con l'ammissione alle negoziazioni sul mercato AIM Italia ed il perfezionamento dell'efficacia del conferimento, si è potuto procedere con la liberazione del successivo aumento di capitale a servizio della quotazione, che è avvenuto a seguito di un collocamento privato di n. 2.726.500 azioni ordinarie rivenienti dall'aumento di capitale approvato dall'assemblea straordinaria della società in data 18 dicembre 2014. Alle azioni del collocamento sono state attribuite delle bonus share nella misura di una bonus share ogni 10 azioni per un periodo di ininterrotto possesso di 12 mesi dalla data di inizio delle negoziazioni delle azioni. Il flottante della società post quotazione è pari al 33,1% del capitale sociale. Il prezzo unitario delle azioni è stato fissato in Euro 2,70 e il controvalore del collocamento era pari a circa Euro 7,4 milioni. Inoltre è stato assegnato gratuitamente 1 (uno) "Warrant Clabo 2015 – 2017" per ogni azione vecchia e di nuova emissione. Il numero dei warrant emessi è pari a 7.726.500. Ad esito del collocamento, il capitale sociale di Clabo S.p.A. è aumentato dai precedenti Euro 5.000.000,00, ad Euro 7.726.500,00, ed è composto da n. 7.726.500 azioni ordinarie prive di valore nominale.

In data 31 marzo 2015, la Società ha rilasciato il comunicato stampa relativo all'approvazione del progetto di bilancio al 31 dicembre 2014. In tale contesto, solo al fine di dare un'informativa più appropriata, finalizzata a poter meglio comprendere l'andamento dei ricavi e dell'attività dell'esercizio di Clabo S.p.A. (nell'ipotesi che conferimento del ramo d'azienda abbia avuto efficacia già dal 1° gennaio 2014), si sono riportati i seguenti dati consolidati pro-forma riferibili al 31 dicembre 2014:

- Ricavi netti € 33.730 migliaia (+4% rispetto a € 32.315 migliaia al 31 dicembre 2013);
- EBITDA € 5.652 migliaia (+35% rispetto a € 4.192 migliaia al 31 dicembre 2013);
- Utile ante imposte € 3.042 migliaia (+55% rispetto a € 1.962 migliaia al 31 dicembre 2013);
- Posizione finanziaria netta negativa per € 22.121 migliaia (€ 23.360 migliaia al 31 dicembre 2013).

Le informazioni finanziarie selezionate sono desunte dai bilanci di esercizio delle società rientranti nel perimetro di consolidamento. I prospetti completi relativi ai dati economici e patrimoniali pro-forma al 31 dicembre 2014 saranno resi disponibili almeno 15 giorni prima della data di convocazione dell'Assemblea che dovrà approvarli, sul sito Internet www.clabo.it nella sezione Investor Relations.

In particolare, si può evidenziare che i ricavi netti sono cresciuti del 4% rispetto all'esercizio precedente in conseguenza di un aumento significativo delle vendite nei mercati esteri che compensa la persistente debolezza del mercato domestico. A tal riguardo si segnala che le vendite estere nell'esercizio appena concluso pari a circa il 54% delle vendite complessive, hanno superato le vendite nel mercato italiano, pari dunque a circa il 46%.

L'EBITDA è cresciuto del 35% rispetto all'esercizio precedente, principalmente per la crescita delle vendite nei mercati esteri, che ha significato anche un mix di prodotti più favorevole, e per una razionalizzazione del processo di produzione che ha comportato l'outsourcing di alcune fasi produttive con benefici economici.

L'utile ante imposte è cresciuto del 55% rispetto all'esercizio precedente trainato dagli aspetti migliorativi menzionati nella crescita dell'EBITDA e per una riduzione degli oneri finanziari legati principalmente ad una costante riduzione dei tassi di riferimento.

La posizione finanziaria netta è in riduzione di € 1.239 migliaia rispetto all'esercizio precedente per effetto del regolare rimborso delle quote a medio lungo termine.

I dati consolidati pro- forma della Clabo S.p.A. al 31 dicembre 2014 sono in linea con i dati previsionali consolidati pro- forma riportati nel documento di ammissione, pubblicato sul sito della Clabo S.p.A., al capitolo 10.

10. EVOLUZIONE PREVEDIBILE DELLA GESTIONE

Obiettivo strategico di Clabo S.p.A. è di mantenere la posizione di leadership mondiale nel business dei banchi per l'esposizione del gelato artigianale, della pasticceria e dell'arredo per bar e per locali dedicati alla ristorazione rapida.

Clabo S.p.A. intende raggiungere tale obiettivo strategico attraverso: (i) l'espansione sui mercati internazionali ad alto potenziale di sviluppo, anche attraverso l'apertura di nuovi insediamenti produttivi all'estero e (ii) lo sviluppo di nuovi prodotti altamente innovativi per design e tecnologia.

Con specifico riguardo al progetto per la realizzazione ed avvio di uno stabilimento produttivo in Cina da dedicare alla produzione della gamma "entry-level" delle vetrine refrigerate, finalizzata alla domanda proveniente principalmente dai mercati "Far East" e "Nord America", la Società ha già iniziato a selezionare un team di manager e consulenti che a breve supporteranno l'avviamento dell'iniziativa.

Per quanto riguarda l'evoluzione prevedibile della gestione, i dati e le performance dei primi mesi dell'esercizio in corso, pur riferendosi fino ad oggi all'attività della conferente, consentono agli amministratori ed al management di essere moderatamente ottimisti in merito ai risultati gestionali attesi per l'intero anno 2015. Il portafoglio ordini trasferitoci con il conferimento, infatti, insieme al magazzino dei prodotti finiti e di quelli in corso di lavorazione, consentiranno di raggiungere un valore di ricavi aggregato (conferente e conferitaria) nel primo semestre dell'anno, in linea con le previsioni di budget. Anche la redditività delle vendite, grazie al mix che nel periodo sarà concentrato sulla famiglia di prodotti per la gelateria ricchi di una tecnologia più spinta ed a maggior valore aggiunto, si confermerà sui valori attesi.

Forte anche di una maggior competitività dell'euro rispetto al dollaro, la filiale americana Clabo Usa Inc. sta incrementando l'ingresso di ordini di vendita e le prospettive sono quelle di riuscire a superare nel 2015 di oltre il 10% il fatturato fatto registrare nel 2014.

Il 2015 lascia quindi intravedere un'evoluzione dei ricavi di vendita in linea con il trend di crescita previsto con il Piano ed un Ebitda in aumento.

11. CONTINUITA' AZIENDALE

Con la quotazione in borsa, la Società ha inoltre dato efficacia ad una nuova struttura contrattuale che definisce e regola le relazioni del Gruppo con il Sistema bancario. In particolare, con la sottoscrizione e perfezionamento dell'Accordo Finanziario, la Clabo S.p.A. in qualità di società emittente e nuova società operativa del Gruppo, esce anticipatamente e definitivamente dal precedente accordo di risanamento del debito sottoscritto nel luglio 2012.

Questo nuovo scenario operativo sul fronte delle relazioni con il ceto bancario, conferma il supporto del sistema alla Società ed insieme al successo raggiunto nel percorso di quotazione su AIM Italia, contribuiscono a rafforzare il contesto funzionale nel quale la Clabo S.p.A. dovrà realizzare in modo coerente ed efficace il Piano Industriale prospettico.

L'andamento del 2014 verificato in capo alla società controllante, del resto, conferma e migliora le performance economico reddituali del business caratteristico e l'andamento della gestione di questi primi mesi del 2015 conforta ed avvalorata la ragionevolezza delle prospettive di crescita e la loro realizzazione, almeno in un'ottica temporale di visibilità nel breve termine.

Peraltro, anche sul fronte del rafforzamento della struttura patrimoniale della Società, gli intervenuti aumenti di capitale e ancor di più l'incremento del patrimonio netto della Società, contribuiscono a riequilibrare secondo le attese, i mezzi propri rispetto al capitale di terzi.

Senza dubbio gli impegni di rimborso della posizione debitoria continuerà a costituire uno dei principali fattori di rischio prospettico, specie in un contesto macroeconomico dove la ripresa mondiale resta ancora moderata e disomogenea e la crescita dell'economia italiana ancora debole ed incerta, tali che potrebbero, nel medio e lungo termine, anche impedire il conseguimento degli obiettivi prefissati.

Tuttavia, per le motivazioni sopra esposte gli Amministratori ritengono corretto non dover derogare dal presupposto della continuità aziendale nella redazione del presente bilancio.

12. PRIVACY

Ai sensi dell'allegato B, punto 26, del D.Lgs. n. 196/2003 recante Codice in materia di protezione dei dati personali, gli amministratori danno atto che la Società si è adeguata alle misure in materia di protezione dei dati personali, alla luce delle disposizioni introdotte dal D.Lgs. n. 196/2003 secondo i termini e le modalità ivi indicate. In parti colare si segnala che il Documento Programmatico sulla Sicurezza è depositato presso la sede sociale ed è liberamente consultabile.

13. PROPOSTA DI APPROVAZIONE DEL BILANCIO E DESTINAZIONE DEL RISULTATO DI ESERCIZIO 2014

Signori Azionisti,

nel sottoporre alla Vostra approvazione il Bilancio d'esercizio chiuso al 31 dicembre 2014, Vi proponiamo di rimandare a nuovo la perdita d'esercizio di Euro 2.270.

Jesi, 31 Marzo 2015

Per il Consiglio di Amministrazione

Il Presidente

Bocchini Dott. Pierluigi

Prospetti Contabili

Stato Patrimoniale Attivo

Euro		
ATTIVITA'	NOTE	31/12/2014
ATTIVITA' NON CORRENTI		
Crediti vs/controllanti non correnti	1	37.987
TOTALE ATTIVITA' NON CORRENTI		37.987
ATTIVITA' CORRENTI		
Crediti verso controllanti correnti	2	861
Altri crediti correnti	3	26.008
Disponibilità liquide e mezzi equivalenti	4	9.222
TOTALE ATTIVITA' CORRENTI		36.091
TOTALE ATTIVITA'		74.078

Stato Patrimoniale Passivo

Euro		
PATRIMONIO NETTO E PASSIVITA'	NOTE	31/12/2014
PATRIMONIO NETTO:		
Capitale sociale	5	50.000
Utile (perdita) d'esercizio	5	(2.270)
TOTALE PATRIMONIO NETTO		47.730
PASSIVITA' NON CORRENTI		
TOTALE PASSIVITA' NON CORRENTI		0
PASSIVITA' CORRENTI		
Passività finanziarie correnti	6	84
Debiti commerciali	7	26.244
Debiti tributari	8	20
TOTALE PASSIVITA' CORRENTI		26.348
TOTALE PASSIVITA'		26.348
TOTALE PATRIMONIO NETTO E PASSIVITA'		74.078

Conto Economico

CONTO ECONOMICO (Euro)	NOTE	31/12/2014
- Vendite nette		-
- Variazione nelle rimanenze di prodotti finiti e lavori in corso		
- Altri ricavi		
Totale ricavi		-
- Materie prime e di consumo		
- Servizi	9	(2.263)
- Costi godimento beni di terzi		
- Personale		
- Oneri diversi di gestione	10	(947)
Ebitda		(3.210)
- Ammortamenti immateriali		-
- Ammortamenti materiali		-
- Altre svalutazioni		-
Ebit		(3.210)
- Proventi finanziari	11	79
- Oneri finanziari		-
- Delta cambio		-
Risultato prima delle imposte		(3.131)
Rettifiche di valore di attività finanziarie		-
Imposte sul reddito del periodo		
Imposte differite		
Provento da consolidato fiscale	12	861
Risultato di periodo		(2.270)

RENDICONTO FINANZIARIO (Valori in migliaia di Euro)	31/12/2014
FLUSSO DI CASSA DELLA GESTIONE CORRENTE	
Utile di periodo derivante da attività continuative	(2.270)
Componenti economici imputati direttamente a Patrimonio Netto	-
Ammortamenti immobilizzazioni immateriali	-
Ammortamenti immobilizzazioni materiali	-
Utilizzi fondi rischi ed oneri	-
Accantonamenti al fondo trattamento di fine rapporto	-
Pagamento trattamento di fine rapporto	-
Accantonamento indennità suppletiva clientela	-
Pagamento indennità suppletiva clientela	-
Variazioni di imposte anticipate e imposte differite	-
Variazioni nelle attività e passività operative:	
Crediti commerciali	(25.737)
Credit tributari	(271)

Rimanenze	-
Debiti commerciali	26.244
Debiti tributari	20
Debiti previdenziali	-
Altre attività / passività correnti - nette	(861)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' OPERATIVE (A)	(2.875)
FLUSSO DI CASSA DA ATTIVITA' DI INVESTIMENTO	
Incassi dalla vendita di immobilizzazioni materiali	-
Investimenti netti in immobilizzazioni immateriali	-
Investimenti netti in immobilizzazioni materiali	-
Investimenti netti in immobilizzazioni finanziarie (Crediti di natura finanziaria vs. controllate/controlanti)	(37.987)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' DI INVESTIMENTO (B)	(37.987)
FLUSSO DI CASSA DA ATTIVITA' FINANZIARIA	
Erogazioni di finanziamenti bancari a medio - lungo termine	-
Rimborso di finanziamenti bancari a medio - lungo termine	-
Variazione altre passività finanziarie	84
Variazione netta delle altre passività finanziarie correnti	-
Aumenti di capitale sociale/versamenti c/cop.perdite	50.000
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALL'ATTIVITA' FINANZIARIA (C)	50.084
FLUSSO DI CASSA COMPLESSIVO (D=A+B+C)	9.222
DISPONIBILITA' LIQUIDE NETTE ALL'INIZIO DEL PERIODO (E)	0
DISPONIBILITA' LIQUIDE NETTE ALLA FINE DEL PERIODO (F=D+E)	9.222
RENDICONTO FINANZIARIO (Valori in migliaia di Euro)	31/12/2014
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' OPERATIVE (A)	(2.875)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' DI INVESTIMENTO (B)	(37.987)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALL'ATTIVITA' FINANZIARIA (C)	50.084
FLUSSO DI CASSA COMPLESSIVO (D=A+B+C)	9.222

Prospetti di Patrimonio Netto

Euro	CAPITALE SOCIALE	RISERVA LEGALE	RISERVA STRAORDINARIA	RISERVA C/COPERTURA PERDITE FUTURE	RISERVA UTILI/PERDITE ATTUARIALI	ALTRE RISERVE	UTILI (PERDITE ES PREC)	RISULTATO DI PERIODO - restated	TOTALE
SALDO 18 MARZO 2014	10.000								10.000
Aumento Capitale Sociale	40.000								40.000
Totale utile / (perdita) 2014							(2.270)		(2.270)
Altre variazioni									
SALDI AL 31 DICEMBRE 2014	50.000						(2.270)		47.730

NOTE ILLUSTRATIVE

INFORMAZIONI GENERALI

La Società è stata costituita il 18 marzo 2014.

In data 16 ottobre 2014 la società è stata trasformata da s.r.l. in S.p.A., modificando la propria ragione sociale da C.B. S.r.l. in Clabo S.p.A., con contestuale aumento del capitale sociale da euro 10.000,00 ad euro 50.000,00.

L'assemblea dei soci in data 10 dicembre 2014 con verbale a rogito del notaio Marcello Pane di Jesi repertorio n. 68834 raccolta n. 16940 ha deliberato di aumentare il capitale sociale a pagamento da euro 50.000,00 ad euro 5.000.000,00 e quindi per nominali euro 4.950.000,00 con emissione di n. 4.950.000 nuove azioni ordinarie, prive del valore nominale, da attribuire interamente alla società conferente "Clabo Group S.r.l." e da liberare mediante il conferimento in natura da parte dell'unico socio società "Clabo Group S.r.l." del ramo aziendale industriale avente per oggetto la produzione ed il commercio di attrezzature, di arredamenti e di banchi frigoriferi industriali e commerciali, così come meglio descritto nel suddetto verbale assembleare. La predetta assemblea dei soci del 10 dicembre 2014 ha deliberato che la sottoscrizione delle partecipazioni da liberare in natura a seguito dell'aumento di capitale ed il conferimento stesso siano sospensivamente condizionati dall'avveramento, entro e non oltre il 31 marzo 2015, della seguente condizione non avente efficacia retroattiva (la "condizione sospensiva"): avvenuta quotazione di "Clabo" a seguito di emissione da parte di Borsa Italiana dell'avviso che certifica l'ammissione alle, e l'inizio delle, negoziazioni sull'AIM Italia delle azioni ordinarie di "Clabo" e, allo stesso tempo, avvenuta sottoscrizione in denaro del relativo aumento di capitale a servizio della quotazione per un importo non inferiore ad euro 7.000.000,00 come attestato dalla comunicazione del global coordinator "Mps Capital Services Banca per le Imprese s.p.a.". In data 26 marzo 2015 la condizione sospensiva si è avverata e pertanto il capitale sociale è stato aumentato da euro 50.000,00 ad euro 5.000.000,00 mediante conferimento in natura del ramo aziendale industriale di Clabo Group S.r.l.

L'assemblea in data 18 dicembre 2014 ha deliberato di aumentare il capitale sociale, in via scindibile, per massimi nominali euro 3.300.000,00, oltre sovrapprezzo mediante emissione di massime n. 3.300.000 azioni, prive di valore nominale, con esclusione del diritto di opzione, in quanto riservato, per una prima tranche, alla quotazione delle azioni sull'AIM Italia, e pertanto da collocarsi presso investitori professionali o terzi, con termine finale di sottoscrizione al 30 settembre 2015 e, per una seconda tranche, alla attribuzione delle cosiddette "bonus share", con termine finale di sottoscrizione al primo anniversario rispetto alla data di inizio delle negoziazioni delle azioni su AIM Italia - mercato alternativo del capitale, sistema multilaterale di negoziazione organizzato e gestito da Borsa Italiana s.p.a..

L'assemblea straordinaria in data 18 dicembre 2014 ha deliberato un aumento di capitale sociale, in via scindibile, per massimi nominali euro 8.000.000,00, oltre sovrapprezzo, mediante emissione di massime n. 8.000.000 azioni ordinarie, senza indicazione del valore nominale, godimento regolare, da riservare esclusivamente a servizio dell'esercizio dei "Warrant Clabo", la cui emissione è stata deliberata in pari data dalla medesima assemblea, nel rapporto di 1 (una) azione per 1 (uno) warrant esercitato.

DICHIARAZIONE DI CONFORMITA' E CRITERI DI REDAZIONE

Il presente documento rappresenta il primo bilancio di esercizio della Società, essendo quest'ultima costituita in data 18 marzo 2014.

In ottemperanza all'art. 3 del D.Lgs. 38/2005 del 28 febbraio 2005 il bilancio al 31 dicembre 2014 è stato redatto in conformità ai Principi Contabili Internazionali (IAS/IFRS) emessi dall'International Accounting Standards Board ed omologati dalla Commissione Europea ed in osservanza dei provvedimenti emanati in attuazione dell'art. 9 del D. Lgs n. 38/2005. Gli schemi di bilancio e le Note esplicative al bilancio sono state redatte in conformità ai principi IAS/IFRS, integrato dalle disposizioni, ove applicabili, previste dal legislatore nazionale.

SCHEMI DI BILANCIO

Nell'ambito delle scelte consentite dallo IAS 1 per la presentazione della propria situazione economica e patrimoniale, la Società ha optato per uno schema di Stato Patrimoniale che prevede la suddivisione tra attività e passività correnti e non correnti e per uno schema di Conto Economico basato sulla classificazione dei costi per natura, ritenuto maggiormente rappresentativo delle dinamiche aziendali. Per l'esposizione del Rendiconto Finanziario è utilizzato lo schema "indiretto".

CRITERI DI VALUTAZIONE

I principi contabili ed i criteri di valutazione adottati per la redazione del bilancio d'esercizio al 31 dicembre 2014 sono di seguito riportati:

Crediti commerciali e altri crediti

I crediti sono iscritti secondo il presumibile valore di realizzo, cioè al valore nominale al netto di eventuali svalutazioni che riflettono la stima delle perdite su crediti. Questi sono regolarmente esaminati in termini di scadenza e stagionalità al fine di prevenire rettifiche per perdite inaspettate. Gli eventuali crediti a medio e lungo termine che includono una componente implicita di interesse sono attualizzati impiegando un idoneo tasso di mercato. Tale voce include ratei e risconti relativi a quote di costi e proventi comuni a due o più esercizi la cui entità varia in ragione del tempo, in applicazione del principio della competenza economica.

Disponibilità liquide e mezzi equivalenti

Le disponibilità liquide e i mezzi equivalenti includono i saldi di cassa e i depositi a vista e tutti gli investimenti ad alta liquidità acquistati con una scadenza originale pari o inferiore a tre mesi. I titoli inclusi nelle disponibilità liquide e nei mezzi equivalenti sono rilevati al fair value.

Strumenti finanziari derivati

La società non detiene strumenti finanziari derivati.

Debiti commerciali e altri debiti

I debiti sono iscritti al valore nominale. La componente finanziaria inclusa nei debiti a medio e lungo termine viene scorporata impiegando un tasso di mercato.

Costi

I costi e le spese sono contabilizzati secondo il principio della competenza.

Proventi e oneri finanziari

Includono tutte le voci di natura finanziaria imputate a Conto Economico del periodo.

Proventi e oneri per interessi sono imputati al Conto Economico del periodo nel quale sono realizzati/sostenuti.

Imposte

Le imposte sul reddito del periodo comprendono le imposte correnti e le imposte differite. Le imposte sul reddito dell'esercizio sono rilevate a Conto Economico; tuttavia, quando si riferiscono ad elementi rilevati direttamente a Patrimonio Netto, sono contabilizzate in questa ultima voce.

Le altre imposte non correlate al reddito, come le tasse sugli immobili, sono incluse tra gli oneri operativi.

Le imposte correnti sul reddito imponibile dell'esercizio rappresentano l'onere fiscale determinato utilizzando le aliquote fiscali in vigore alla data di riferimento.

La Società ha aderito alla procedura di Consolidato Fiscale Nazionale ex artt. 117 e ss. del Tuir con la controllante Cla.Bo.Fin. S.r.l., per il triennio 2014-2015-2016.

Sulla base degli accordi di consolidamento, nel caso di trasferimento al consolidato fiscale (*fiscal unit*) di una perdita fiscale, di un'eccedenza di interessi passivi indeducibili da ROL (risultato operativo lordo) o dell'eccedenza della deduzione ACE (Aiuto alla crescita economica) rispetto al reddito imponibile, la Società riceverà dalla consolidante una remunerazione pari al vantaggio fiscale conseguito dal Gruppo (aliquota Ires 27,5%); tale importo viene iscritto alla voce "Proventi da consolidato fiscale" del conto economico.

ALTRE INFORMAZIONI

Rendiconto Finanziario

Il Rendiconto Finanziario, predisposto dalla Società come previsto dallo IAS 7, è stato redatto applicando il metodo indiretto. Le disponibilità liquide e i mezzi equivalenti inclusi nel Rendiconto Finanziario comprendono i saldi patrimoniali di tale voce alla data di riferimento. Le altre disponibilità liquide equivalenti rappresentano impieghi finanziari a breve termine e ad alta liquidità che sono prontamente convertibili in valori di cassa e che sono soggetti ad un irrilevante rischio di variazione del loro valore. Pertanto, un impiego finanziario è solitamente classificato come disponibilità liquida equivalente quando è a breve scadenza, ovvero a tre mesi o meno dalla data d'acquisto.

Gli scoperti di conto corrente, solitamente, rientrano nell'attività di finanziamento, salvo il caso in cui essi siano rimborsabili a vista e formino parte integrante della gestione della liquidità o delle disponibilità liquide equivalenti di una Società, nel qual caso essi sono classificati a riduzione delle disponibilità liquide equivalenti.

I flussi finanziari in valuta estera sono stati convertiti al cambio medio del periodo. I proventi e i costi relativi a interessi, dividendi ricevuti e imposte sul reddito sono inclusi nei flussi finanziari generati dalla gestione operativa.

Secondo lo IAS 7, il Rendiconto Finanziario deve evidenziare separatamente i flussi di cassa derivanti dall'attività operativa, di investimento e di finanziamento:

(i) flusso monetario da attività operativa: i flussi di cassa derivanti dall'attività operativa sono connessi principalmente all'attività di produzione del reddito e vengono rappresentati dalla Società utilizzando il metodo indiretto; secondo tale metodo l'utile d'esercizio viene rettificato degli effetti delle poste che nell'esercizio non hanno comportato esborsi, ovvero non hanno originato liquidità (operazioni di natura non monetaria);

(ii) flusso monetario da attività di investimento: l'attività di investimento è indicata separatamente perché essa è, tra l'altro, indicativa di investimenti/disinvestimenti effettuati con l'obiettivo di ottenere in futuro ricavi e flussi di cassa positivi;

(iii) flusso monetario da attività finanziaria: l'attività di finanziamento è costituita dai flussi che comportano la modificazione dell'entità e della composizione del Patrimonio Netto e dei finanziamenti ottenuti.

COMMENTO ALLE PRINCIPALI VOCI DELLO STATO PATRIMONIALE

ATTIVITA' NON CORRENTI

1. Crediti vs/controllanti non correnti

Euro	31/12/2014
Crediti finanziari oltre 12 mesi vs/controllanti	37.987
Totale	37.987

La voce si riferisce al credito per finanziamento fruttifero erogato nell'esercizio alla controllante Clabo Group S.r.l.; tale finanziamento è erogato a condizioni di mercato. L'importo del credito è comprensivo degli interessi maturati.

ATTIVITA' CORRENTI

2. Crediti verso controllanti correnti

Euro	31/12/2014
Credito per provento da consolidato fiscale	861
Totale	861

La voce è costituita dal credito derivante dalla cessione della perdita fiscale dell'esercizio alla controllante Cla.Bo.Fin S.r.l. (*fiscal unit*) nell'ambito della procedura di Consolidato Fiscale ex artt. 117 e ss. del Tuir.

3. Altri Crediti correnti

La voce in esame è dettagliata nella tabella che segue:

Euro	31/12/2014
Acconti a fornitori	25.737
Credito IVA	271
Totale	26.008

La suddivisione dei crediti per aree geografiche viene esposta nella tabella seguente:

€/000

Area Geografica	31/12/2014
Italia	26.869
Paesi Cee	-
Resto del Mondo	-
Totale	26.869

4. Disponibilità liquide

La voce comprende:

Euro	31/12/2014
Depositi bancari e postali	9.222
Assegni	-
Denaro e valori in cassa	-
Totale	9.222

5. PATRIMONIO NETTO

Si commentano, di seguito, le principali classi componenti il Patrimonio Netto al 31 dicembre 2014.

Euro	31/12/2014
Capitale sociale	50.000
Utile (perdita) d'esercizio	(2.270)
Totale	47.730

Capitale sociale

Il capitale sociale, alla data del 31 dicembre 2014, risultava pari a complessivi Euro 50.000 ed era rappresentato da n. 50.000 azioni ordinarie prive di valore nominale. In data 26 marzo il capitale sociale è stato aumentato da euro 50.000,00 ad euro 5.000.000,00 mediante conferimento in natura del ramo aziendale industriale di Clabo Group S.r.l..

Informazioni sulle riserve distribuibili

Nel prospetto sottostante sono riportate, per ogni specifica posta del Patrimonio Netto, le informazioni concernenti la sua possibilità di utilizzazione e distribuibilità, nonché quelle relative ad un eventuale suo avvenuto utilizzo nei precedenti tre esercizi.

Natura / Descrizione	Importo	Possibilità di utilizzo	Importo disponibile	Riepilogo utilizzazioni effettuate negli tre esercizi precedenti	
				Per copertura perdite/altre ragioni	Per distribuzione dividendi
Capitale	50.000		-		
Riserve	0		0		
			-		
Totale			0		
Quota non distribuibile:					
Residua quota distribuibile			0		

Note:

- A: per aumento di capitale
- B: per copertura perdite
- C: per distribuzione ai soci

PASSIVITA' CORRENTI

6. Passività finanziarie correnti

Euro	31/12/2014
Debiti vs Banche	84
Totale	84

7. Debiti commerciali

Euro	31/12/2014
Debiti commerciali	26.244
Totale	26.244

I debiti commerciali verso fornitori comprendono i saldi a debito per forniture di servizi e sono pagabili entro l'esercizio successivo.

8. Debiti tributari

Euro	31/12/2014
Erario c/ritenute	20
Totale	20

La suddivisione dei debiti per aree geografiche viene esposta nella tabella seguente:

€/000

Area Geografica	31/12/2014
Italia	26.348
Paesi Cee	-
Resto del Mondo	-
Totale	26.348

COMMENTO ALLE PRINCIPALI VOCI DI CONTO ECONOMICO

Si precisa la Società non ha ancora conseguito ricavi.

9. Costi per servizi

La voce comprende:

Euro	31/12/2014
Compensi amministratori e collegio sindacale	-
Compensi revisore contabile	(500)
Consulenze	(1.756)
Altri servizi	(7)
Totale	(2.263)

Per il dettaglio dei compensi degli amministratori e del collegio sindacale si rinvia alla Nota 17.

10. Oneri diversi di gestione

La voce comprende:

Euro	31/12/2014
Commissioni bancarie	(437)
Imposte e tasse	(510)
Totale	(947)

11. Proventi e oneri finanziari

La voce "Proventi finanziari" comprende:

Euro	31/12/2014
Interessi attivi verso controllanti su finanziamenti	79
Totale	79

12. Imposte sul reddito

La voce comprende:

Euro	31/12/2014
Provento da consolidato fiscale	861
Totale	861

La riconciliazione tra l'imposizione fiscale effettiva e teorica per il 2014 è illustrata nella tabella seguente:

Euro	31/12/2014		
	Imponibile parziale	Imponibile totale	Riconciliazione Effetto fiscale
IRES			
Risultato prima delle imposte		(3.131)	
Onere fiscale teorico (aliquota 27,5%)			-
Differenze temporanee tassabili in esercizi successivi			
Differenze temporanee deducibili in esercizi successivi			
Rigiro delle diff. temporanee tassabili da es. precedenti			
Rigiro delle diff. temporanee deducibili da es. precedenti			
Diff. definitive che non si riverseranno negli es. successivi			
Imponibile fiscale		(3.131)	
- Utilizzo perdite fiscali ante consolidato		-	
- Deduzione ACE		-	
Reddito netto		(3.131)	
Imposte correnti dell'esercizio (aliquota 27,5%)			-
Provento da consolidato fiscale			861

IRAP	Imponibile parziale	Imponibile totale	Riconciliazione Effetto fiscale
Riclassifica in base al bilancio CE		-	
Differenza tra valore e costi della produzione in base bilancio CE	(3.210)		
Svalutazione crediti		-	
Costi non rilevanti ai fini Irap (Personale e accantonamenti)		-	
Totale		(3.210)	
Onere fiscale teorico (aliquota 4,73% circa)			-
1. Differenze definitive ai fini Irap:			
1.a) Oneri deducibili da E21			
1.b) Oneri non deducibili			
1.c) Ricavi tassabili da E20			
1.d) Ricavi non tassabili			
2. Differenze temporanee tassabili in esercizi successivi			
3. Differenze temporanee deducibili in esercizi successivi			
4. Rigiro delle diff. temporanee tassabili da es. precedenti			
5. Rigiro delle diff. temporanee deducibili da es. precedenti			
6. Contributi Inail			
7. Deduzione cuneo fiscale (al netto eccedenza)			
8. Deduzione contributi previdenziali ed assistenziali			
9. Deduz. per personale addetto ricerca e sviluppo			
10. Deduz. per apprendisti, disabili, contratti formazione lavoro			
Imponibile Irap		negativo	
Irap corrente dell'esercizio (aliquota 4,73%)			-

COMMENTO ALLE PRINCIPALI VOCI DEL RENDICONTO FINANZIARIO

Il flusso di cassa generato nel 2014 è stato pari a 9.222 migliaia di Euro.

RENDICONTO FINANZIARIO (Valori in migliaia di Euro)	31/12/2014
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' OPERATIVE (A)	(2.875)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' DI INVESTIMENTO (B)	(37.987)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' FINANZIARIE (C)	50.084
FLUSSO DI CASSA COMPLESSIVO (D=A+B+C)	9.222

13. *Disponibilità liquide nette (impiegate)/derivanti dall'attività operativa*

La gestione operativa del 2014, ha assorbito flussi di cassa pari a 2.875 Euro.

Il flusso di cassa della gestione operativa è di seguito analizzato nelle sue componenti:

FLUSSO DI CASSA DELLA GESTIONE OPERATIVA	31/12/2014
Utile del periodo derivante da attività continuative	(2.270)
Componenti economici imputati direttamente a Patrimonio Netto	
Ammortamenti delle immobilizzazioni immateriali	
Ammortamenti delle immobilizzazioni materiali	
Utilizzi fondo rischi ed oneri	
Accantonamenti al fondo trattamento di fine rapporto	
Pagamento trattamento di fine rapporto	
Accantonamento indennità suppletiva clientela	
Pagamento indennità suppletiva di clientela	
Variazione di imposte anticipate e imposte differite	
Variazioni nette attività e passività operative:	
Crediti commerciali	(25.737)
Crediti tributari	(271)
Rimanenze	
Debiti commerciali	26.244
Debiti tributari	20
Debiti previdenziali	
Altre attività / passività correnti - nette	(861)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' OPERATIVE (A)	(2.875)

14. *Disponibilità liquide nette (impiegate)/derivanti dall'attività di investimento*

Il flusso di cassa impiegato nell'attività di investimento nel 2014 è di Euro 37.987.

Le componenti che hanno determinato tale variazione sono di seguito analizzate:

FLUSSO DI CASSA DA ATTIVITA' DI INVESTIMENTO	31/12/2014
Incassi dalla vendita di immobilizzazioni materiali	-
Investimenti netti in immobilizzazioni immateriali	-
Investimenti netti in immobilizzazioni materiali	-
Investimenti netti in immobilizzazioni finanziarie (Crediti di natura finanziaria vs. controllate/controllanti)	(37.987)
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' DI INVESTIMENTO (B)	(37.987)

15. *Disponibilità liquide nette (impiegate)/derivanti dall'attività finanziaria*

Il flusso di cassa generato dall'attività finanziaria nel 2014 è di Euro 50.084.

Le componenti che hanno determinato tale variazione sono di seguito analizzate:

FLUSSO DI CASSA DA ATTIVITA' FINANZIARIE	31/12/2014
Erogazioni di finanziamenti bancari a medio - lungo termine	-
Rimborso di finanziamenti bancari a medio - lungo termine	-
Variazione altre passività finanziarie	84
Variazione netta delle altre passività finanziarie correnti	-
Aumenti di capitale sociale/versamenti c/cop.perdite	50.000
FLUSSO DI CASSA NETTO GENERATO (ASSORBITO) DALLE ATTIVITA' FINANZIARIE (C)	50.084

ALTRE INFORMAZIONI

16. *Operazioni con parti correlate*

Società (Euro)	Crediti Finanziari	Crediti Comm.li non correnti	Crediti Comm.li correnti	Debiti Comm.li non correnti	Debiti Comm.li correnti	Vendite	Acquisti	Proventi (Oneri) Finanziari	Provento consolid. fiscale
Clabo Group S.r.l.	37.987	-	-	-	-	-	-	79	-
Clab.Bo.Fin. S.r.l.	-	-	861	-	-	-	-	-	861
Totale	37.987	-	861	-	-	-	-	79	861

17. *Altre informazioni*

Ai sensi di legge si evidenziano i compensi complessivi spettanti agli amministratori ed al sindaco unico, nominato ai sensi di legge.

Qualifica	Compenso (Euro)
Amministratori	-
Collegio sindacale	-

Non sono erogati compensi agli amministratori né al collegio sindacale per l'anno 2014.

18. Informazioni relative ai compensi spettanti al revisore

Ai sensi di legge si evidenziano i corrispettivi di competenza dell'esercizio per i servizi resi dalla società di revisione e da entità appartenenti alla sua rete:

- corrispettivi spettanti per la revisione legale dei conti annuale: Euro 500.

Jesi, 31 Marzo 2015

Per il Consiglio di Amministrazione

Il Presidente

Bocchini Dott. Pierluigi

