
COMUNICATO STAMPA 7 MAGGIO 2015

ITALEAF: approvato il piano di sviluppo del Gruppo 2015-2017 “Bridging the gap with a company builder”

 Net asset value (NAV) pari a Euro 41 milioni al 31 marzo 2015 (Euro 36,3 milioni al 31 dicembre 2014;

+13%)

 Nel piano previste: rafforzamento della governance, avvio di importanti sinergie per lo scouting delle

migliori iniziative startup industriali, diversificazione dell’attività di ricerca di startup in settori

tecnologici affini al cleantech, piena sostenibilità del rapporto costi/ricavi grazie alle linee di attività

della società

 Portfolio di complessive 8 startup nel periodo di piano con 2 exit nel 2016 e 1 exit nel 2017, con IRR

superiori o uguali al 30%

 EBT previsto a Euro 2,9 milioni nel 2015, a Euro 3,6 milioni nel 2016, Euro 4,5 milioni nel 2017

 Capital gain 2015-17: +75%

 Target del rapporto PFN/Patrimonio netto inferiore o uguale a 0,8x

 Investimenti 2015-17: Euro 5,2 milioni circa per la creazione di nuove società startup industriali in

settori ad alte prospettive di crescita

 Dividendi in crescita del 10% annuo rispetto al dividendo 2014 di Euro 0,08 per azione in pagamento

il 30 giugno 2015

Il Consiglio di Amministrazione di Italeaf, holding di partecipazione e primo company builder italiano attivo nei settori

cleantech e smart innovation, quotata al NASDAQ OMX First North della Borsa di Stoccolma, riunitosi con la presidenza

di Stefano Neri, ha approvato il piano di sviluppo strategico 2015-2017 “Bridging the gap with a company builder” e

aggiornato il NAV del Gruppo al 31 marzo 2015.

Il piano sarà illustrato in data odierna alla comunità finanziaria a Stoccolma, nell’ambito dell’evento “Equity Day 2015”

organizzato dall’Associazione indipendente svedese degli azionisti Aktiespararna, alle ore 11.45 CET dal Responsabile

dello Sviluppo e della Comunicazione Corporate di Italeaf, Federico Zacaglioni, e dal CFO di Italeaf Filippo Calisti.

L’evento sarà visibile in streamin live collegandosi al link http://www.aktiespararna.se/livesandning. La presentazione

sarà effettuata in lingua inglese.

NAV AL 31 MARZO 2015

Il Consiglio di Amministrazione di Italeaf ha approvato il Net Asset Value al 31 marzo 2015. Il NAV di Italeaf è pari a Euro

41 milioni al 31 marzo 2015 (Euro 36,3 milioni al 31 dicembre 2014; + 13%).

“BRIDGING THE GAP WITH A COMPANY BUILDER”: PRINCIPALI LINEE STRATEGICHE

Italeaf punta a consolidare la propria posizione di primo “company builder” indipendente italiano attivo nei settori

cleantech e smart innovation. Confermata l’evoluzione della governance, con il consiglio di amministrazione che

composto da:

http://www.aktiespararna.se/livesandning

- Stefano Neri recentemente riconfermato dall’Assemblea degli Azionisti quale Presidente del Gruppo;

- Nicola Romito, manager con una pluriennale esperienza nell’asset management e nell’investment advisoring, con il

ruolo di CEO, con deleghe allo sviluppo strategico e all’attuazione dei programmi di crescita nei settori di riferimento;

- Monica Federici, consigliere delegato alle attività operative del Gruppo.

Il nuovo piano ““Bridging the gap with a company builder” fonda i suoi presupposti di carattere industriale su:

- Costituzione di n. 1 nuova startup nel 2015, n. 2 nel 2016 e n. 2 nel 2017 con il management di un portfolio di

complessive n. 8 startup tecnologiche e industriali (comprese le 3 già costituite, Greenled Industry, Skyrobotic e Wisave)

nei tre anni;

- Turnover, attraverso exit diversificate (es. M&A, IPO o ingresso di nuovi azionisti o investitori in misura maggioritaria),

di n. 3 startup nel triennio. In particolare, sono previste n. 2 exit nel 2016 e n. 1 exit nel 2017;

- Generazione di valore per gli azionisti di Italeaf e ritorno degli investimenti attraverso le suddette exit grazie a un IRR

atteso superiore o uguale al 30%;

- Scouting e selezione delle nuove startup nei settori industriali cleantech, internet of things, manifattura additiva e

stampa 3D, droni, chimica verde, con una diversificazione del business al fine di ridurre il rischio legato al potenziale di

crescita delle nuove iniziative;

- Investimenti complessivi nel triennio in nuove startup per Euro 5,2 milioni circa (Euro 1,03 milioni nel 2015; 1,85 milioni

nel 2016 e 2,3 milioni nel 2017);

- Riduzione della PFN da Euro 18,2 milioni nel 2015 a Euro 14,6 milioni nel 2017 con un target di piano del rapporto

PFN/Patrimonio Netto inferiore o uguale a 0,8x;

- Conferma della politica dei dividendi, volta a distribuire una rilevante percentuale dei dividendi ricevuti dalle società

controllate. Il target di piano è quello di aumentare del 10% ogni anno il dividendo, rispetto a quello relativo al 2014 e

pari a Euro 0,08 lordi per azione (in pagamento il prossimo 30 giugno);

- Piena sostenibilità e profittabilità del business attraverso l’equilibrio del rapporto tra costi e ricavi nei tre anni, anche

grazie alla generazione ricorrente di revenues da vendita di servizi alle società del Gruppo, emissione di garanzie per le

subsidiaries, dividendi. In particolare, il piano stima proventi ricorrenti per oltre Euro 17,4 milioni nel triennio, con

obiettivi intermedi pari a Euro 5,7 milioni nel 2015, Euro 5,8 milioni nel 2016, Euro 5,9 milioni nel 2017. Il capital gain

nel periodo di piano si prevede in crescita del 75%, stimato in Euro 2,4 milioni nel 2015, Euro 3,1 milioni nel 2016 e Euro

4,2 milioni nel 2017. L’EBT è atteso in crescita da Euro 2,9 milioni nel 2015, a Euro 3,6 milioni nel 2016 fino a Euro 4,5

milioni nel 2017.

Dal punto di vista strategico, Italeaf conta di poter ottimizzare la struttura finanziaria alle esigenze operative, mettendo

a leva il valore creato dalle subsidiaries e dalle startup per effettuare nuovi investimenti in business ad elevato tasso di

crescita, per remunerare gli azionisti, per facilitare i rapporti con il mondo del credito, per accelerare lo sviluppo delle

attività industriali e commerciali legate alle nuove tecnologie oggetto di creazione di nuove società o di partecipazioni

in nuove iniziative.

Il presente comunicato stampa è disponibile anche sul sito internet della Società: www.italeaf.com.

Certified Adviser

Mangold Fondkommission AB opera come Certified Adviser per Italeaf sul mercato NASDAQ OMX First North.

http://www.italeaf.com/

Per maggiori informazioni:

Filippo Calisti

CFO – Italeaf S.p.A.

E-mail: calisti@italeaf.com

Mangold Fondkommission AB

Tel. +46 (0)8 5030 1550

info@mangold.se

Italeaf S.p.A., costituita nel dicembre 2010, è una holding di partecipazione e un acceleratore di business per imprese e startup nei
settori dell’innovazione e del cleantech. Italeaf opera come company builder, promuovendo la nascita e lo sviluppo di startup
industriali nei settori cleantech, smart energy e dell’innovazione tecnologica.
Italeaf ha sedi operative in Umbria a Terni e Nera Montoro nel Comune di Narni, a Milano e Lecce; ha filiali internazionali a Londra e
a Hong Kong ed un centro di ricerca localizzato all’interno dell’Hong Kong Science and Technology Park. La società controlla
TerniEnergia, smart energy company quotata sul segmento STAR di Borsa Italiana e attiva nei settori delle energie rinnovabili,
dell’efficienza energetica e del waste ed energy management, Greenled Industry, operante nello sviluppo e produzione di lampade
Led di potenza per l’efficienza energetica industriale e per la pubblica illuminazione, WiSave nel settore “internet of things” per lo
sviluppo e la produzione di termostati intelligenti e tecnologie per il telecontrollo remoto degli impianti elettrici e termici degli edifici
gestiti su infrastruttura cloud, e Skyrobotic, azienda di sviluppo e produzione di droni civili e commerciali nelle classi mini e micro per
il mercato professionale.

mailto:calisti@italeaf.com
mailto:info@mangold.se

BRIDGING THE GAP WITH A COMPANY BUILDER

THE FIRST ITALIAN COMPANY BUILDER

TRIENNIAL GROWTH STRATEGY 2015-2017

MAY 7, 2015 – STOCKHOLM

2

WE TURN TECHNOLOGICAL STARTUPS INTO SUCCESSFUL GLOBAL COMPANIES

ITALEAF IS THE FACTORY OF FACTORIES

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

USING OUR FACILITIES, SKILLS

AND FINANCE ON SCALABLE

CLEANTECH COMPANIES

WITH GROWTH

PERSPECTIVES

USING OUR STRATEGIC

INFRASTRUCTURE, LOGISTICS

AND BUSINESS ECOSYSTEM

TO SUPPORT COMPANIES’

INDUSTRIAL NEEDS

INDUSTRIAL

ESTATE

COMPANY

BUILDERUSING OUR TEAM’S

EXPERIENCE AND NETWORK

TO SCALE OUR COMPANIES

EFFICIENTLY AND QUICLY

RECURRENT DIVIDENDS

FROM TERNIENERGIA

HOLDING

WE TRANSFORM INTENTION INTO REALITY BETTER AND FASTER

A FULLY ENGAGED AND EXPERIENCED TEAM

STEFANO NERI

CHAIRMAN

NICOLA ROMITO

CEO

MONICA FEDERICI

EXECUTIVE DIRECTOR

FILIPPO CALISTI

CFO

FEDERICO ZACAGLIONI

DEVELOPMENT & PR

CORRADO GIANCASPRO

CTO

CRISTIANO MANZONI

CIO

ITALEAF HAS A DIVERSE AND TECHNICALLY SKILLED TEAM IN CLEANTECH AND SMART INNOVATION. TOGETHER WE

HAVE MORE THAN 50 YEARS OF EXPERIENCE IN THE GREEN INDUSTRY AND IN THE FINANCIAL SECTOR. DURING

OUR CAREERS WE HAVE BEEN INVOLVED IN 3 IPOS AND MORE THAN 4 M&A OPERATIONS. WE OPERATE HANDS-ON

SUPPORTING FOUNDERS, MANAGERS AND INNOVATORS INVOLVED IN NEW VENTURES.

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

A SOLID TRACK-RECORD IN DEVELOPING BUSINESS AND FINANCING GROWTH

ITALEAF’S PATH OF DEVELOPMENT IN FIGURES

3 IPO
TerniEnergia

TerniGreen

Italeaf

300+
start-ups

analyzed

500+
jobs

created

€ 22M
fund raised

through capital

increase

5 M&A
proven skills

and experience

for way-out

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

• UNIVERSITIES

• RESEARCH INSTITUTES

• BUSINESS COMMUNITY

• CONTESTS AND COMPETITIONS

• ECOSYSTEM

FOCUS ON TEAMS WITH TECHS THAT WANT TO JOIN VENTURES AND GROW

ITALEAF DEAL SOURCES AND INDUSTRY FOCUS

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

SCOUTING
SOURCES

SELECTION INCUBATION
COMPANY
BUILDING

• SCREENING OF THE EXECUTIVE

SUMMARIES

• TECHNICAL DUE DILIGENCE

• CUSTOMER REFERENCES

• TEAM ASSESSMENT

• 3-5 COMPANIES ACCEPTED PER

YEAR

• VALUE CREATION

• LIVE DUE DILIGENCE

• FUELING GROWTH WITH AMPLE

CASH, IN-KIND RESOURCES AND

FACILITIES

• THIRD PARTY INVESTMENTS

• EXIT PLANNING

IoT DRONES CLEANTECH GREEN CHEMISTRY
ADDITIVE

MANUFACTURING

NEW STARTUPS

Startuppers

• Prototype

• Team consolidation

• Business model

• Incubation

• Hands-on services

START UP

BREEDING

GROUND

IM
P

A
C

T

TIME

YEAR 1

Incubation

Idea

validation

YEAR 2

• Share capital increase

• Industrial facilities

• Support to fund raising

• Support to exit

• Portfolio management

VALUE

MANAGEMENT

YEAR 3-4

• Due diligence

• Deal & Seed capital

• Co-management

• High skilled services

• Starting production

• Marketing

• Facilities

COMPANY

BUILDING

Tech spinoff

and co-founding

Acceleration

Production

Market launch

Way out

3/4 YEARS FROM THE START-UP BREEDING GROUND TO THE CAPITAL MARKETS

FROM IDEA TO EXIT THROUGH CO-FOUNDING

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

GRANTS

GOVERNMENT

€25K-250K

ANGELS

COMPANY BUILDERS

€250K-500K

VC AND ANGELS

COMPANY BUILDERS

€500K-3M

ITALEAF ALLOWS TO INVEST IN INNOVATION THROUGH A LISTED COMPANY

STRUCTURE & DIMENSION TO DE-RISK BUSINESS

GROUP STRUCTURE

100%

100%
46.78%

79.71%

66%

51%

NET ASSET VALUE*

TANGIBLE ASSETS (€M):

Real Estate Property (Nera Montoro & Terni) 19.5

CONTROLLING STAKE IN (€M):

TerniEnergia SpA 39.6

Greenled Industry SpA 3.3

Skyrobotic SpA 1.7

Wisave Srl n.a.

MINORITY STAKE (€M): 4.8

GROSS ASSET VALUE (€M) 68.8

Net Financial Debt (€M) (17.5)

GROSS NET ASSET VALUE (€M) 51.3

Holding Discount 20%

NET ASSET VALUE (€M) 41.0

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

UK

HK

* As at 31 March 2015

NEW STARTUPS

WE’LL GROW REDUCING NFP THROUGH AN OPPORTUNE STARTUPS TURNOVER

EVOLUTION OF THE STRATEGIC BUSINESS VISION

18,200

16,400
14,600

1,030
1,850 2,300

2015 2016 2017

INVESTMENTS/NFP [€/000]

NFP INVESTMENTS

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

2

2

2

3

2

1

3

1

STARTUP PORTFOLIO EVOLUTION

2015 2016 2017

COMPANIES BUILDED EXITS

BUILDING ITALEAF'S ABILITY TO ACHIEVE SUSTAINABILITY AND PROFITABILITY

FOCUSING CAPITAL AND TALENT ON GROWTH

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

ORDINARY INCOME

FROM:

• SERVICES

• GUARANTEES

• DIVIDENDS

5,700

(3,500)

(690)

(1,000)

2,400
2,900

Ordinary income Costs Amortizations Interests charge Capital gain EBT

2
0

15
2

0
16

2
0

17

5,900

(4,000)

(680)

(850)

4,200 4,500

Ordinary income Costs Amortizations Interests charge Capital gain EBT

5,800

(3,700)

(680)

(900)

3,100 3,600

Ordinary income Costs Amortizations Interests charge Capital gain EBT

COSTS FROM:

• PERSONNEL

• EXTERNAL SERVICES

[€/000]

CREATING VALUE FOR SHAREHOLDERS, WE ENHANCE OUR COMPETITIVENESS

SUCCESS KEY FACTOR FOR INVESTORS

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

1

EXPECTED IRR

FROM EXITS

3

2

DIVIDEND

POLICY
INCREASING

+10% PER YEAR

≥ 30%

TARGET

NFP/EQUITY

≤ 0.8x

2014 DIVIDEND € 0.08

PER SHARE IN PAYMENT

JUNE 30, 2015

INDUSTRIAL

LIGHTING

STREET

LIGHTING

A TECH COMPANY ACTIVE IN THE SMART ENERGY EFFICIENCY READY FOR M&A

GREENLED INDUSTRY SPA EXIT PROJECT

ACQUISITION OF 70%

STAKE BY ITALEAF

JUNE 2013

CAPITAL INCREASE € 2.6M

SHARE CAPITAL € 3M

JULY 2013

ACQUISITION OF ANOTHER

3.5% BY ITALEAF

JANUARY 2015

KNOW HOW ACQUISITION

THROUGH € 0.4M CAPITAL

INCREASE

MARCH 2015

CAPITAL INCREASE € 0.4M

BY THIRD PARTIES

SEPTEMBER 2013

REVENUE

MODEL

DIRECT

SALES

THROUGH

ESCO

MARKET
EBITDA

6-8x

EXPECTED
IRR

>40%

ITALEAF TRIENNIAL
GROWTH STRATEGY 2015-17
MAY 7, 2015 – STOCKHOLM

WAY

OUT

@Italeaf www.italeaf.com www.facebook.com/Italeaf

info@italeaf.com

