

COMUNICATO STAMPA

Riunito il Consiglio di Amministrazione

GRUPPO PIAGGIO: APPROVATO IL PROGETTO DI BILANCIO 2007

- **RICAVI €1692,1 MLN (+5,3% SU 2006)**
- **EBITDA €226,1 MLN, PARI AL 13,4% DEL FATTURATO (+10,8% SU 2006)**
- **RISULTATO OPERATIVO €136,6 MLN (+19,6% SU 2006)**
 - **UTILE ANTE IMPOSTE €103,5 MLN (+17,3% SU 2006)**
- **UTILE NETTO €60 MLN DOPO IMPOSTE PER €43,5 MLN (utile netto 2006 €70,3 MLN dopo imposte per €17,9 MLN)**
- **RIDUZIONE DELL'INDEBITAMENTO FINANZIARIO NETTO A 269,8 MLN DA 318 MLN A FINE 06**

- **PIAGGIO & C. S.p.A.: UTILE NETTO €64,5 MLN, PROPOSTO DIVIDENDO DI €0,06 PER AZIONE**

Milano, 7 marzo 2008 – Il Consiglio di Amministrazione di Piaggio & C. S.p.A., riunitosi oggi a Milano sotto la presidenza di Roberto Colaninno, ha esaminato e approvato il progetto di bilancio 2007, che sarà sottoposto all'Assemblea degli Azionisti, fissata per il 28 Aprile e il 7 Maggio, rispettivamente in prima e in seconda convocazione.

Nel 2007 il Gruppo Piaggio ha dato nuovo impulso allo sviluppo e alla valorizzazione di tutti i propri marchi, attraverso il lancio di nuovi modelli di scooter e moto – con la commercializzazione delle prime moto Aprilia 750cc e 850cc spinte da motori interamente sviluppati e industrializzati all'interno del Gruppo – e continuando a puntare sull'innovazione tecnologica attraverso lo sviluppo di motorizzazioni a basso impatto ambientale, anche in termini di emissioni e con consumi ridotti. Nel corso dell'esercizio, il Gruppo ha registrato la crescita di tutte le proprie linee di business. Sono state inoltre poste le basi per una nuova, determinante fase di sviluppo delle operazioni industriali e commerciali del Gruppo a livello internazionale. A tale proposito e nell'ottica di rafforzare e dare ulteriore impulso alla propria presenza in Asia, negli ultimi mesi del 2007 è stata avviata in Vietnam la costruzione del nuovo stabilimento per la produzione della Vespa, con inizio della produzione previsto per fine 2009 ed è stata avviata in India la costruzione di un nuovo stabilimento a Baramati, ove opera la controllata Piaggio Vehicles Private Limited ("PVPL"), per la produzione della nuova gamma di motori Diesel a partire dalla fine del 2009.

Il Gruppo Piaggio nel 2007 ha complessivamente venduto nel mondo 708.500 veicoli (scooter, moto e veicoli commerciali a tre/quattro ruote), con una crescita del 4,1% rispetto alle 680.700 unità del 2006.

In particolare le vendite del marchio Vespa nel 2007 hanno superato le 117.000 unità prodotte (+17,1% rispetto al 2006), confermando ancora una volta il successo del marchio a livello internazionale; Gilera e Derbi sono cresciuti rispettivamente del 12,2% e del 7,1%, così come sono cresciuti i volumi del brand Aprilia (+5,8%), grazie soprattutto al buon andamento delle moto (+26,6%). In contrazione le vendite di Moto Guzzi, soprattutto nel secondo semestre dell'anno in particolare nel mercato italiano.

In India è proseguita la crescita del business dei veicoli commerciali anche grazie all'avvio della produzione e commercializzazione del primo veicolo a quattro ruote, con un incremento del 10,7% delle unità vendute, pari a 154.400 veicoli.

In Cina, la joint venture Piaggio Zongshen Foshan Motorcycle, non consolidata nei risultati del Gruppo, ha prodotto nel 2007 oltre 209.000 veicoli (di cui oltre 57.000 a tecnologia Piaggio).

I **ricavi netti consolidati** del Gruppo nel 2007 si attestano a € 1.692,1 milioni, in crescita del 5,3% rispetto al 2006.

In particolare, al netto dei ricambi ed accessori, il **business delle due ruote** ha fatto registrare incrementi di fatturato rispetto all'anno precedente, grazie al buon andamento del settore scooter in crescita del 2,4% con un fatturato di € 854,1 milioni e soprattutto del settore moto in progresso del 6,5% a € 277,9 milioni.

Il **business dei veicoli commerciali**, al netto dei ricambi ed accessori, ha raggiunto un fatturato di € 343,8 milioni (+ 7,0% sul 2006) di cui € 223,9 milioni relativi al mercato indiano in crescita del 15,4% sul 2006.

Infine i ricavi relativi ai **ricambi e accessori** sono stati pari a € 195,2 milioni (+ 10,7% sul 2006).

Il **marginale lordo industriale** è pari a € 498,4 milioni, con un incremento del 3,2% rispetto al 2006 e un'incidenza sul fatturato del 29,5% (30,1% nel 2006).

L'**Ebitda consolidato** risulta pari a € 226,1 milioni, in crescita del 10,8% rispetto a € 204,0 milioni dello scorso esercizio. In percentuale rispetto al fatturato, l'Ebitda nel 2007 si attesta al 13,4% in progresso rispetto al 12,7% del 2006.

Il **risultato operativo** del 2007, dopo ammortamenti per € 89,5 milioni, è pari a € 136,6 milioni, in aumento del 19,6% rispetto a € 114,2 milioni del 2006. La redditività è in aumento rispetto al precedente esercizio e si attesta all'8,1% sul fatturato (7,1% nel 2006).

Il saldo **proventi/oneri finanziari** ammonta a negativi € 33,0 milioni, (€ 26,0 milioni nel 2006). L'incremento è derivato quasi interamente dalle scritture contabili IAS relative all'attualizzazione del TFR, mentre l'aumento dei tassi di interesse sul mercato verificatosi nel corso del 2007 è stato in larga misura bilanciato dall'effetto della riduzione dell'indebitamento.

Il **risultato ante imposte** è pari a € 103,5 milioni, con un incremento del 17,3% rispetto al 2006.

L'esercizio 2007 si chiude con un **utile netto** consolidato di € 60,0 milioni (al lordo della quota terzi di € 0,4 milioni), a fronte di un utile netto di € 70,3 milioni registrato nel 2006. Le **imposte sul reddito**, ammontano complessivamente a € 43,5 milioni, (€ 17,9 milioni nel 2006), di cui € 17,3 milioni per la contabilizzazione nell'esercizio di parte delle attività fiscali differite iscritte dalla Capogruppo in esercizi precedenti sulla base del disposto dello IAS 12.

L'**indebitamento finanziario netto** al 31 dicembre 2007 risulta pari a € 269,8 milioni, in riduzione rispetto a € 318 milioni al 31 dicembre 2006. A tale riduzione di € 48,2 milioni ha contribuito il positivo andamento del cash flow operativo che ha permesso di finanziare le attività di investimento per € 91,7 milioni, l'acquisto di azioni proprie per n° 7.340.000 azioni in riferimento al piano di incentivazione 2007-2009 e la distribuzione di dividendi.

Il **patrimonio netto** al 31 dicembre 2007 ammonta a € 471,4 milioni contro € 438,7 milioni al 31 dicembre 2006.

* * *

Eventi successivi al 31 dicembre 2007

In data 1° gennaio 2008, il Gruppo ha costituito la nuova Divisione veicoli commerciali, che gestirà a livello mondiale le operazioni industriali e commerciali relative al business del trasporto leggero (gamme prodotti Ape, Porter e Quargo).

In data 22 gennaio 2008 sono state illustrate le linee guida strategiche relative allo sviluppo delle attività del Gruppo in Asia che prevedono tra l'altro:

- Accordo di collaborazione industriale con Daihatsu per la fornitura di motori benzina 1.300cc e relative trasmissioni per i veicoli della attuale gamma Porter, e sviluppo di ulteriori collaborazioni per la fornitura da parte di Daihatsu di parti componenti e gruppi che verranno montati sui nuovi veicoli delle gamme Porter e Quargo, equipaggiati con i nuovi motori Diesel e turbodiesel che saranno prodotti in India dalla controllata PVPL.
- Accordo di collaborazione industriale con Greaves della durata di 8 anni per la fornitura a PVPL in costanza di prezzo del motore monocilindrico Diesel GL 400 BSII fino al 2009 e del nuovo motore Diesel monocilindrico G 435 BSIII a partire dal 2010, in concomitanza con l'entrata in vigore della normativa indiana sulle emissioni Bharat III.

Evoluzione della gestione

Nel corso del 2008 il Gruppo Piaggio si focalizzerà sul miglioramento continuo della propria competitività in tutti i settori/mercati in cui opera.

La qualità, il costo del prodotto e la produttività saranno i driver della gestione 2008 che si svilupperà in azioni finalizzate alla crescita delle vendite dei veicoli commerciali a tre/quattro ruote in India, e al rilancio dei veicoli commerciali a tre/quattro ruote in Europa con la costituzione della Divisione Veicoli Commerciali. Inoltre, particolare attenzione verrà dedicata al rilancio della Moto Guzzi ed al consolidamento del settore scooter in Europa e in America.

Attraverso il completamento della gamma prodotti delle moto Aprilia, il Gruppo intende migliorare il proprio posizionamento in questo segmento, proiettando nel contempo una maggiore presenza sui mercati internazionali.

Il piano di investimenti sarà infine focalizzato allo sviluppo di nuovi veicoli, delle motorizzazioni ibride e alla realizzazione degli stabilimenti in Vietnam e India.

Piaggio & C. S.p.A.

La Società Capogruppo ha registrato un fatturato pari a € 1330,1 milioni, un EBITDA positivo per € 177,1 milioni, un risultato operativo pari a € 105,5 milioni e un utile dopo le imposte di € 64,5 milioni.

Con riferimento a tale risultato, il Consiglio di Amministrazione proporrà all'Assemblea degli Azionisti di deliberare il pagamento di un dividendo di € 0,06 per azione, inclusivo della quota relativa alle azioni proprie ai sensi dell'art. 2357-ter del codice civile, per un controvalore complessivo di € 23.322.054,48. Lo stacco cedole avverrà il prossimo 19 maggio 2008, con pagamento il 22 maggio 2008.

Il dirigente preposto alla redazione dei documenti contabili-societari Alessandra Simonotto attesta, ai sensi del comma 2 dell'art. 154 bis del D.Lgs. n. 58/1998 (T.U.F.), che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Per ulteriori informazioni:

Ufficio Stampa IMMSI

Via Vivaio, 6 - 20122 Milano

Massimiliano Levi

Tel. +39 02 76212621

Fax +39 02 76212629

massimiliano.levi@immsi.it

Ufficio Stampa Gruppo Piaggio

Via Vivaio, 6 - 20122 Milano

Roberto M. Zerbi

Tel. +39 02 76212643-44-45-46

Fax +39 02 76212629

press@piaggio.com

**GRUPPO PIAGGIO – CONSOLIDATO
CONTO ECONOMICO**

In migliaia di euro	Note	2007	2006	Variazione
Ricavi Netti	4	1.692.126	1.607.412	84.714
<i>di cui verso parti correlate</i>	1	30		(29)
Costo per materiali	5	1.020.442	946.528	73.914
<i>di cui verso parti correlate</i>		51.202	35.610	15.592
Costo per servizi e godimento beni di terzi	6	303.560	323.073	(19.513)
<i>di cui verso parti correlate</i>		1.394	4.659	(3.265)
<i>di cui per operazioni non ricorrenti</i>			10.276	(10.276)
Costi del personale	7	237.754	236.168	1.586
Ammortamento di immobili, impianti e macchinari	8	39.802	40.225	(423)
Ammortamento delle Attività immateriali	8	49.724	49.557	167
Altri proventi operativi	9	127.487	128.741	(1.254)
<i>di cui verso parti correlate</i>		4.417	1.762	2.655
Altri costi operativi	10	31.754	26.378	5.376
<i>di cui verso parti correlate</i>	14	36		(22)
Risultato operativo		136.577	114.224	22.353
Risultato partecipazioni		79	(17)	96
Proventi finanziari	11	17.552	15.476	2.076
Oneri finanziari	11	(50.679)	(41.445)	(9.234)
<i>di cui verso parti correlate</i>		0	0	
Risultato prima delle imposte		103.529	88.238	15.291
Imposte del periodo	12	43.527	17.893	25.634
Risultato derivante da attività di funzionamento		60.002	70.345	(10.343)
Attività destinate alla dismissione:				
Utile o perdita derivante da attività destinate alla dismissione	13		0	0
Risultato netto consolidato		60.002	70.345	(10.343)
Attribuibile a:				
Azionisti della controllante		59.561	69.976	(10.415)
Azionisti di minoranza		441	369	72
Risultato per azione (dati in €)	14	0,15	0,18	(0,03)
Risultato diluito per azione (dati in €)	14	0,14	0,17	(0,01)

STATO PATRIMONIALE

In migliaia di euro	Note	AI 31 dicembre 2007	AI 31 dicembre 2006	Variazione
ATTIVITA'				
Attività non correnti				
Attività Immateriali	15	637.535	630.316	7.219
Immobili, impianti e macchinari	16	248.595	256.966	(8.371)
Investimenti immobiliari	17			0
Partecipazioni	18	725	754	(29)
Altre attività finanziarie	19	235	240	(5)
<i>di cui verso parti correlate</i>			63	(63)
Crediti verso erario a lungo termine	20	7.821	7.716	105
Attività fiscali differite	21	33.532	46.742	(13.210)
Crediti Commerciali	22	0	174	(174)
Altri crediti	23	8.877	6.402	2.475
<i>di cui verso parti correlate</i>		830	803	27
Totale Attività non correnti		937.320	949.310	(11.990)
Attività destinate alla vendita	27			0
Attività correnti				
Crediti Commerciali	22	121.412	137.187	(15.775)
<i>di cui verso parti correlate</i>		1.122	1.106	16
Altri crediti	23	20.345	33.417	(13.072)
<i>di cui verso parti correlate</i>		1.562	3.579	(2.017)
Crediti vs erario breve	20	19.621	35.383	(15.762)
Rimanenze	24	225.529	233.306	(7.777)
Altre attività finanziarie	25	18.418	11.866	6.552
<i>di cui verso parti correlate</i>		58	30	28
Disponibilità liquide e mezzi equivalenti	26	101.334	68.857	32.477
Totale Attività Correnti		506.659	520.016	(13.357)
TOTALE ATTIVITA'		1.443.979	1.469.326	(25.347)

In migliaia di euro	Note	AI 31 dicembre 2007	AI 31 dicembre 2006	Variazione
PATRIMONIO NETTO E PASSIVITA'				
Patrimonio netto				
Capitale e riserve attribuibili agli azionisti della Controllante	28	470.397	438.091	32.306
Capitale e riserve attribuibili agli azionisti di minoranza	28	1.050	607	443
Totale patrimonio netto		471.447	438.698	32.749
Passività non correnti				
Passività finanziarie scadenti oltre un anno	29	322.921	355.935	(33.014)
<i>di cui verso parti correlate</i>			0	
Debiti Commerciali	30		0	0
Fondi pensione e benefici a dipendenti	33	62.204	78.148	(15.944)
Altri fondi a lungo termine	31	19.969	21.906	(1.937)
Debiti tributari	34		188	(188)
Altri debiti a lungo termine	35	20.746	17.499	3.247
Passività fiscali differite	32	39.087	34.822	4.265
Totale Passività non correnti		464.927	508.498	(43.571)
Passività correnti				
Passività finanziarie scadenti entro un anno	29	66.614	42.794	23.820
Debiti Commerciali	30	347.460	394.709	(47.249)
<i>di cui verso parti correlate</i>		4.781	10.225	(5.444)
Debiti tributari	34	9.683	15.375	(5.692)
Altri debiti a breve termine	35	59.662	52.370	7.292
<i>di cui verso parti correlate</i>		180	156	24
Quota corrente altri fondi a lungo termine	31	23.759	16.882	6.877
Totale passività correnti		507.178	522.130	(14.952)
TOTALE PATRIMONIO NETTO E PASSIVITA'		1.443.979	1.469.326	(25.347)

**PIAGGIO & C. S.p.A.
CONTO ECONOMICO**

In migliaia di euro	Nota	2007	2006	Variazione
Ricavi Netti	4	1.330.127	1.216.161	113.966
	<i>Di cui verso parti correlate</i>		422.758	-422.758
Costo per materiali	5	750.134	703.335	46.799
	<i>Di cui verso parti correlate</i>		72.705	-72.705
Costo per servizi e godimento beni di terzi	6	272.480	245.192	27.288
	<i>Di cui verso parti correlate</i>		19.811	-19.811
	<i>Di cui per operazioni non ricorrenti</i>	0	10.231	-10.231
Costi del personale	7	182.643	186.352	-3.709
	<i>Di cui verso parti correlate</i>		39	-39
	<i>Di cui per operazioni non ricorrenti</i>	0	0	0
Ammortamento di immobili impianti e macchinari	8	31.132	31.990	-858
Ammortamento delle Attività immateriali	8	40.462	37.994	2.468
Altri proventi operativi	9	75.368	79.121	-3.753
	<i>Di cui verso parti correlate</i>		11.790	-11.790
	<i>Di cui per operazioni non ricorrenti</i>		0	0
Altri costi operativi	10	23.113	18.779	4.334
	<i>Di cui verso parti correlate</i>		36	-36
Risultato operativo		105.531	71.640	33.891
Risultato partecipazioni	11	13.100	19.640	-6.540
Proventi finanziari	12	20.988	15.534	5.454
	<i>Di cui verso parti correlate</i>		2.217	-2.217
Oneri finanziari	12	48.417	39.028	9.389
	<i>Di cui verso parti correlate</i>		17.257	-17.257
Risultato prima delle imposte		91.202	67.786	23.416
Imposte del periodo	13	26.732	-3.220	29.952
Risultato derivante da attività di funzionamento		64.470	71.006	-6.536
Attività destinate alla dismissione:				
Utile o perdita derivante da attività destinate alla dismissione	14	0		
Risultato netto		64.470	71.006	-6.536

Risultato per azione (€)	15	0,19
Risultato diluito per azione (€)	15	0,17

STATO PATRIMONIALE

In migliaia di euro	Nota	Al 31 dicembre 2007	Al 31 dicembre 2006	Variazione
ATTIVITA'				
Attività non correnti				
Attività Immateriali	16	484.744	479.804	4.940
Immobili, impianti e macchinari	17	179.282	188.911	-9.629
Investimenti immobiliari	18	0	0	0
Partecipazioni	19	100.012	92.797	7.215
Altre attività finanziarie	20	24.225	27.730	-3.505
			<i>Di cui verso parti correlate</i>	<i>27.563</i>
Crediti verso erario a lungo termine	21	7.425	7.089	336
Attività fiscali differite	22	16.206	29.996	-13.790
Crediti Commerciali e altri crediti	23	2.664	4.393	-1.729
		<i>Di cui verso parti correlate</i>	<i>390</i>	<i>363</i>
Totale Attività non correnti		814.559	830.720	-16.161
Attività destinate alla vendita	28		0	
Attività correnti				
Crediti commerciali e altri crediti	24	181.858	217.529	-35.671
			<i>Di cui verso parti correlate</i>	<i>120.708</i>
Crediti vs erario breve	21	2.596	25.013	-22.417
Rimanenze	25	154.004	171.585	-17.581
Altre attività finanziarie	26	13.832	32.763	-18.931
		<i>Di cui verso parti correlate</i>	<i>13.396</i>	<i>32.332</i>
Disponibilità liquide e mezzi equivalenti	27	87.307	35.654	51.653
Totale Attività Correnti		439.596	482.544	-42.948
TOTALE ATTIVITA'		1.254.155	1.313.264	-59.511

In migliaia di euro	Nota	Al 31 dicembre 2007	Al 31 dicembre 2006	Variazione
PATRIMONIO NETTO E PASSIVITA'				
Patrimonio netto				
Capitale	29	202.124	203.170	-1.046
Riserva da sovrapprezzo azioni	29	3.493	32.961	-29.468
Riserva Legale	29	4.273	723	3.550
Altre Riserve	29	82.547	76.710	5.837
Utili (Perdite) portate a nuovo	29	32.562	-34.707	67.269
Utile (Perdita) dell'esercizio	29	64.470	71.006	-6.536
Totale patrimonio netto		389.469	349.863	39.606
Passività non correnti				
Passività finanziarie scadenti oltre un anno	30	313.421	345.775	-32.354
<i>Di cui verso parti correlate</i>		<i>145.374</i>	<i>144.624</i>	<i>750</i>
Debiti Commerciali e altri debiti a lungo termine	31	13.712	14.876	-1.164
Fondi pensione e benefici a dipendenti	34	57.575	72.750	-15.175
Altri fondi a lungo termine	32	25.510	20.936	4.574
Passività fiscali differite	33	30.042	26.963	3.079
Totale Passività non correnti		440.260	481.300	-41.040
Passività correnti				
Passività finanziarie scadenti entro un anno	30	55.937	21.740	34.197
<i>Di cui verso parti correlate</i>			<i>508</i>	<i>-508</i>
Debiti Commerciali	31	286.349	332.530	-46.181
<i>Di cui verso parti correlate</i>			<i>28.955</i>	<i>-28.955</i>
Debiti tributari	35	6.445	8.385	-1.940
Altri debiti a breve termine	36	63.574	108.519	-44.945
<i>Di cui verso parti correlate</i>			<i>70.628</i>	<i>-70.628</i>
Quota corrente altri fondi a lungo termine	32	12.121	10.927	1.194
Totale passività correnti		424.426	482.101	-57.675
TOTALE PATRIMONIO NETTO E PASSIVITA'		1.254.155	1.313.264	-59.111

Legenda

Margine lordo industriale: differenza tra “Ricavi” e corrispondente “Costo del Venduto” di periodo,. All’interno del “Costo del Venduto” vengono considerati: Costo per materiali (diretti e di consumo), spese accessorie di acquisto (trasporto materiali in “Entrata”, dogane, movimentazioni ed immagazzinamento), Costi del personale per Manodopera Diretta ed Indiretta e relative spese, Lavorazioni effettuate da terzi, Energie, Ammortamenti di fabbricati, impianti e macchinari ed attrezzature industriali, Spese esterne di manutenzione e pulizia al netto di recupero costi diversi per riaddebito ai fornitori.

Ebitda: “Risultato operativo” al lordo degli ammortamenti delle attività immateriali e degli ammortamenti delle attività materiali così come risultanti dal conto economico

Spese operative: costi del personale, costi per servizi e godimento beni di terzi e costi operativi al netto dei proventi operativi non inclusi nel margine lordo industriale. Nelle spese operative sono inoltre compresi ammortamenti che non rientrano nel calcolo del margine lordo industriale.

Capitale di funzionamento somma netta di: Crediti commerciali ed altri crediti correnti e non correnti, Rimanenze, Debiti commerciali ed altri debiti a lungo termine e Debiti commerciali correnti, Altri Crediti (Crediti verso erario a breve e a lungo termine, Attività fiscali differite) ed Altri Debiti (Debiti tributari e Altri debiti a breve termine)

Immobilizzazioni tecniche nette: costituite da Immobili, impianti macchinari e attrezzature industriali, al netto dei fondi di ammortamento, e dalle attività destinate alla vendita,

Immobilizzazioni immateriali nette: costituite da costi di sviluppo capitalizzati, da costi per brevetti e Know how e dai goodwill derivanti dall’operazioni di acquisizione/fusione effettuate all’interno del Gruppo

Immobilizzazioni finanziarie: costituite da Partecipazioni, Altre attività finanziarie non correnti e della eventuale quota dei Depositi cauzionali esposta nelle Altre attività finanziarie correnti

Fondi costituiti da Fondi pensione e benefici a dipendenti, Altri fondi a lungo termine, Quota corrente altri fondi a lungo termine, Passività fiscali differite.

Posizione finanziaria netta costituita da Debiti finanziari a Medio / lungo termine, Debiti finanziari a Breve termine meno le attività finanziarie a Breve termine e meno le disponibilità liquide e mezzi equivalenti.