

INDICE

STRUTTURA DEL GRUPPO	pag. 3
COMPOSIZIONE DEGLI ORGANI SOCIALI	pag. 4
RELAZIONE SULLA GESTIONE	pag. 5
PROSPETTI CONTABILI CONSOLIDATI	pag. 16
Situazione patrimoniale-finanziaria consolidata - attivo	pag. 17
Situazione patrimoniale-finanziaria consolidata -passivo	pag. 18
Conto economico consolidato	pag. 19
Conto economico complessivo consolidato	pag. 20
Rendiconto finanziario consolidato	pag. 21
Movimenti di Patrimonio Netto consolidato	pag. 22
NOTE ILLUSTRATIVE AI PROSPETTI CONTABILI CONSOLIDATI	pag. 23
Informazioni sullo Stato Patrimoniale	pag. 26
Informazioni sul Conto Economico	pag. 36
ALLEGATI	
· Attestazione del Dirigente Preposto alla redazione dei documenti contabili societari	
· Area di consolidamento	

DISCLAIMER

Il presente documento contiene dichiarazioni previsionali ('forward-looking statement'), relative a futuri eventi e risultati operativi, economici e finanziari del Gruppo. Tali previsioni hanno per loro natura una componente di rischiosità e incertezza, in quanto dipendono dal verificarsi di eventi e sviluppi futuri. I risultati effettivi potranno discostarsi in misura anche significativa rispetto a quelli annunciati in relazione a una molteplicità di fattori, la maggioranza dei quali è al di fuori del controllo del Gruppo.

STRUTTURA DEL GRUPPO

COMPOSIZIONE DEGLI ORGANI SOCIALI

Consiglio di Amministrazione (1)

Romano Volta	Presidente (2)
Valentina Volta	Consigliere e Amministratore Delegato (2)
Angelo Busani	Consigliere Indipendente
Roberto Lancellotti	Consigliere Indipendente
Angelo Manaresi	Consigliere Indipendente
Chiara Giovannucci Orlandi	Consigliere Indipendente
Pietro Todescato	Consigliere
Filippo Maria Volta	Consigliere non esecutivo
Vera Negri Zamagni	Consigliere Indipendente

Collegio Sindacale (3)

Salvatore Fiorenza	Presidente
Elena Lancellotti	Sindaco effettivo
Roberto Santagostino	Sindaco effettivo
Ines Gandini	Sindaco supplente
Eugenio Burani	Sindaco supplente
Patrizia Cornale	Sindaco supplente

Comitato Controllo Rischi Remunerazione e Nomine

Angelo Manaresi	Presidente
Chiara Giovannucci Orlandi	Consigliere Indipendente
Filippo Maria Volta	Consigliere

Società di revisione (4)

Deloitte & Touche S.p.A.

(1) Il Consiglio di Amministrazione è stato nominato dall'Assemblea del 23 maggio 2018 e resterà in carica fino all'Assemblea che approverà il bilancio d'esercizio al 31 dicembre 2020. L'Assemblea del 30 aprile 2019 ha confermato nella carica di Amministratore la Prof.ssa Vera Negri Zamagni, cooptata dal Consiglio in data 9 agosto 2018, e ha inoltre determinato in 9 il numero dei Consiglieri nominando Amministratore il dott. Angelo Busani fino all'assemblea che approverà il bilancio d'esercizio al 31 dicembre 2020.

(2) Rappresentanza legale di fronte a terzi.

(3) Il Collegio Sindacale è stato nominato dall'Assemblea del 30 aprile 2019 fino all'approvazione del bilancio di esercizio 2021. I Sindaci Supplenti Mario Fuzzi e Paolo Prandi sono cessati dalla carica con l'approvazione del bilancio di esercizio al 31 dicembre 2018.

(4) Deloitte & Touche S.p.A. ha ricevuto l'incarico di revisione legale per il novennio 2019 – 2027 da parte dell'Assemblea del 30 aprile 2019. EY S.p.A. ha terminato l'incarico di revisione con l'approvazione del bilancio d'esercizio al 31 dicembre 2018.

Relazione sulla Gestione

RELAZIONE SULLA GESTIONE

PREMESSA

Il presente Resoconto intermedio di gestione al 31 marzo 2019 è stato predisposto ai sensi dell'articolo 154 ter del T.U.F. ed è redatto in conformità ai principi contabili internazionali (IAS/IFRS) adottati dall'Unione Europea.

Gli importi riportati nelle tabelle della Relazione sulla Gestione sono espressi in migliaia di Euro, le note di commento sono espresse in milioni di Euro.

PROFILO DEL GRUPPO

Datalogic è leader tecnologico a livello mondiale nei mercati dell'acquisizione automatica dei dati e di automazione dei processi. Il Gruppo è specializzato nella progettazione e produzione di lettori di codici a barre, mobile computer, sensori per la rilevazione, misurazione e sicurezza, sistemi di visione, marcatura laser e RFID. Le sue soluzioni all'avanguardia contribuiscono ad aumentare l'efficienza e la qualità dei processi, lungo l'intera catena del valore, nei settori Retail, Manufacturing, Transportation & Logistics e Healthcare.

HIGHLIGHTS DEL PERIODO

Il seguente prospetto riassume i principali risultati economico-finanziari del Gruppo Datalogic al 31 marzo 2019 ed il confronto rispetto allo stesso periodo dell'anno precedente:

	Trimestre chiuso al		31.03.2018	% sui Ricavi	Variazione	Var %	Var % a cambi costanti
	31.03.2019	% sui Ricavi					
Ricavi totali	144.647	100,0%	142.942	100,0%	1.705	1,2%	-2,1%
Margine operativo lordo (EBITDA)	21.647	15,0%	21.952	15,4%	(305)	-1,4%	4,1%
Risultato operativo (EBIT)	14.822	10,2%	16.520	11,6%	(1.698)	-10,3%	
Utile/Perdita netto di Gruppo	12.567	8,7%	11.183	7,8%	1.384	12,4%	
Posizione Finanziaria Netta (PFN)	(3.925)		32.348		(36.273)		

Nel primo trimestre 2019 i ricavi crescono dell'1,2% attestandosi a 144,6 milioni di Euro, l'EBITDA diminuisce dell'1,4% a 21,6 milioni di Euro, portando l'EBITDA *margin* al 15,0% in lieve diminuzione rispetto allo stesso periodo dell'esercizio precedente.

L'utile netto è in aumento del 12,4% ed è pari a 12,6 milioni di Euro (11,2 milioni di Euro nel primo trimestre 2018). L'incidenza sui ricavi passa dal 7,8% all'8,7%, migliorando di 0,9 punti percentuali.

La Posizione Finanziaria Netta al 31 marzo 2019 è negativa per 3,9 milioni di Euro ed ha registrato un decremento di 36,3 milioni di Euro rispetto al 31 marzo 2018 (in cui era positiva per 32,3 milioni di Euro) e un decremento di 27,8 milioni di Euro rispetto al 31 dicembre 2018 (in cui era positiva per 23,8 milioni di Euro). La variazione è conseguente

principalmente agli effetti contabili dell'applicazione del nuovo principio contabile IFRS 16-Leases, che hanno comportato la rilevazione di attività per beni in diritto d'uso per 14,3 milioni di Euro e passività finanziarie per leasing per 14,1 milioni di Euro.

INDICATORI ALTERNATIVI DI PERFORMANCE

Il management utilizza alcuni indicatori di performance, che non sono identificati come misure contabili nell'ambito degli IFRS (NON-GAAP *measures*), per consentire una migliore valutazione dell'andamento del Gruppo. Il criterio di determinazione applicato dal Gruppo potrebbe non essere omogeneo con quello adottato da altri gruppi e gli indicatori potrebbero non essere comparabili con quelli determinati da questi ultimi. Tali indicatori di performance, determinati in conformità a quanto stabilito dagli Orientamenti sugli indicatori di performance emessi dall'ESMA/2015/1415 e adottati dalla CONSOB con comunicazione n.92543 del 3 dicembre 2015, si riferiscono solo alla performance del periodo contabile oggetto del presente Resoconto intermedio di gestione e dei periodi posti a confronto.

Gli indicatori di performance devono essere considerati come complementari e non sostituiscono le informazioni redatte secondo gli IFRS. Di seguito la descrizione dei principali indicatori adottati.

- **EBITDA (Earnings Before Interest, Taxes, Depreciation and Amortization) o Margine Operativo Lordo:** tale indicatore è definito come Utile/Perdita del periodo al lordo degli ammortamenti di immobilizzazioni materiali ed immateriali, dei costi/ricavi non ricorrenti, degli oneri e proventi finanziari e delle imposte sul reddito.
- **EBIT (Earnings Before Interests and Taxes) o Risultato Operativo:** risultato operativo come desumibile dal Conto Economico.
- **Capitale Circolante Netto Commerciale:** tale indicatore è calcolato come somma delle Rimanenze e Crediti commerciali al netto dei Debiti commerciali.
- **Capitale Circolante Netto:** tale indicatore è calcolato come somma del Capitale Circolante Netto Commerciale e delle Altre Attività e Passività Correnti inclusi i Fondi rischi e oneri a breve termine.
- **Capitale Investito Netto:** tale indicatore è rappresentato dal totale delle Attività Correnti e non Correnti, ad esclusione di quelle finanziarie, al netto delle Passività Correnti e non Correnti, ad esclusione di quelle finanziarie.
- **PFN (Posizione Finanziaria Netta) o Indebitamento Finanziario Netto:** tale indicatore è calcolato conformemente alla Comunicazione Consob n.15519 del 28 luglio 2006, includendo anche le "Altre attività finanziarie" rappresentate da investimenti temporanei di liquidità.

RISULTATI ECONOMICI RICLASSIFICATI DEL GRUPPO DEL PERIODO

Nella tabella successiva sono riportate le principali componenti economiche del periodo in corso confrontate con lo stesso periodo dell'anno precedente:

	Trimestre chiuso al		Variazione	Var %		
	31.03.2019	31.03.2018				
Ricavi totali	144.647	100,0%	142.942	100,0%	1.705	1,2%
Costo del venduto	(74.496)	-51,5%	(73.136)	-51,2%	(1.360)	1,9%
Margine lordo di contribuzione	70.151	48,5%	69.806	48,8%	345	0,5%
Spese di Ricerca e Sviluppo	(14.304)	-9,9%	(14.519)	-10,2%	215	-1,5%
Spese di Distribuzione	(29.102)	-20,1%	(25.771)	-18,0%	(3.331)	12,9%
Spese Amministrative e Generali	(11.107)	-7,7%	(11.094)	-7,8%	(13)	0,1%
Altri (oneri) e proventi	580	0,4%	(36)	0,0%	616	n.a.
Totale costi operativi ed altri oneri	(53.933)	-37,3%	(51.420)	-36,0%	(2.513)	4,9%
Costi/ricavi e svalutazioni non ricorrenti	(199)	-0,1%	(760)	-0,5%	561	-73,8%
Ammortamenti derivanti da acquisizioni	(1.197)	-0,8%	(1.106)	-0,8%	(91)	8,2%
Risultato operativo (EBIT)	14.822	10,2%	16.520	11,6%	(1.698)	-10,3%
Risultato della gestione finanziaria	(215)	-0,1%	(1.065)	-0,7%	850	-79,8%
Utile/(Perdite) da società collegate	0	0,0%	0	0,0%	0	n.a.
Utile/(Perdite) su cambi	1.504	1,0%	(779)	-0,5%	2.283	n.a.
Utile/Perdita ante imposte (EBT)	16.111	11,1%	14.676	10,3%	1.435	9,8%
Imposte	(3.544)	-2,5%	(3.493)	-2,4%	(51)	1,5%
UTILE/(PERDITA) NETTO DI GRUPPO	12.567	8,7%	11.183	7,8%	1.384	12,4%
Costi/ricavi e svalutazioni non ricorrenti	(199)	-0,1%	(760)	-0,5%	561	-73,8%
Ammortamenti e sval. Imm. Materiali	(4.158)	-2,9%	(2.535)	-1,8%	(1.623)	64,0%
Ammortamenti e sval Imm. Immateriali	(2.468)	-1,7%	(2.137)	-1,5%	(331)	15,5%
Margine operativo lordo (EBITDA)	21.647	15,0%	21.952	15,4%	(305)	-1,4%

I ricavi netti consolidati ammontano a 144,6 milioni di Euro, in aumento dell'1,2% rispetto a 142,9 milioni di Euro del primo trimestre 2018 (-2,1% a cambi costanti).

La seguente tabella evidenzia la ripartizione per **area geografica** dei ricavi del Gruppo conseguiti nel primo trimestre 2019 confrontati con lo stesso periodo del 2018:

	Trimestre chiuso al		Variazione	%	Var % a cambi costanti	
	31.03.2019	%				31.03.2018**
Italia	11.765	8,1%	14.407	10,1%	(2.642) -18,3%	
EMEA1 (escluso Italia)	71.850	49,7%	67.961	47,5%	3.889 5,7%	
Totale EMEA1 (*)	83.615	57,8%	82.368	57,6%	1.247 1,5%	
Nord America	43.516	30,1%	39.490	27,6%	4.026 10,2%	
Latin America	2.756	1,9%	3.047	2,1%	(291) -9,5%	
APAC (*)	14.760	10,2%	18.037	12,6%	(3.277) -18,2%	
Ricavi totali	144.647	100,0%	142.942	100,0%	1.705	1,2%

(*) EMEA1: Europa, Middle East, India e Africa; APAC: Asia & Pacific incluso Cina.

(**) I dati comparativi 2018 sono stati riesposti coerentemente per riflettere le nuove allocazioni dei ricavi.

Nel corso del primo trimestre 2019 si registra una crescita del 10,2% in Nord America, grazie soprattutto all'andamento favorevole dei cambi, mentre si registra un rallentamento nell'area APAC, in diminuzione del 18,2%. La performance dell'area EMEA, in crescita complessivamente dell'1,5%, è stata penalizzata dall'andamento negativo dell'Italia, mentre si è registrata una buona crescita nel resto dell'area, in particolare nei paesi DACH (Germania, Austria e Svizzera).

Il **marginale lordo di contribuzione**, pari a 70,2 milioni di Euro aumenta dello 0,5% rispetto a 69,8 milioni di Euro realizzati nello stesso periodo dell'esercizio precedente e l'incidenza sui ricavi è sostanzialmente in linea con il medesimo trimestre dell'esercizio precedente, passando dal 48,8% del 2018 al 48,5% del 2019, grazie alle efficienze nel costo dei materiali e al miglioramento del mix che hanno compensato l'andamento sfavorevole dei cambi.

I **costi operativi e altri oneri**, pari a 53,9 milioni di Euro, sono in aumento del 4,9% rispetto a 51,4 milioni di Euro dello stesso periodo del 2018, ed aumentano di 1,3 punti percentuali come incidenza sul fatturato, passando dal 36,0% al 37,3%. Si evidenzia in particolare un incremento delle spese di Distribuzione, cresciute del 12,9% a 29,1 milioni di Euro con un'incidenza del 20,1% sui ricavi rispetto al 18,0% registrato nello stesso periodo del 2018, riconducibile agli investimenti nel rafforzamento delle organizzazioni commerciali avvenuto nel corso del 2018. Le spese di Ricerca e Sviluppo pari a circa 14,3 milioni di Euro (14,5 milioni di Euro nel primo trimestre 2018) sono sostanzialmente in linea con il periodo precedente con un'incidenza sul fatturato pari al 9,9%.

Il **Margine Operativo Lordo (EBITDA)** diminuisce dell'1,4% passando da 22,0 milioni di Euro del primo trimestre 2018 a 21,6 milioni di Euro, mentre l'incidenza sui ricavi (EBITDA margin) si attesta al 15,0% rispetto al 15,4% del 2018. La lieve flessione è determinata dall'aumento dell'incidenza dei costi operativi e dall'andamento sfavorevole dei cambi parzialmente compensati dal beneficio derivante dall'adozione del nuovo principio contabile IFRS 16 Lease, che ha determinato la contabilizzazione di maggiori ammortamenti e minori costi per canoni di noleggio e affitto per 1,3 milioni di Euro.

Il **Risultato Operativo (EBIT)** diminuisce del 10,3% a 14,8 milioni di Euro rispetto a 16,5 milioni di Euro dell'esercizio precedente, con un'incidenza sui ricavi che passa al 10,2% dal 11,6% del primo trimestre 2018.

GESTIONE FINANZIARIA

	Trimestre chiuso al		
	31.03.2019	31.03.2018	Variazione
Proventi/ (oneri) finanziari	(11)	(799)	788
Differenze cambi	1.504	(779)	2.283
Spese bancarie	(302)	(363)	61
Altri	98	97	1
Totale Gestione Finanziaria netta	1.289	(1.844)	3.133

La **gestione finanziaria** è positiva per 1,3 milioni di Euro, rispetto ad un risultato negativo di 1,8 milioni di Euro dello stesso periodo del 2018, per effetto principalmente dell'andamento delle differenze cambio, positive per 1,5 milioni di Euro, e ai maggiori proventi degli investimenti di liquidità.

L'**utile netto di Gruppo** è pari a 12,6 milioni di Euro, risulta in aumento del 12,4% rispetto all'utile realizzato nello stesso periodo dell'esercizio precedente, pari a 11,2 milioni di Euro.

RISULTATI ECONOMICI SETTORIALI

L'identificazione dei settori operativi è stata effettuata sulla base della reportistica gestionale utilizzata al più alto livello decisionale al fine di allocare le risorse ai settori e valutarne i risultati. Coerentemente con l'esercizio precedente i settori operativi sono individuati nelle seguenti divisioni:

- **Datalogic** che rappresenta il core business del Gruppo attivo nella progettazione e produzione di lettori di codici a barre, mobile computer, sensori per la rilevazione, misurazione e sicurezza, sistemi di visione, marcatura laser e RFID, destinati a contribuire ad aumentare l'efficienza e la qualità dei processi nei settori grande distribuzione, manifatturiero, trasporti e logistica e sanità, lungo l'intera catena del valore;
- **Solution Net Systems** specializzata nella fornitura ed installazione di soluzioni integrate dedicate al settore postale e ai centri di distribuzione del settore Retail;
- **Informatics** attiva nella commercializzazione e nella distribuzione di prodotti e soluzioni per la gestione dell'inventario e dei beni mobili dedicate alle piccole e medie aziende.

Le seguenti tabelle evidenziano il confronto dei Ricavi e dell'EBITDA divisionali conseguiti nel primo trimestre 2019 con lo stesso periodo del 2018:

RICAVI	Trimestre chiuso al				Variazione	Var %	Var % a cambi costanti
	31.03.2019	%	31.03.2018	%			
Datalogic	135.647	93,8%	132.567	92,7%	3.080	2,3%	-0,7%
Solution Net Systems	5.465	3,8%	6.093	4,3%	(628)	-10,3%	-17,2%
Informatics	4.292	3,0%	4.773	3,3%	(481)	-10,1%	-17,0%
Rettifiche infrasettoriali	(757)		(491)		(266)		
Totale	144.647	100,0%	142.942	100,0%	1.705	1,2%	-2,1%

EBITDA	Trimestre chiuso al				Variazione	%
	31.03.2019	%	31.03.2018	%		
Datalogic	20.694	15,3%	20.803	15,7%	(109)	-0,5%
Solution Net Systems	985	18,0%	957	15,7%	28	2,9%
Informatics	(73)	-1,7%	139	2,9%	(212)	n.a.
Rettifiche infrasettoriali	41		53		(12)	
Totale	21.647	15,0%	21.952	15,4%	(305)	-1,4%

DIVISIONE DATALOGIC

La divisione Datalogic ha registrato nel primo trimestre un fatturato di 135,6 milioni di Euro in crescita del 2,3% rispetto allo stesso periodo del 2018 (-0,7% a cambi costanti), con un andamento positivo in Nord America (+18,6%) ed EMEAI (+1,5%).

L'EBITDA della divisione è pari a 20,7 milioni di Euro ed è diminuito dello 0,5%, con un'incidenza sul fatturato pari al 15,3% (15,7% al 31 marzo 2018).

Di seguito si riporta il dettaglio dei ricavi della Divisione Datalogic distinto per settore di business:

	Trimestre chiuso al		31.03.2018*	%	Variazione	%	Var % a cambi costanti
	31.03.2019	%					
Retail	63.565	46,9%	64.969	49,0%	(1.404)	-2,2%	-5,6%
Manufacturing	38.885	28,7%	40.496	30,5%	(1.611)	-4,0%	-5,9%
Transportation & Logistic	14.744	10,9%	12.627	9,5%	2.117	16,8%	12,5%
Healthcare	5.427	4,0%	4.527	3,4%	900	19,9%	15,6%
Channel (Unallocated)	13.026	9,6%	9.948	7,5%	3.078	30,9%	28,8%
Totale	135.647	100,0%	132.567	100,0%	3.080	2,3%	-0,7%

(*I dati comparativi 2018 sono stati riesposti coerentemente in seguito alla riallocazione dei ricavi ai diversi settori operativi.

(**) Il settore Channel (Unallocated) include i ricavi non direttamente attribuibili ai 4 settori identificati.

▪ RETAIL

Il settore Retail registra un decremento del 2,2% rispetto allo scorso anno (-5,6% a cambi costanti) con un rallentamento in tutte le aree geografiche ad eccezione del Nord America, in crescita del 5,3%.

▪ MANUFACTURING

Il settore Manufacturing ha subito un decremento del 4,0% rispetto allo scorso anno (-5,9% a cambi costanti). Il rallentamento in EMEA (-3,1%) e in APAC (-17,4%) è stato solo parzialmente compensato dalla performance positiva in Nord America, in crescita del 19,4% (10,3% a cambi costanti).

▪ TRANSPORTATION & LOGISTICS

Il settore Transportation & Logistics ha registrato una forte crescita, pari al 16,8% rispetto allo stesso periodo del 2018 (+12,5% a cambi costanti), trainato da una performance eccezionalmente positiva in Nord America, cresciuta del 44% (+33,1% a cambi costanti).

▪ HEALTHCARE

Il settore Healthcare registra una crescita del 19,9% (+15,6% a cambi costanti) rispetto al primo trimestre 2018 trainata dalle vendite in EMEA.

Le vendite tramite canale distributivo soprattutto alla piccola e media clientela non direttamente attribuibile ad alcuno dei 4 settori principali, registrano un incremento del 30,9% (+28,8% a cambi costanti).

DIVISIONE SOLUTION NET SYSTEM

La Divisione Solution Net Systems ha registrato ricavi per 5,5 milioni di Euro in diminuzione del 10,3% rispetto al primo trimestre 2018 (-17,2% a cambi costanti) principalmente per effetto della stagionalità dell'avanzamento delle commesse. L'EBITDA della divisione è pari a 1 milione di Euro con un'incidenza sul fatturato pari al 18,0% rispetto al 15,7% del primo trimestre 2018.

DIVISIONE INFORMATICS

La Divisione Informatics ha registrato, nel primo trimestre, un fatturato di 4,3 milioni di Euro in diminuzione del 10,1% (-17,0% a cambi costanti) rispetto al primo trimestre 2018. L'EBITDA della divisione è negativo per 0,1 milioni di Euro (positivo per 0,1 milioni di Euro nello stesso periodo del 2018).

SITUAZIONE PATRIMONIALE E FINANZIARIA RICLASSIFICATA DEL GRUPPO DEL PERIODO

Nella tabella successiva sono riportate, per il Gruppo Datalogic, le principali componenti finanziarie e patrimoniali al 31 marzo 2019 confrontate con il 31 dicembre 2018.

	31.03.2019	31.12.2018	Variazione
Immobilizzazioni Immateriali	44.150	44.506	(356)
Avviamento	183.460	181.149	2.311
Immobilizzazioni Materiali	94.449	77.995	16.454
Partecipazioni in collegate	9.659	9.397	262
Altre attività immobilizzate	57.647	56.665	982
Capitale Immobilizzato	389.365	369.712	19.653
Crediti Commerciali	78.836	90.439	(11.603)
Debiti commerciali	(99.181)	(117.139)	17.958
Rimanenze	107.735	95.826	11.909
Capitale circolante netto commerciale (CCNC)	87.390	69.126	18.264
Altre Attività Correnti	51.940	41.855	10.085
Attività destinate alla vendita	0	0	0
Altre Passività Correnti e fondi per rischi a breve termine	(82.138)	(78.037)	(4.101)
Capitale circolante netto (CCN)	57.192	32.944	24.248
Altre Passività a M/L termine	(39.593)	(37.829)	(1.764)
Fondo TFR	(6.640)	(6.541)	(99)
Fondi per rischi	(5.914)	(6.320)	406
Capitale investito netto (CIN)	394.410	351.966	42.444
Patrimonio netto	(390.485)	(375.809)	(14.676)
Posizione Finanziaria Netta (PFN)	(3.925)	23.843	(27.768)

Il **Capitale Circolante Netto Commerciale** al 31 marzo 2019 è pari a 87,4 milioni di Euro (13,8% dei ricavi), in aumento di 18,3 milioni di Euro rispetto al 31 dicembre 2018 e di 14,6 milioni di Euro rispetto al 31 marzo 2018. La variazione è riconducibile all'incremento delle rimanenze e alla riduzione dei debiti commerciali, parzialmente compensati dal miglioramento dei crediti commerciali.

Il **Capitale Investito Netto** pari a circa 394,4 milioni di Euro segna, rispetto all'esercizio precedente, un incremento di 42,4 milioni di Euro, in conseguenza dell'aumento del capitale circolante netto per 24,2 milioni di Euro e degli investimenti netti in attività immobilizzate pari a circa 19,7 milioni di Euro, rappresentati principalmente da sviluppo prodotti e immobilizzazioni materiali dei quali circa 14,3 milioni di Euro derivanti dall'adozione dell'IFRS 16.

La **Posizione Finanziaria Netta** al 31 marzo 2019 è negativa per 3,9 milioni di Euro, in peggioramento di 36,3 milioni di Euro rispetto al 31 marzo 2018 (positiva per 32,3 milioni di Euro) e in decremento di 27,8 milioni di Euro rispetto al 31 dicembre 2018 (positiva per 23,8 milioni di Euro). La variazione è conseguente principalmente agli effetti contabili dell'applicazione del nuovo principio contabile IFRS 16-Leases, che hanno comportato la rilevazione di attività per beni in diritto d'uso per 14,3 milioni di Euro e passività finanziare per leasing per 14,1 milioni di Euro.

I flussi di cassa che hanno determinato la variazione della posizione finanziaria netta consolidata del Gruppo nel primo trimestre 2019 sono dettagliati di seguito:

	31.03.2019	31.03.2018
Posizione finanziaria netta/(Indebitamento finanziario netto) al 1 gennaio	23.843	30.137
EBITDA	21.647	21.952
Variazione del capitale circolante netto commerciale	(18.264)	(11.328)
Investimenti netti	(6.082)	(2.694)
Variazione delle Imposte	(4.504)	(3.169)
Flussi di cassa relativi alla gestione finanziaria	1.289	(1.844)
Azioni proprie	(2.566)	
Altre variazioni	(5.178)	(706)
Variazione Posizione finanziaria netta ante IFRS 16	(13.658)	2.211
Adozione IFRS 16 Lease	(14.110)	0
Variazione Posizione finanziaria netta	(27.768)	2.211
Posizione finanziaria netta/(Indebitamento finanziario netto) al 31 marzo	(3.925)	32.348

Al netto degli acquisti di azioni proprie e dell'adozione dell'IFRS 16, l'assorbimento di cassa del periodo derivante dalle attività di business è pari a 11,1 milioni di Euro (positivo nel primo trimestre 2018 per 2,2 milioni di Euro); tale andamento è dovuto all'aumento degli investimenti netti pari a 6,1 milioni di Euro (2,7 milioni di Euro nel primo trimestre 2018), alla variazione del capitale circolante netto negativa per 18,3 milioni di Euro (11,3 nel primo trimestre 2018) e alla variazione delle altre attività e passività negativa per 5,2 milioni di Euro (0,7 milioni di Euro nel primo trimestre 2018) riconducibile all'aumento dei crediti IVA. Al 31 marzo 2019 l'Indebitamento Finanziario Netto/(Posizione Finanziaria Netta) è così costituito:

	31.03.2019	31.12.2018
A. Cassa e Banche	165.770	181.418
B. Altre disponibilità liquide	12	12
<i>b1. cassa vincolata</i>	12	12
C. Titoli detenuti per la negoziazione	0	0
D. Liquidità (A) + (B) + (C)	165.782	181.430
E. Crediti finanziari correnti	0	0
F. Altri crediti finanziari correnti	51.630	50.896
<i>f1. operazioni di copertura</i>	0	0
G. Conti correnti bancari passivi	756	29
H. Parte corrente dell'indebitamento non corrente	47.705	47.314
I. Altri debiti finanziari correnti	6.021	3.733
<i>i1. operazioni di copertura</i>	0	0
<i>i2. debiti per leasing</i>	4.818	0
<i>i3. debiti finanziari correnti</i>	1.203	3.733
J. Indebitamento finanziario corrente / (posizione finanziaria corrente) (G) + (H) + (I)	54.482	51.076
K. Indebitamento finanziario corrente netto/ (posizione finanziaria netta corrente) (J) - (D) - (E) - (F)	(162.930)	(181.250)
L. Debiti bancari non correnti	157.563	157.407
M. Altre attività finanziarie	0	0
N. Altri debiti non correnti	9.292	0
<i>n1. operazioni di copertura</i>		
<i>n2. debiti per leasing</i>	9.292	0
<i>n3. debiti finanziari non correnti</i>	0	0
O. Indebitamento finanziario non corrente (L) - (M) + (N)	166.855	157.407
P. Indebitamento finanziario netto/(posizione finanziaria netta) (K) + (O)	3.925	(23.843)

PROSPETTO DI RACCORDO TRA IL RISULTATO DI PERIODO ED IL PATRIMONIO NETTO DELLA CAPOGRUPPO E DEL GRUPPO

Si presentano di seguito i prospetti di raccordo tra il patrimonio netto e l'utile netto di Datalogic S.p.A. e i corrispondenti valori consolidati al 31 marzo 2019 e 31 dicembre 2018, così come richiesto dalla comunicazione Consob n. DEM/6064293 del 28 luglio 2006.

	31-mar-19		31-dic-18	
	Totale patrimonio	Risultato del periodo	Totale patrimonio	Risultato del periodo
Patrimonio netto e utile Capogruppo	280.662	2.514	278.267	29.340
Differenze tra i patrimoni netti delle partecipazioni consolidate e il loro valore nel bilancio della capogruppo ed effetto valutazione ad equity	169.249	9.087	156.298	136.617
Elisione dividendi	0		0	(104.684)
Ammortamento immobilizzazioni immateriali "business combination"	(5.827)	0	(5.827)	0
Effetto acquisizione under common control	(31.733)	0	(31.733)	0
Elisione plusvalenza cessione ramo di azienda	(17.067)	0	(17.067)	0
Effetto su elisioni di rapporti infragruppo	(11.912)	1.642	(12.277)	(1)
Storno svalutazioni e plusvalenze su partecipazioni	5.517		4.581	(936)
Impairment Goodwill	(1.395)		(1.395)	
Altri	(1.713)	(404)	834	2.182
Imposte differite	4.704	(272)	4.128	(308)
Patrimonio netto e utile del Gruppo	390.485	12.567	375.809	62.210

EVOLUZIONE PREVEDIBILE DELLA GESTIONE

Alcuni degli elementi di incertezza politica e dello scenario macroeconomico globale attesi si sono manifestati nel corso del primo trimestre 2019 determinando un rallentamento della congiuntura economica in alcune aree geografiche, in particolare in Cina e in Italia, mentre il Nord America ha rappresentato per il Gruppo il mercato con la maggiore crescita.

Le aspettative sui principali trend di sviluppo di lungo periodo in tutte le principali *industries* di riferimento, nonostante i segnali di rallentamento sono confermate: l'automazione industriale e lo sviluppo della robotica nel settore Manufacturing; gli investimenti in tecnologie per ridurre i costi e migliorare la customer experience dei clienti nel settore Retail; l'aumento del volume delle spedizioni in seguito allo sviluppo dell'e-commerce e conseguente aumento degli investimenti in tecnologie finalizzate alla minimizzazione degli errori e alla riduzione dei tempi di consegna nel settore Transportation & Logistics; l'evoluzione della regolamentazione verso standard più elevati di sicurezza nel settore Healthcare.

Lo scenario macroeconomico che ha penalizzato i ricavi del Gruppo, in particolare in Cina e in Italia, continua a presentare alcuni elementi di incertezza che potranno avere impatto anche sul trimestre in corso. Nonostante tale congiuntura, grazie ai nuovi prodotti e agli investimenti effettuati nelle organizzazioni commerciali il Gruppo prevede di poter perseguire un miglioramento nella seconda metà dell'anno e di poter chiudere l'esercizio proseguendo nel proprio trend di crescita dei ricavi con un recupero della profittabilità a livelli sostanzialmente in linea con il 2018.

INDICAZIONI DELLE SEDI SECONDARIE

La Capogruppo non dispone di sedi secondarie.

Il Presidente del Consiglio di Amministrazione

(Dr. Ing. Romano Volta)

**Prospetti Contabili
Consolidati**

SITUAZIONE PATRIMONIALE FINANZIARIA CONSOLIDATA

ATTIVO (Euro/000)	Note	31.03.2019	31.12.2018
A) Attività non correnti (1+2+3+4+5+6+7)		389.365	369.712
1) Immobilizzazioni materiali	1	80.156	77.995
terreni	1	8.676	8.349
fabbricati	1	30.847	30.548
altri beni	1	34.182	34.932
immobilizzazioni in corso e acconti	1	6.451	4.166
2) Immobilizzazioni immateriali	2	227.610	225.655
avviamento	2	183.460	181.149
costi di sviluppo	2	9.806	10.381
altre	2	31.317	32.454
immobilizzazioni in corso e acconti	2	3.027	1.671
3) Immobilizzazioni diritti d'uso	3	14.293	0
4) Partecipazioni in collegate	4	2.235	2.173
5) Attività finanziarie	6	7.424	7.224
partecipazioni	6	7.424	7.224
titoli	6	0	0
altre	6	0	0
6) Finanziamenti	6	0	0
7) Crediti commerciali e altri crediti	7	2.279	2.268
8) Attività per imposte differite	13	55.368	54.397
B) Attività correnti (8+9+10+11+12+13+14)		455.923	460.446
9) Rimanenze	8	107.735	95.826
materie prime, sussidiarie e di consumo	8	48.253	40.369
prodotti in corso di lavorazione e semilavorati	8	23.238	24.440
prodotti finiti e merci	8	36.244	31.017
10) Crediti commerciali e altri crediti	7	109.798	113.633
crediti commerciali	7	78.836	90.439
crediti commerciali verso terzi	7	78.009	89.417
<i>crediti commerciali verso collegate</i>	7	827	1.014
<i>crediti commerciali verso parti correlate</i>	7	0	8
altri crediti - ratei e risconti	7	30.962	23.194
<i>di cui verso parti collegate</i>		120	106
<i>di cui verso parti correlate</i>		76	76
11) Crediti tributari	9	20.978	18.661
<i>di cui verso controllante</i>		11.276	11.276
12) Attività finanziarie	6	51.630	50.896
altre		51.630	50.896
13) Finanziamenti		0	0
14) Attività finanziarie - strumenti derivati	5	0	0
15) Cassa ed altre attività equivalenti	10	165.782	181.430
C) Attività destinate alla vendita		0	0
Totale attivo (A+B+C)		845.288	830.158

SITUAZIONE PATRIMONIALE FINANZIARIA CONSOLIDATA

PASSIVO (Euro/000)	Note	31.03.2019	31.12.2018
A) Totale Patrimonio Netto (1+2+3+4+5)	11	390.485	375.809
1) Capitale sociale	11	128.795	131.362
2) Riserve	11	27.377	22.769
3) Utili (perdite) esercizi precedenti	11	221.746	159.469
4) Utile (perdita) del periodo del gruppo	11	12.567	62.210
5) Quote di pertinenza di terzi	11	0	0
B) Passività non correnti (6+7+8+9+10+11+12)		219.002	208.097
6) Debiti finanziari	12	166.855	157.407
7) Passività finanziarie - Strumenti derivati	5	0	0
8) Debiti tributari	9	44	43
9) Passività per Imposte differite	13	33.747	32.518
10) Fondi TFR e di quiescenza	14	6.640	6.541
11) Fondi rischi e oneri	15	5.914	6.320
12) Altre passività	16	5.802	5.268
C) Passività correnti (13+14+15+16+17)		235.801	246.252
13) Debiti commerciali ed altri debiti	16	157.136	171.597
debiti commerciali	16	99.181	117.139
debiti commerciali verso terzi	16	99.017	116.731
<i>debiti commerciali verso controllante</i>	16	0	0
<i>debiti commerciali verso collegate</i>	16	164	260
<i>debiti commerciali verso parti correlate</i>	16	0	148
altri debiti - ratei e risconti	16	57.955	54.458
14) Debiti tributari	9	17.480	16.382
<i>di cui verso controllante</i>		9.557	9.557
15) Fondi rischi e oneri	15	6.703	7.197
16) Passività finanziarie - Strumenti derivati	5	0	0
17) Debiti finanziari	12	54.482	51.076
Totale passivo (A+B+C)		845.288	830.158

CONTO ECONOMICO CONSOLIDATO

(Euro/000)	Note	31.03.2019	31.03.2018
1) Ricavi totali	17	144.647	142.942
Ricavi vendita prodotti		135.995	134.847
Ricavi per servizi		8.652	8.095
<i>di cui verso parti correlate e collegate</i>		<i>1.067</i>	<i>1.172</i>
2) Costo del venduto	18	74.496	73.136
di cui non ricorrenti	18	0	
<i>di cui verso parti correlate e collegate</i>		<i>229</i>	<i>215</i>
Margine lordo di contribuzione (1-2)		70.151	69.806
3) Altri ricavi operativi	19	1.127	457
<i>di cui verso parti correlate</i>		<i>0</i>	<i>7</i>
4) Spese per ricerca e sviluppo	18	14.330	14.543
di cui non ricorrenti	18	0	0
di cui ammortamenti e svalutazioni inerenti alle acquisizioni		26	24
<i>di cui verso parti correlate e collegate</i>	18	<i>155</i>	<i>99</i>
5) Spese di distribuzione	18	29.106	25.771
di cui non ricorrenti	18	4	0
<i>di cui verso parti correlate e collegate</i>		<i>0</i>	<i>30</i>
6) Spese amministrative e generali	18	12.473	12.936
di cui non ricorrenti	18	195	760
di cui ammortamenti e svalutazioni inerenti alle acquisizioni	18	1.171	1.082
<i>di cui verso parti correlate e collegate</i>		<i>173</i>	<i>53</i>
7) Altre spese operative	18	547	493
di cui non ricorrenti		0	0
<i>di cui verso parti correlate e collegate</i>	18	<i>0</i>	<i>0</i>
Totale costi operativi		56.456	53.743
Risultato operativo		14.822	16.520
8) Proventi finanziari	20	10.834	8.692
9) Oneri finanziari	20	9.545	10.536
Risultato della gestione finanziaria (8-9)		1.289	(1.844)
10) Utili da società collegate	3	0	0
Utile/(perdita) ante imposte derivante dalle attività in funzionamento		16.111	14.676
Imposte sul reddito	21	3.544	3.493
Utile/(perdita) del periodo		12.567	11.183
Utile/Perdita per azione base (Euro)	22	0,22	0,19
Utile/Perdita per azione diluito (Euro)	22	0,22	0,19

CONTO ECONOMICO COMPLESSIVO CONSOLIDATO

(Euro/000)	Note	31.03.2019	31.03.2018
Utile/(perdita) netto del periodo		12.567	11.183
Altre componenti del conto economico complessivo:			
<i>Altre componenti di conto economico complessivo che saranno successivamente riclassificate nell'utile/ (perdita) d'esercizio:</i>		0	0
Utili (perdite) sugli strumenti di copertura di flussi finanziari (cash flow hedges)	11	69	84
<i>di cui effetto fiscale</i>			
Utili (perdite) derivanti dalla conversione dei bilanci di imprese estere	11	2.486	(6.032)
<i>di cui effetto fiscale</i>	11	(547)	
Utili (perdite) adeguamento cambi di attività finanziarie disponibili per la vendita	11	198	(107)
<i>di cui effetto fiscale</i>		(2)	
Riserva adeguamento cambi	11	1.855	(2.529)
<i>di cui effetto fiscale</i>		(586)	
Totale altre componenti di conto economico complessivo che saranno successivamente riclassificate nell'utile /(perdita) d'esercizio		4.608	(8.584)
Utile/(perdita) netto complessivo del periodo		17.175	2.599
Attribuibile a:			
Azionisti della Capogruppo		17.175	2.599
Interessi di minoranza		0	0

RENDICONTO FINANZIARIO CONSOLIDATO

(Euro/000)	Note	31.03.2019	31.03.2018
Utile ante imposte		16.111	14.676
Ammortamento immobilizzazioni materiali e svalutazioni	3	4.166	2.535
Ammortamento immobilizzazioni immateriali e svalutazioni	2	2.471	2.137
Minusvalenze per vendita cespiti		39	14
Plusvalenze per vendita cespiti		(24)	(80)
Variazione dei fondi per rischi ed oneri	15	(761)	1.801
Effetto cambio dei fondi per rischi ed oneri	15	(139)	270
Variazione del fondo benefici dipendenti	14	99	(67)
Variazione fondo svalutazione crediti	7	(1.755)	142
Proventi (oneri) finanziari netti incluse differenze cambio	20	(1.289)	1.844
Rettifiche valore di attività finanziarie		0	0
Flusso di cassa generato (assorbito) dall'attività operativa ante variazione del capitale circolante		18.918	23.272
Variazione crediti commerciali (al lordo dell'accantonamento)	7	13.358	9.175
Variazione delle rimanenze finali	8	(11.909)	(4.288)
Variazione delle attività correnti	7	(7.768)	(2.400)
Variazione altre attività a medio/lungo termine	7	(11)	49
Variazione dei debiti commerciali	16	(17.958)	(16.357)
Variazioni delle altre passività correnti	16	3.497	2.341
Altre passività a medio/lungo termine	16	534	(78)
Differenze cambio commerciali		249	296
Effetto cambio del circolante		(315)	(295)
Flusso di cassa generato (assorbito) dall'attività operativa dopo la variazione del capitale circolante		(1.405)	11.715
Variazione delle imposte		(4.504)	(3.169)
Effetto cambio imposte		654	(694)
Interessi corrisposti		(215)	(1.065)
Flusso di cassa generato (assorbito) dall'attività operativa (A)		(5.470)	6.787
Incremento di immobilizzazioni immateriali senza effetto cambio	2	(1.626)	(2.264)
Decremento di immobilizzazioni immateriali senza effetto cambio	2	(9)	313
Incremento di immobilizzazioni materiali senza effetto cambio	1	(4.508)	(681)
Decremento di immobilizzazioni materiali senza effetto cambio	1	61	4
Variazione partecipazioni non consolidate	5	(64)	503
Flusso di cassa generato (assorbito) dall'attività di investimento (B)		(6.146)	(2.125)
Variazione crediti finanziari a LT/BT	5	(734)	702
Variazione di debiti finanziari a breve, medio e lungo termine	12	(1.187)	1.221
Differenze cambio finanziarie		387	(1.075)
(Acquisto) Vendita azioni proprie	11	(2.497)	0
Variazione di Riserve	11		(2.126)
Flusso di cassa generato (assorbito) dall'attività finanziaria (C)		(4.032)	(1.278)
Incremento (decremento) netto delle disponibilità liquide (A+B+C)	10	(15.648)	3.384
Cassa e altre attività equivalenti nette all'inizio del periodo	10	181.430	256.109
Cassa e altre attività equivalenti nette alla fine del periodo	10	165.782	259.493

MOVIMENTI DI PATRIMONIO NETTO CONSOLIDATO

Descrizione	Riserve Conto economico complessivo							Utili esercizi precedenti							
	Capitale Sociale e Riserve di Capitale	Riserva CFH	Riserva di traduzione	Riserva di adeguamento cambi	Riserva utili/(perdite) attuariali	Riserva attività finanziarie destinate alla vendita	Totale Riserve Conto economico Complessivo	Riserva stock grant	Utili a nuovo	Riserva contributi c/capitale	Riserva Legale IAS	Riserva IAS	Totale	Utile d'esercizio	Totale patrimonio netto di Gruppo
01.01.2018	148.291	(948)	5.939	4.500	(371)	5.695	14.815	0	114.189	958	6.078	8.618	129.843	60.080	353.029
Effetto della adozione dei nuovi principi							(1.715)		(1.715)				(1.715)		(1.715)
01.01.2018 Riesposto							112.474		112.474						351.314
Destinazione utile	0						60.080	60.080					60.080	(60.080)	0
Dividendi							0	(28.914)					(28.914)		(28.914)
Riserva traduzione	0						0						0		0
Variazione riserva IAS	0						0						0		0
Vendita/acquisto azioni proprie	(16.930)						0						0		(16.930)
Stock Grant	0						0	177					177		177
Risultato al 31.12.2018	0						0						0	62.210	62.210
Totale al lire componenti del conto economico complessivo	305	5.192	4.770			(2.313)	7.954	0	0			(2)	(2)		7.952
31.12.2018	131.361	(643)	11.131	9.270	(371)	3.382	22.769	177	143.640	958	6.078	8.616	159.469	62.210	375.809
Descrizione	Utili esercizi precedenti														
	Riserve Conto economico complessivo							Utili esercizi precedenti							
	Capitale Sociale e Riserve di Capitale	Riserva CFH	Riserva di traduzione	Riserva adeguamento cambi	Riserva utili/(perdite) attuariali	Riserva attività finanziarie destinate alla vendita	Totale Riserve Conto economico Complessivo	Riserva stock grant	Utili a nuovo	Riserva contributi c/capitale	Riserva Legale IAS	Riserva IAS	Totale	Utile d'esercizio	Totale patrimonio netto di Gruppo
01.01.2019	131.361	(643)	11.131	9.270	(371)	3.382	22.769	177	143.640	958	6.078	8.616	159.469	62.210	375.809
Destinazione utile	0						0		62.210				62.210	(62.210)	0
Dividendi							0						0		0
Riserva traduzione	0						0						0		0
Variazione riserva IAS	0						0						0		0
Vendita/acquisto azioni proprie	(2.566)						0						0		(2.566)
Stock Grant	0						0	69					69		69
Risultato al 31.03.2019	0						0						0	12.567	12.567
Totale al lire componenti del conto economico complessivo	69	2.486	1.855			198	4.608					(2)	(2)		4.606
31.03.2019	128.795	(574)	13.617	11.125	(371)	3.580	27.377	246	205.850	958	6.078	8.614	221.746	12.567	390.485

**Note Illustrative ai
Prospetti Contabili Consolidati**

NOTE ILLUSTRATIVE AI PROSPETTI CONTABILI CONSOLIDATI

INFORMAZIONI GENERALI

Datalogic è leader tecnologico a livello mondiale nei mercati dell'acquisizione automatica dei dati e di automazione dei processi. L'azienda è specializzata nella progettazione e produzione di lettori di codici a barre, mobile computer, sensori per la rilevazione, misurazione e sicurezza, sistemi di visione, marcatura laser ed RFID.

Le sue soluzioni all'avanguardia contribuiscono ad aumentare l'efficienza e la qualità dei processi nei settori grande distribuzione, manifatturiero, trasporti e logistica e sanità, lungo l'intera catena del valore.

Datalogic S.p.A. (di seguito "Datalogic", la "Capogruppo" o la "Società") è una società per azioni quotata presso il segmento Star della Borsa italiana e ha sede in Italia. L'indirizzo della sede legale è via Candini, 2 Lippo di Calderara (Bo).

La Società è controllata dalla Hydra S.p.A., anch'essa domiciliata a Bologna e controllata dalla famiglia Volta.

Il presente Resoconto intermedio di gestione chiuso al 31 marzo 2019 comprende i dati della Capogruppo e delle sue controllate (nel seguito definito come "Gruppo") e le quote di pertinenza in società collegate.

La pubblicazione del Resoconto intermedio di gestione chiuso al 31 marzo 2019 del Gruppo Datalogic è stato autorizzato con delibera del Consiglio di Amministrazione del 14 maggio 2019.

CRITERI GENERALI DI REDAZIONE

1) Principi generali

Le informazioni economiche, patrimoniali e finanziarie, laddove non diversamente indicato, sono state redatte conformemente ai criteri di rilevazione e valutazione stabiliti dagli International Financial Reporting Standard (IFRS), emanati dall'International Accounting Standards Board (IASB) e adottati dalla Commissione Europea secondo la procedura di cui all'art. 6 del Regolamento (CE) n. 1606/2002 del Parlamento Europeo e del Consiglio del 19 luglio 2002. Il presente Resoconto intermedio di gestione deve pertanto essere letto congiuntamente ai prospetti di bilancio consolidati e alle relative note esplicative al 31 dicembre 2018 preparati in accordo con i principi contabili IFRS adottati dall'Unione Europea, approvati dall'Assemblea degli Azionisti in data 30 aprile 2019 e disponibili nella sezione Investor Relations www.Datalogic.com.

Il presente Resoconto intermedio di gestione è redatto in migliaia di Euro, che rappresenta la valuta funzionale e di presentazione del Gruppo.

2) Nuovi principi contabili, interpretazioni e modifiche adottati dal Gruppo

IFRS 16 Lease

Il principio IFRS 16 è stato emesso nel mese di Gennaio 2016 e sostituisce i principi IAS 17 Leases, IFRIC 4 Determining whether an Arrangement contains a Lease, SIC-15 Operating Leases-Incentives e SIC-27 Evaluating the Substance of Transactions Involving the Legal Form of a Lease.

L'IFRS 16 stabilisce i principi per la rilevazione, la misurazione, la presentazione e l'informativa dei contratti di leasing e richiede ai locatari di contabilizzare tutti i contratti di leasing sia finanziari che operativi seguendo un unico modello contabile in bilancio simile alla contabilizzazione dei leasing finanziari che erano disciplinati dallo IAS 17.

Il principio include due deroghe alla rilevazione per i locatari - leasing di beni a "basso valore" e contratti di locazione a breve termine (cioè contratti di leasing con un periodo di affitto minore o uguale a 12 mesi). Alla data di inizio di un leasing, il locatario rileverà una passività relativa ai canoni di affitto (cioè la passività per il leasing) e un'attività che rappresenta il diritto di utilizzare l'attività sottostante durante la durata del leasing (cioè, il diritto d'uso). Sono inoltre rilevati separatamente gli interessi passivi sulla passività per il leasing e gli ammortamenti sul diritto d'uso.

Il Gruppo ha scelto di applicare il principio al 1° gennaio 2019 con il metodo retrospettivo modificato rilevando:

- una passività finanziaria, pari al valore attuale dei pagamenti futuri residui alla data di transizione, attualizzati utilizzando per ciascun contratto il tasso di finanziamento marginale (*incremental borrowing rate*) applicabile alla data di transizione, adeguato, per ogni società controllata, per il contesto economico in cui la stessa opera;
- un'immobilizzazione rappresentata dal diritto d'uso pari al valore della passività finanziaria alla data di transizione, al netto di eventuali ratei e risconti attivi/passivi riferiti al contratto di leasing operativo.

Gli effetti derivanti dall'adozione sono illustrati nel presente resoconto intermedio di gestione.

3) Uso di Stime e Assunzioni

La predisposizione del Resoconto Intermedio di Gestione in applicazione degli IFRS richiede da parte degli amministratori l'applicazione di principi e metodologie contabili che, in talune circostanze, si basano su valutazioni e stime basate sull'esperienza storica ed assunzioni che vengono di volta in volta valutate in funzione delle specifiche circostanze. L'applicazione di tali stime ed assunzioni influenza i valori di ricavi, costi, attività e passività e l'informativa a questi relativa, nonché l'indicazione di passività potenziali, nonché l'informativa a questi relativa, nonché l'indicazione di passività potenziali. I risultati delle poste di Bilancio per le quali sono state utilizzate le suddette stime ed assunzioni, potrebbero differire da quelli riportati a causa dell'incertezza che caratterizza le assunzioni e le condizioni sulle quali si basano le stime.

Il risultato economico di periodo viene presentato al netto delle imposte rilevate in base alla miglior stima dell'aliquota media ponderata attesa per l'esercizio.

4) Area di consolidamento

Nei primi tre mesi del 2019 non vi sono state variazioni nell'area di consolidamento.

INFORMAZIONI SULLA SITUAZIONE PATRIMONIALE E FINANZIARIA CONSOLIDATA

ATTIVO

Nota 1. Immobilizzazioni materiali

Nel periodo sono stati rilevati investimenti netti per 4.447 migliaia di Euro ed ammortamenti per 2.863 migliaia di Euro. Di seguito si riporta la composizione della voce al 31 marzo 2019 e al 31 dicembre 2018:

	31.03.2019	31.12.2018	Variazione
Terreni	8.676	8.349	327
Fabbricati	30.847	30.548	299
Altri beni	34.182	34.932	(750)
Immobilizzazioni in corso ed acconti	6.451	4.166	2.285
Totale	80.156	77.995	2.161

La voce "Altri beni" al 31 marzo 2019 include principalmente le seguenti categorie: attrezzature industriali e stampi (10.261 migliaia di Euro), Impianti e macchinari (10.051 migliaia di Euro), Mobili e macchine per ufficio (10.171 migliaia di Euro), Impianti generici relativi ai fabbricati (1.591 migliaia di Euro), Manutenzioni su beni di terzi (908 migliaia di Euro), Attrezzature commerciali e Demo room (1.038 migliaia di Euro) ed Automezzi (84 migliaia di Euro).

Il saldo della voce "Immobilizzazioni in corso e acconti", pari a 6.451 migliaia di Euro, è così costituito principalmente: per 2.631 migliaia di Euro da investimenti relativi alla realizzazione o all'ampliamento degli stabilimenti del Gruppo; per Euro 1.964 migliaia di Euro per stampi in corso di costruzione; per 1.760 migliaia di Euro per attrezzature e linee produttive autocostruite.

Nota 2. Immobilizzazioni immateriali

Nel periodo sono stati rilevati investimenti netti per 1.626 migliaia di Euro ed ammortamenti per 2.471 migliaia di Euro. Di seguito si riporta la composizione della voce al 31 marzo e al 31 dicembre 2018:

	31.03.2019	31.12.2018	Variazione
Avviamento	183.460	181.149	2.311
Costi di Sviluppo	9.806	10.381	(575)
Altre	31.317	32.454	(1.137)
Immobilizzazioni in corso ed acconti	3.027	1.671	1.356
Totale	227.610	225.655	1.955

La voce "Avviamento" pari a 183.460 migliaia di Euro è così composta:

	31.03.2019	31.12.2018	Variazione
CGU Datalogic	170.945	167.868	3.077
CGU Informatics	12.515	13.281	(766)
Totale	183.460	181.149	2.311

La variazione della voce “Avviamento”, rispetto al 31 dicembre 2018, è attribuibile alle differenze di conversione. Tali avviamenti sono allocati alle unità generatrici dei flussi di cassa (*Cash Generating Units*) rappresentate dalle singole società e/o sottogruppi cui riferiscono. Al 31 marzo 2019, le assunzioni utilizzate alla base del piano su cui si è basato l'*impairment test* al 31 dicembre 2018 sono ancora valide, non sono pertanto emersi indicatori di perdite durevoli di valore.

La voce “Costi di sviluppo”, che ammonta a 9.806 migliaia di Euro, è costituita da specifici progetti di sviluppo prodotto.

La voce “Altre”, che ammonta a 31.317 migliaia di Euro, è principalmente costituita dalle attività immateriali acquisite nell’ambito delle operazioni di *business combinations* realizzate dal Gruppo e specificamente identificate e valutate nell’attività di *purchase accounting* delle stesse. Il dettaglio è evidenziato nella tabella sotto riportata:

	31.03.2019	31.12.2018	Variazione
Brevetti	16.658	17.163	(505)
Marchi	0	0	0
Trade Secret	3.670	3.971	(301)
Contratto di licenza	3.396	3.396	0
Altri	7.593	7.924	(331)
Totale	31.317	32.454	(1.137)

La voce “Immobilizzazioni in corso e acconti”, pari a 3.027 migliaia di Euro, è attribuibile per Euro 2.136 migliaia di Euro alla capitalizzazione dei costi relativi ai progetti di ricerca e sviluppo ancora in corso di completamento e per Euro 891 migliaia di Euro ad implementazioni software non ancora completate.

Nota 3. Immobilizzazioni Diritti d’Uso

L’adozione a partire dal 1 gennaio 2019 dell’IFRS 16 ha comportato la rilevazione un diritto d’uso pari al valore della passività finanziaria alla data di transizione, al netto di eventuali ratei e risconti attivi/passivi riferiti al lease. Nella tabella che segue sono riportate per categoria le immobilizzazioni rilevate.

	31.03.2019	31.12.2018	Variazione
Fabbricati	12.601		12.601
Veicoli	1.596		1.596
Attrezzature	96		96
Totale	14.293	0	14.293

Gli ammortamenti rilevati nel periodo sono pari a 1.303 migliaia di Euro.

Nota 4. Partecipazione in collegate

Le partecipazioni detenute dal Gruppo al 31 marzo 2019 sono le seguenti:

	31.12.2018	Inc. (Decr.)	Diff. Cambio	31.03.2019
Imprese collegate				
CAEN RFID Srl	550			550
Suzhou Mobilead Electronic Technology Co., Ltd.	1.397		62	1.459
R4I	150			150
Datalogic Automation AB	2			2
Specialvideo Srl	29			29
Datasensor GMBH	45			45
Totale	2.173	0	62	2.235

La variazione della voce "Partecipazioni in collegate", rispetto al 31 dicembre 2018, è attribuibile alle differenze di conversione della partecipazione nella società Suzhou Mobilead Electronic Technology Co., Ltd..

Nota 5. Strumenti finanziari per categoria

Le voci di Bilancio che rientrano nella definizione di "Strumenti finanziari" in base ai principi IAS/IFRS sono le seguenti:

31.03.2019	Crediti	Attività finanziarie al FV imputato a conto economico	Attività finanziarie al FV imputato ad OCI	Totale
Attività finanziarie non correnti	2.279	0	7.424	9.703
Attività finanziarie - partecipazioni			7.424	7.424
Attività finanziarie – Titoli				
Attività finanziarie – Finanziamenti				
Attività finanziarie – Altri				
Altri crediti	2.279			2.279
Attività finanziarie correnti	274.557	51.630	0	326.187
Crediti commerciali terze parti	78.009			78.009
Altri crediti terze parti	30.766			30.766
Attività finanziarie - Altri		51.630		51.630
Attività finanziarie - Titoli				
Cassa e altre attività equivalenti	165.782			165.782
Totale	276.836	51.630	7.424	335.890

31.03.2019	Derivati	Altre passività finanziarie	Totale
Passività finanziarie non correnti	0	172.657	172.657
Debiti finanziari		166.855	166.855
Passività finanziarie - Strumenti derivati			0
Altri debiti		5.802	5.802
Passività finanziarie correnti	0	211.454	211.454
Debiti commerciali terze parti		99.017	99.017
Altri debiti		57.955	57.955
Passività finanziarie - Strumenti derivati	0		0
Debiti finanziari a breve termine		54.482	54.482
Totale	0	384.111	384.111

La maggior parte delle attività e delle passività finanziarie in essere sono rappresentate da poste finanziarie attive e passive a breve termine, per le quali, in considerazione della loro natura, il valore contabile è considerato una ragionevole approssimazione del fair value. Nelle altre circostanze residuali, la determinazione del fair value avviene secondo metodologie classificabili nei vari livelli della gerarchia del fair value così come definita dall'IFRS 13. Il Gruppo fa ricorso a modelli interni di valutazione, generalmente utilizzati nella pratica finanziaria, sulla base di prezzi forniti dagli operatori di mercato o di quotazioni rilevate su mercati attivi.

Fair value – gerarchia

Tutti gli strumenti finanziari iscritti al valore equo sono classificati in tre categorie definite di seguito:

Livello 1: quotazioni di mercato;

Livello 2: tecniche valutative (basate su dati di mercato osservabili);

Livello 3: tecniche valutative (non basate su dati di mercato osservabili).

	Livello 1	Livello 2	Livello 3	Totale
Attività valutate al fair value				
Attività finanziarie - Partecipazioni	7.354		70	7.424
Attività finanziarie - Titoli LT	0			0
Attività finanziarie - Altre LT				0
Attività finanziarie - Altri	29.770	21.860		51.630
Attività finanziarie - Finanziamenti				0
Attività finanziarie - Strumenti derivati BT				0
Totale attività valutate al fair value	37.124	21.860	70	59.054
Passività valutate al fair value				
Passività finanziarie - Strumenti derivati LT				0
Passività finanziarie - Strumenti derivati BT		0		0
Totale passività valutate al fair value	0	0	0	0

Nota 6. Attività finanziarie disponibili per la vendita e Finanziamenti

Le Attività finanziarie disponibili per la vendita includono le seguenti voci:

	31.03.2019	31.12.2018	Variazione
Partecipazioni in altre imprese	7.424	7.224	200
Altre attività finanziarie	51.630	50.896	734
Totale	59.054	58.120	934

La voce "Altre attività finanziarie" è costituita da investimenti di liquidità aziendale prontamente liquidabili in:

- due polizze assicurative, sottoscritte a maggio e luglio 2014,
- due fondi comuni d'investimento, sottoscritti in agosto 2015 e ad aprile 2018,
- una gestione patrimoniale sottoscritta ad aprile 2018.

In base a quanto previsto dall'IFRS 9, tali investimenti al 31 marzo 2019 sono stati classificati a breve termine.

Le partecipazioni in altre imprese detenute dal Gruppo al 31 marzo 2019 sono le seguenti:

	31.12.2018	Incrementi	Decrementi	adeguamento fair value	adeguamento cambi	31.03.2019
Partecipazioni quotate	7.154			118	82	7.354
Partecipazioni non quotate	70					70
Totale	7.224	0	0	118	82	7.424

L'ammontare della voce "Partecipazioni quotate" è rappresentato dall'investimento nell'1,2% del capitale della società giapponese Idec Corporation, quotata alla Borsa di Tokyo.

Nota 7. Crediti commerciali e altri

Di seguito si riporta la composizione della voce al 31 marzo e al 31 dicembre 2018:

	31.03.2019	31.12.2018	Variazione
Crediti Commerciali terze parti	69.650	81.815	(12.165)
Attività derivanti da contratto - fatture da emettere	9.494	10.492	(998)
Fondo Svalutazione Crediti	(1.135)	(2.890)	1.755
Crediti commerciali terze parti netti	78.009	89.417	(11.408)
Crediti verso collegate	827	1.014	(187)
Crediti verso parti correlate		8	(8)
Totale Crediti commerciali	78.836	90.439	(11.603)
Altri crediti - ratei e risconti correnti	30.962	23.194	7.768
Altri crediti - ratei e risconti non correnti	2.279	2.268	11
Totale altri crediti - ratei e risconti	33.241	25.462	7.779
Parte non corrente Crediti commerciali ed altri crediti	(2.279)	(2.268)	(11)
Parte corrente Crediti commerciali ed altri crediti	109.798	113.633	(3.835)

Crediti commerciali

I "Crediti commerciali" al 31 marzo 2019, ammontano a 78.836 migliaia di Euro e risultano in diminuzione del 12,8%. Al 31 marzo 2019 i crediti commerciali ceduti al factoring ammontano a 27.435 migliaia di Euro (rispetto a 24.896 migliaia di Euro alla fine del 2018). I Crediti commerciali verso consociate derivano da rapporti di natura commerciale conclusi a normali condizioni di mercato. I crediti verso clienti sono iscritti al netto di un fondo svalutazione crediti di importo pari a 1.135 migliaia di Euro (2.890 migliaia di Euro al 31 dicembre 2018).

Altri crediti – ratei e risconti

Il dettaglio della voce "altri crediti – ratei e risconti" è il seguente:

	31.03.2019	31.12.2018	Variazione
Altri crediti a breve	3.233	2.872	361
Altri crediti a lungo	2.279	2.268	11
Credito IVA	24.310	17.002	7.308
Ratei e risconti	3.419	3.320	99
Totale	33.241	25.462	7.779

La voce "Ratei e risconti" è costituita principalmente da risconti di assicurazioni e canoni Hardware e Software, la variazione pari a 7.308 migliaia di Euro relativa al credito IVA è imputabile alla ridefinizione dei flussi di distribuzione nei mercati EMEA e APAC che non generano un corrispondente debito di IVA a compensazione, causa il regime di "non imponibilità" dei medesimi.

Nota 8. Rimanenze

	31.03.2019	31.12.2018	Variazione
Materie prime, sussidiarie e di consumo	48.253	40.369	7.884
Prodotti in corso di lavorazione e semilavorati	23.238	24.440	(1.202)
Prodotti finiti e merci	36.244	31.017	5.227
Totale	107.735	95.826	11.909

Il magazzino è esposto al netto di un fondo obsolescenza che al 31 marzo 2019 ammonta a 10.912 migliaia di Euro (11.222 migliaia di Euro al 31 dicembre 2018).

Nota 9. Crediti e debiti tributari

Al 31 marzo 2019 la voce "Crediti tributari" ammonta a 20.978 migliaia di Euro, registrando un incremento di 2.317 migliaia di Euro rispetto alla fine dell'esercizio 2018 (18.661 migliaia di Euro al 31 dicembre 2018). In questa voce è classificato il credito IRES pari a 11.276 migliaia di Euro (importo invariato rispetto al 31 dicembre 2018) verso la controllante Hydra S.p.A. generatosi nell'ambito della procedura di consolidato fiscale.

Al 31 marzo 2019 la voce "debiti tributari" ammonta a 17.480 migliaia di Euro e registra un incremento di 1.098 migliaia di Euro (16.382 migliaia di Euro al 31 dicembre 2018). In questa voce è classificato per un importo di 9.557 migliaia di Euro (importo invariato rispetto al 31 dicembre 2018) il debito IRES verso la controllante Hydra S.p.A. generatosi nell'ambito della procedura di consolidato fiscale.

Nota 10. Cassa ed altre attività equivalenti

La cassa e le altre attività equivalenti sono dettagliate di seguito:

	31.03.2019	31.12.2018	Variazione
Cassa ed altre attività equivalenti da bilancio	165.782	181.430	(15.648)
Cassa vincolata	(12)	(12)	0
conti correnti ordinari passivi	(756)	(29)	(727)
Cassa ed altre attività equivalenti per il rendiconto	165.014	181.389	(16.375)

Da segnalare che la movimentazione delle azioni proprie ha generato una uscita di cassa per totali Euro 2.566 migliaia di Euro. Gli investimenti del periodo, al netto dei disinvestimenti, sono pari a 6.082 migliaia di Euro.

PASSIVO E PATRIMONIO NETTO

Nota 11. Patrimonio Netto

Il dettaglio dei conti di Patrimonio Netto è riportato di seguito, mentre la relativa movimentazione è evidenziata nell'apposito prospetto.

	31.03.2019	31.12.2018	Variazione
Capitale sociale	30.392	30.392	
Riserva straordinaria da annullamento azioni	2.813	2.813	
Azioni proprie in portafoglio	(13.376)	(10.810)	(2.566)
Riserva stock grant	246	176	69
Riserva azioni proprie	22.860	20.297	2.563
Riserva sovrapprezzo azioni	86.106	88.670	(2.564)
Capitale sociale e riserve	129.041	131.538	(2.497)
Altre riserve	27.377	22.769	4.608
Utili esercizi precedenti	221.500	159.292	62.208
Totale patrimonio netto di gruppo	390.485	375.809	14.676

Capitale Sociale

Al 31 marzo 2019 il capitale sociale pari a 30.392 migliaia di Euro rappresenta il capitale sociale interamente sottoscritto e versato dalla Capogruppo Datalogic S.p.A. È costituito da un numero totale di azioni ordinarie pari a 58.446.491, di cui 1.013.787 detenute come azioni proprie per un controvalore di 13.376 migliaia di Euro, per cui le azioni in circolazione a tale data sono pari a 57.432.704; sono state inoltre destinate 15.500 azioni al piano di Stock Grant. Le azioni hanno un valore nominale unitario pari ad Euro 0,52.

Altre Riserve

Nel primo trimestre 2019 la variazione delle altre riserve è rappresentata dai seguenti:

- variazione della riserva di conversione per 2.486 migliaia di Euro;
- variazione della riserva adeguamento cambi IAS 21 per 1.855 migliaia di Euro;
- variazione della riserva di cash flow hedge per 69 migliaia di Euro;
- variazione della riserva attività finanziarie destinate alla vendita per 198 migliaia di Euro;
- variazione della riserva stock grant per 69 migliaia di Euro.

Nota 12. Debiti finanziari

Si riporta di seguito la composizione della voce distinta per classificazione breve/lungo:

	31.03.2019	31.12.2018	Variazione
Debiti finanziari a lungo termine	166.855	157.407	9.448
Debiti finanziari a breve termine	54.482	51.076	3.406
Totale	221.337	208.483	12.854

Tale voce è così dettagliata:

	31.03.2019	31.12.2018	Variazione
Finanziamenti bancari	205.268	204.721	547
Altri	0	1.680	(1.680)
Debiti finanziari IFRS16	14.110	0	14.110
Debiti verso società di factoring	1.203	2.053	(850)
Scoperti bancari (conti correnti ordinari)	756	29	727
Totale	221.337	208.483	12.854

Di seguito si riporta il dettaglio delle movimentazioni della voce “finanziamenti bancari” al 31 marzo 2018 e al 31 marzo 2019:

	2019	2018
1 gennaio	204.721	253.764
Incrementi	0	
Rimborsi	0	0
Decrementi per rimborso rate		0
Rideterminazione costo ammortizzato	547	670
31 marzo	205.268	254.434

Nota 13. Imposte differite nette

Le attività e passività per imposte differite derivano sia da componenti positivi già contabilizzati a conto economico, la cui tassazione è differita in applicazione della vigente normativa tributaria, sia da differenze di natura temporanea tra il valore delle attività e passività iscritte nel bilancio consolidato ed il relativo valore rilevante ai fini fiscali.

La fiscalità differita attiva è contabilizzata rispettando i presupposti di recuperabilità futura delle differenze temporanee da cui ha tratto origine, ovvero sulla base di piani strategici di natura economica e fiscale.

Le differenze temporanee che generano fiscalità differita attiva sono rappresentate principalmente da perdite fiscali e imposte pagate all'estero, fondi rischi e oneri e adeguamenti cambi. La fiscalità differita passiva è principalmente imputabile a differenze temporanee per adeguamenti cambi e differenze civilistiche e fiscali dei piani di ammortamento delle immobilizzazioni materiali e immateriali.

Il totale delle imposte differite nette risulta così suddiviso:

	31.03.2019	31.12.2018	Variazione
Attività per imposte differite	55.368	54.397	971
Passività per imposte differite	(33.747)	(32.518)	(1.229)
Imposte differite nette	21.621	21.879	(258)

Nota 14. Fondi TFR e di quiescenza

Di seguito si riporta il dettaglio delle movimentazioni della voce “Fondi TFR e di quiescenza” al 31 marzo 2019 e al 31 marzo 2018:

	2019	2018
1 gennaio	6.541	6.633
Quota accantonata nel periodo	571	473
Utilizzi	(163)	(498)
Altri movimenti	6	(26)
Credito v/Inps per fondo TFR	(315)	(16)
31 marzo	6.640	6.566

Nota 15. Fondi rischi e oneri

Il totale della voce "Fondi rischi e oneri" risulta così suddivisa:

	31.03.2019	31.12.2018	Variazione
Fondi per rischi ed oneri a BT	6.703	7.197	(494)
Fondi per rischi ed oneri a LT	5.914	6.320	(406)
Totale	12.617	13.517	(900)

Di seguito si riporta la composizione e la movimentazione di tale voce:

	31.12.2018	Incrementi	(Utilizzi) (Rilasci)	Diff. cambio	31.03.2019
Fondo garanzia prodotti	10.694	0	(1.140)	120	9.674
Fondo "Stock rotation"	1.448	272	(254)	17	1.483
Altri	1.375	81	2	2	1.460
Totale	13.517	353	(1.392)	139	12.617

Il "Fondo garanzia prodotti" è costituito a fronte della stima dei costi da sostenere per interventi di assistenza su prodotti venduti sino al 31 marzo 2019 e coperti da garanzia periodica; tale fondo ammonta a 9.674 migliaia di Euro (di cui 5.645 migliaia di Euro a lungo termine) ed è ritenuto adeguato a fronteggiare lo specifico rischio cui si riferisce.

Nota 16. Debiti commerciali e altri debiti

Questo il dettaglio dei debiti commerciali e degli altri debiti:

	31.03.2019	31.12.2018	Variazione
Debiti Commerciali entro 12 mesi	98.163	113.314	(15.151)
Passività derivanti da contratto - anticipi da clienti	854	3.417	(2.563)
Debiti commerciali terze parti	99.017	116.731	(17.714)
Debiti verso collegate	164	260	(96)
Debiti verso correlate	0	148	(148)
Totale Debiti commerciali	99.181	117.139	(17.958)
Altri debiti - ratei e risconti correnti	57.955	54.458	3.497
Altri debiti - ratei e risconti non correnti	5.802	5.268	534
Totale altri debiti - ratei e risconti	63.757	59.726	4.031
Parte non Corrente Debiti Commerciali altri debiti - ratei e risconti	(5.802)	(5.268)	534
Parte corrente	157.136	171.597	(14.461)

Altri debiti – ratei e risconti

Il dettaglio di tale voce è il seguente:

	31.03.2019	31.12.2018	Variazione
Altri debiti a lungo	5.802	5.268	534
Altri debiti a breve:	29.632	28.165	1.467
Debiti verso il personale	22.101	18.737	3.364
Debiti verso istituti di previdenza e sicurezza sociale	5.632	6.523	(891)
Debiti diversi	1.899	2.905	(1.006)
Debiti IVA	2.731	1.800	931
Ratei e risconti	25.592	24.493	1.099
Totale	63.757	59.726	4.031

I debiti verso il personale rappresentano il debito, per retribuzioni e ferie, maturato dal personale alla data di Bilancio. La voce “Ratei e risconti” è composta principalmente dal differimento dei ricavi relativi ai contratti di manutenzioni pluriennali.

INFORMAZIONI SUL CONTO ECONOMICO

Nota 17. Ricavi

I Ricavi suddivisi per natura sono riportati nella tabella che segue:

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
Ricavi vendita prodotti	135.995	134.847	1.148
Ricavi per servizi	8.652	8.095	557
Totale	144.647	142.942	1.705

Nel primo trimestre del 2019 i ricavi netti consolidati ammontano a Euro 144.647 migliaia di Euro e risultano in crescita dell'1,2% rispetto a Euro 142.942 migliaia di Euro dello stesso periodo del 2018 (-2,1% a cambi costanti). Nella tabella seguente è riportata la ripartizione dei ricavi per area geografica:

	Trimestre chiuso al		31.03.2018**	%	Variazione	%
	31.03.2019	%				
Italia	11.765	8,1%	14.407	10,1%	(2.642)	-18,3%
EMEA1 (escluso Italia)	71.850	49,7%	67.961	47,5%	3.889	5,7%
Totale EMEA1 (*)	83.615	57,8%	82.368	57,6%	1.247	1,5%
Nord America	43.516	30,1%	39.490	27,6%	4.026	10,2%
Latin America	2.756	1,9%	3.047	2,1%	(291)	-9,5%
APAC (*)	14.760	10,2%	18.037	12,6%	(3.277)	-18,2%
Totale	144.647	100,0%	142.942	100,0%	1.705	1,2%

(*) EMEA1: Europa, Middle East, India e Africa; APAC: Asia & Pacific (incluso Cina).

(**) I dati comparativi 2018 sono stati riesposti coerentemente per riflettere le nuove allocazioni dei ricavi.

Per il primo Trimestre 2019 il settore operativo Datalogic si conferma essere il core business del Gruppo, realizzando ricavi per Euro 135.647 migliaia di Euro, con un andamento particolarmente positivo in Europa e Nord America. I settori di business che contribuiscono maggiormente ai ricavi conseguiti nell'anno sono Retail e Manufacturing.

Di seguito è riportata la disaggregazione dei ricavi del gruppo per metodo di rilevazione e settore operativo:

Ripartizione Ricavi per metodo di rilevazione	Datalogic	Solution Net System	Informatics	Rettifiche	Totale
Ricavi per beni e servizi rilevati - point in time	123.491	379	3.628	(757)	126.741
Ricavi per beni e servizi rilevati - over the time	12.156	5.086	664		17.906
Totale	135.647	5.465	4.292	(757)	144.647

Il Gruppo riconosce i ricavi per la cessione di beni e servizi in un momento specifico quando il controllo delle attività è stato trasferito al cliente, in genere contestualmente alla consegna del bene o alla prestazione del servizio.

La rilevazione dei ricavi avviene invece nel corso del tempo, in base allo stato avanzamento di esecuzione delle obbligazioni contrattuali. Tale voce include ricavi derivanti da commesse e da contratti di estensione di garanzia pluriennali.

Ripartizione Ricavi per natura	Datalogic	Solution Net System	Informatics	Rettifiche	Totale
Vendita di Beni	127.959	4.829	3.964	(757)	135.995
Vendita di Servizi	7.688	636	328		8.652
Totale	135.647	5.465	4.292	(757)	144.647

Nota 18. Costo del venduto e costi operativi

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
COSTO DEL VENDUTO	74.496	73.136	1.360
<i>di cui non ricorrenti</i>	0	0	0
COSTI OPERATIVI	56.456	53.743	2.713
Spese di ricerca e sviluppo	14.330	14.543	(213)
<i>di cui non ricorrenti</i>	0	0	0
<i>di cui ammortamenti inerenti alle acquisizioni</i>	26	24	2
Spese di distribuzione	29.106	25.771	3.335
<i>di cui non ricorrenti</i>	4	0	4
Spese amministrative e generali	12.473	12.936	(463)
<i>di cui non ricorrenti</i>	195	760	(565)
<i>di cui ammortamenti inerenti alle acquisizioni</i>	1.171	1.082	89
Altre spese operative	547	493	54
<i>di cui non ricorrenti</i>	0	0	0
Totale	130.952	126.879	4.073
<i>di cui costi non ricorrenti</i>	199	760	(561)
<i>di cui ammortamenti inerenti alle acquisizioni</i>	1.197	1.106	91

Costo del venduto

Tale voce risulta pari a 74.496 migliaia di Euro e si è incrementata dell'1,86% rispetto allo stesso periodo del 2018, mentre l'incidenza sui ricavi risulta sostanzialmente invariata e pari al 51,5% (51,2% nel primo trimestre 2018), a cambi costanti il costo del venduto avrebbe registrato una flessione in valore assoluto del 4,1% rispetto al periodo precedente e un miglioramento dell'incidenza percentuale sui ricavi dell'1,0%.

Costi operativi

I costi operativi sono in aumento del 5,0% (+2,0% a cambi costanti) passando da 53.743 a 56.456 migliaia di Euro, l'incidenza sul fatturato passa dal 37,6% al 39% registrando un peggioramento dell'1,4%. In particolare, si segnala che:

- le "spese per ricerca e sviluppo" ammontano a 14.330 migliaia di Euro e risultano in linea rispetto allo stesso periodo dell'anno precedente con un'incidenza percentuale sul fatturato che registra una flessione dello 0,3%.
- le "spese di distribuzione" ammontano a 29.106 migliaia di Euro e risultano aumentate rispetto allo stesso periodo dell'esercizio precedente di 3.335 migliaia di Euro (+13%), mentre a cambi costanti la variazione sarebbe stata di 2.476 migliaia di Euro (+9,6%); tale aumento è determinato principalmente da un incremento dei costi per il personale.

- le “**spese amministrative e generali**” ammontano a 12.473 migliaia di Euro, al netto dei costi non ricorrenti risultano sostanzialmente in linea con il periodo precedente.

Costi per natura

Nella tabella successiva viene fornito il dettaglio dei costi totali (costo del venduto e costi operativi) classificati per natura:

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
Acquisti di rimanenze	65.707	59.113	6.595
Variazione rimanenze	(10.561)	(7.379)	(3.183)
Costo del personale	46.429	43.688	2.741
Ammortamenti e svalutazioni	6.625	4.672	1.953
Spese ricevimento e spedizione merci	4.605	4.200	405
Spese viaggi, trasferte, meetings	3.509	3.184	325
Spese marketing	1.969	1.722	247
Materiale di consumo per studi e ricerche	1.965	1.700	265
Consulenze tecniche, legali e fiscali	1.746	2.410	(664)
Lavorazioni esterne	1.455	1.551	(96)
Spese EDP	1.108	1.119	(11)
Royalties	708	749	(41)
Utenze	599	545	54
Spese fabbricati	570	1.611	(1.041)
Compensi agli amministratori	550	509	41
Costi per servizi vari	540	468	72
Spese per certificazione qualità	539	327	212
Spese telefoniche	462	560	(98)
Riparazioni e accantonamento al fondo garanzia	351	1.789	(1.438)
Spese impianti e macchinari e altri beni	349	441	(92)
Spese auto	327	310	17
Spese certificazione bilancio	326	488	(162)
Commissioni e provvigioni	302	446	(144)
Spese rappresentanza	200	158	42
Assicurazioni	188	224	(36)
Altri	384	2.274	(1.890)
Totale costo del venduto e costi operativi	130.952	126.879	4.073

I **costi per gli acquisiti e la variazione delle rimanenze** sono in aumento di 3.412 migliaia di Euro rispetto allo stesso periodo del 2018, registrando un incremento dell'1,9% in termini di incidenza sul totale dei ricavi prevalentemente imputabile agli effetti cambi.

Il **costo del personale** è pari a 46.429 migliaia di Euro (43.688 migliaia di Euro nel primo trimestre 2018) registra una variazione in aumento di 2.741 migliaia di Euro rispetto al periodo precedente (+6,3%), con un peggioramento dell'incidenza percentuale sul fatturato dell'1,5%, passando dal 30,6% al 32,1%. Il dettaglio del costo del personale è riportato nella tabella che segue.

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
Salari e stipendi	35.231	32.969	2.262
Oneri sociali	7.699	6.174	1.525
Trattamento di fine rapporto	708	560	148
Trattamento di quiescenza e simili	394	321	73
Altri costi del personale	2.397	3.664	(1.267)
Totale	46.429	43.688	2.741

La voce “**Salari e stipendi**” pari a 35.231 migliaia di Euro (32.969 migliaia di Euro al 31 marzo 2018), include “bonus e incentivi” per 4.052 migliaia di Euro (4.588 migliaia di Euro al 31 marzo 2018). L’incremento pari a 2.262 migliaia di Euro rispetto allo stesso periodo dell’anno precedente è dovuto all’incremento dei dipendenti del Gruppo pari a 3.143 unità al 31 marzo 2019, in crescita del 6,1% rispetto ai 2.962 al 31 marzo 2018.

L’incremento della voce “**ammortamenti e svalutazioni**” per 1.953 migliaia di Euro è dovuta principalmente all’effetto dell’adozione del nuovo principio IFRS 16 Lease per 1.303 migliaia di Euro.

Le “**Spese ricevimento e spedizione merci**” par a 4.605 migliaia di Euro registrano un incremento del 9,6%, l’incidenza percentuale sul fatturato rimane sostanzialmente in linea con il periodo precedente (+0,2%).

I costi per “**Lavorazioni esterne**” ammontano a 1.455 migliaia di Euro sono relativi principalmente alle commesse della divisione Solution Net System e risultano in linea con lo stesso periodo dell’esercizio precedente.

Le spese per “**Consulenze tecniche, legali e fiscali**” sono diminuite per 664 migliaia di Euro nel primo trimestre 2019.

Le spese per “**Fabbricati**” sono diminuite per 1.041 migliaia di Euro nel primo trimestre 2019 principalmente per effetto dell’adozione del nuovo principio IFRS 16 Lease, che ha comportato lo storno del costo per affitti e la rilevazione di un costo per ammortamenti per effetto dell’applicazione del metodo finanziario ai contratti di affitto e noleggio operativi.

Nota 19. Altri ricavi operativi

La voce “**Proventi e ricavi diversi**” include principalmente ricavi per costruzioni interne, per Euro 724 migliaia di Euro al 31 marzo 2019 (Euro 232 migliaia di Euro al 31 marzo 2018).

Nota 20. Risultato della gestione finanziaria

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
Proventi/ (oneri) finanziari	(11)	(799)	788
Differenze cambi	1.504	(779)	2.283
Spese bancarie	(302)	(363)	61
Altri	98	97	1
Totale Gestione Finanziaria netta	1.289	(1.844)	3.133

La gestione finanziaria è positiva per 1.289 migliaia di Euro, rispetto ad un risultato negativo di 1.844 migliaia di Euro dello stesso periodo del 2018, per effetto principalmente dell’andamento delle differenze cambio, positivo per Euro

1.504 migliaia di Euro, dovuto all'effetto delle fluttuazioni delle principali valute con cui il Gruppo si interfaccia. Nel primo trimestre 2019 i proventi finanziari relativi agli investimenti di liquidità sono stati positivi e pari a 742 migliaia di Euro (55 migliaia di Euro nel primo trimestre 2018).

Nota 21. Imposte

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
Utile ante imposte	16.111	14.676	1.435
Imposte sul reddito	3.001	3.253	(252)
Imposte differite	543	240	303
Totale	3.544	3.493	51
Tax rate	22,0%	23,8%	-1,8%

L'aliquota media risultante è del 22% (23,8% al 31 marzo 2018). Le imposte sono state calcolate utilizzando la miglior stima dell'aliquota fiscale annuale attesa alla data di chiusura dell'esercizio.

Nota 22. Utile/Perdita per azione

Utile/Perdita per azione

Come richiesto dallo IAS 33 si forniscono le informazioni sui dati utilizzati per il calcolo del risultato economico per azione base. Il risultato base per azione è calcolato dividendo il risultato economico del periodo, utile e/o perdita, attribuibile agli azionisti della Capogruppo per il numero medio ponderato delle azioni in circolazione durante il periodo di riferimento. Ai fini del calcolo dell'utile diluito per azione, la media ponderata delle azioni in circolazione è modificata assumendo la conversione di tutte le potenziali azioni aventi effetti diluitivi (attribuzione di stock grant), mentre il risultato netto del Gruppo è rettificato per tener conto degli effetti, al netto delle imposte, della conversione.

	Trimestre chiuso al	
	31.03.2019	31.03.2018
Utile/(Perdita) di periodo del Gruppo	12.567	11.183
Numero medio di azioni (in migliaia)	57.469	58.229
Utile/(Perdita) per azione base	0,22	0,19
Utile/(Perdita) di periodo del Gruppo	12.567	11.183
Numero medio di azioni (in migliaia) Effetto diluitivo	57.477	58.229
Utile/(Perdita) per azione diluito	0,22	0,19

L'utile per azione al 31 marzo 2019 è calcolato sulla base di un utile netto di Gruppo pari a 12.567 migliaia di Euro (utile netto di Gruppo pari a 11.183 migliaia di Euro al 31 marzo 2018) diviso per il numero medio di azioni ordinarie al 31 marzo 2018 pari a 57.468.741 (58.229.477 al 31 marzo 2018).

OPERAZIONI CON SOCIETÀ CONTROLLATE NON CONSOLIDATE INTEGRALMENTE, CON SOCIETÀ COLLEGATE E CON PARTI CORRELATE

Per la definizione di “Parti Correlate” si fa riferimento, oltre che al principio contabile internazionale IAS 24, approvato dal Regolamento CE n. 1725/2003, alla Procedura per le Operazioni con Parti Correlate approvata dal CDA in data 4 novembre 2010 (modificata, da ultimo, in data 24 luglio 2015) consultabile sul sito internet della Società www.datalogic.com.

La controllante del Gruppo Datalogic è Hydra S.p.A..

Le operazioni infragruppo sono realizzate nell’ambito dell’ordinaria gestione ed a normali condizioni di mercato. Inoltre, sono in essere rapporti con parti correlate, sempre realizzate nell’ambito dell’ordinaria gestione e a normali condizioni di mercato ovvero di importo esiguo ai sensi e per gli effetti di cui alla “**Procedura OPC**”, riconducibili essenzialmente a Hydra S.p.A. ovvero a soggetti sottoposti (con Datalogic S.p.A.) a comune controllo ovvero a persone che esercitano funzione di amministrazione e direzione di Datalogic S.p.A. (incluse entità dagli stessi controllate e stretti familiari).

I rapporti con parti correlate si riferiscono prevalentemente ad operazioni di natura commerciale ed immobiliare (locali strumentali e non strumentali per il Gruppo assunti in locazione o dati in locazione), a consulenze ed all’adesione al consolidato fiscale. Nessuno di essi assume particolare rilievo economico o strategico per il Gruppo in quanto crediti, debiti, ricavi e costi verso parti correlate non presentano un’incidenza percentuale significativa sui valori totali del bilancio.

Ai sensi dell’art. 5 comma 8 della Disciplina Consob, si rileva che, nel periodo 01/01/2019 - 31/03/2019, il Consiglio di Amministrazione della Società non ha approvato alcuna operazione di maggiore rilevanza così come definite dall’art. 3 comma 1, lett. b) della Disciplina Consob, né altre operazioni con parti correlate di minore rilevanza che abbiano influito in misura rilevante sulla situazione patrimoniale o sui risultati del Gruppo.

	Controllante	Società facente capo al Presidente del C.d.A.	Società non consolidate con il metodo dell’integrazione globale	31.03.2019
Partecipazioni	0	0	2.235	2.235
Attività destinate alla vendita	0	0	0	0
Crediti commerciali e altri	0	76	947	1.023
Crediti consolidato fiscale	11.276	0	0	11.276
Crediti finanziari	0	0	0	0
Debiti consolidato fiscale	9.557	0	0	9.557
Debiti commerciali	0	0	164	164
Debiti finanziari	0	0	0	0
Costi commerciali e servizi	0	288	269	557
Ricavi commerciali	0	0	1.067	1.067
Proventi finanziari	0	0	0	0
Utili/(Perdite) da società collegate	0	0	0	0

NUMERO DIPENDENTI

	Trimestre chiuso al		Variazione
	31.03.2019	31.03.2018	
Datalogic	3.017	2.846	171
Solution Net Systems	42	39	3
Informatics	84	77	7
Totale	3.143	2.962	181

EVENTI SUCCESSIVI ALLA CHIUSURA DEL PERIODO

In data 30 aprile 2019 l'Assemblea degli Azionisti ha approvato la distribuzione di un dividendo unitario ordinario, al lordo delle ritenute di legge, pari a 50 centesimi di Euro, con stacco cedola in data 27 maggio 2019 (record date il 28 maggio 2019) e pagamento a partire dal 29 maggio 2019, per un importo complessivo massimo pari a 29.223.245 Euro.

L'Assemblea ha altresì deliberato:

- la revoca dell'autorizzazione al Consiglio di Amministrazione all'acquisto di azioni proprie deliberata dall'Assemblea il 23 maggio 2018 e contestualmente di autorizzare il Consiglio di Amministrazione, ai sensi e per gli effetti dell'articolo 2357 e ss. del Codice civile e dell'articolo 132 del d.lgs. 24 febbraio 1998, n. 58, ad effettuare operazioni di acquisto di azioni proprie della Società (che alla data del 30 aprile 2019, sono n. 1.013.787 azioni proprie, pari a circa l' 1,7% del capitale sociale), in una o più volte, per un periodo non superiore a 18 mesi a decorrere dalla data della delibera;
- di approvare, ai sensi e per gli effetti dell'art. 114-bis del d.lgs. 24 febbraio 1998, n. 58, l'adozione del piano di assegnazione di performance shares 2019 – 2021 denominato "Piano di Performance Shares 2019 - 2021".

Allegati

ALLEGATI

DICHIARAZIONE AI SENSI DELL'ART. 154 BIS, COMMA 2, D.LGS. N. 58/1998

Resoconto Intermedio di gestione al 31 marzo 2019

Il sottoscritto Dott. Marco Carnovale, quale Dirigente Preposto alla redazione dei documenti contabili societari di Datalogic S.p.A. attesta che in conformità a quanto previsto dal secondo comma dell'art. 154 bis, comma secondo, del decreto legislativo 24 febbraio 1998, n. 58 che il resoconto intermedio di gestione al 31 marzo 2019 corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Datalogic S.p.A.

Il Dirigente preposto alla redazione dei
documenti contabili societari

Marco Carnovale

ALLEGATI

AREA DI CONSOLIDAMENTO

Il Bilancio consolidato include le situazioni contabili intermedie della Capogruppo e delle società nelle quali essa detiene, direttamente e/o indirettamente, il controllo o un'influenza notevole. Le situazioni contabili intermedie delle società controllate sono state opportunamente rettificata, ove necessario, al fine di renderle omogenee ai Principi Contabili della Capogruppo.

Le società incluse nel perimetro di consolidamento al 31 marzo 2019 con il metodo dell'integrazione globale sono le seguenti:

Denominazione	Sede	Capitale Sociale	Patrimonio netto complessivo (Euro/migliaia)	Risultato di periodo (Euro/migliaia)	Quota posseduta
Datalogic S.p.A.	Bologna – Italia	Euro 30.392.175	280.662	2.514	
Datalogic Real Estate France Sas	Parigi – Francia	Euro 2.227.500	3.657	19	100%
Datalogic Real Estate GmbH	Erkenbrechtsweiler-Germany	Euro 1.025.000	1.381	(1)	100%
Datalogic Real Estate UK Ltd.	Redbourn- England	GBP 3.500.000	4.927	146	100%
Datalogic IP Tech S.r.l.	Bologna – Italia	Euro 65.677	14.427	(669)	100%
Informatics Holdings, Inc.	Plano Texas - Usa	USD 1.568	14.426	(298)	100%
Wasp Barcode Technologies Ltd	Redbourn- England	GBP 0	209	14	100%
Datalogic Automation Asia Ltd.(*)	Hong-Kong -Cina	HKD 7.000.000	(8)	0	100%
Datalogic (Shenzhen) Industrial Automation Co. Ltd.	Shenzhen - Cina	CNY 2.136.696	2.122	(122)	100%
Datalogic Hungary Kft	Fonyod-Ungheria	HUF 3.000.000	5.849	1.999	100%
Solution Net Systems, Inc.	Quakertown, PA - USA	USD	9.135	796	100%
Datalogic S.r.l.	Bologna – Italia	Euro 10.000.000	229.925	(4.944)	100%
Datalogic ADC HK Ltd.(*)	Hong-Kong -Cina	HKD 100.000	78	0	100%
Datalogic Slovakia S.r.o.	Trnava-Slovacchia	Euro 66.388	18.525	6.605	100%
Datalogic USA Inc.	Eugene OR-Usa	USD 100	83.697	(205)	100%
Datalogic do Brazil Comercio de Equipamentos e Automacao Ltda.	Sao Paulo - Brazil	BRL 20.257.000	1.164	(256)	100%
Datalogic Tecnologia de Mexico S.r.l.	Colonia Cuauhtemoc-Mexico	MXN 0	(166)	21	100%
Datalogic Scanning Eastern Europe GmbH	Darmstadt-Germany	Euro 25.000	3.565	(189)	100%
Datalogic Australia Pty Ltd	Mount Waverley (Melbourne)-Australia	AUD 3.188.120	385	(402)	100%
Datalogic Vietnam LLC	Vietnam	USD 3.000.000	23.108	6.977	100%
Datalogic Singapore Asia Pacific Pte Ltd.	Singapore	SGD 3	1.760	(221)	100%
SOREDITouch Systems GmbH	Olching (Munich)-Germany	Euro 25.000	2.189	44	100%

(*) Le Società sono state poste in liquidazione nel corso del 2017