

Gruppo IRIDE**APPROVATI I RISULTATI DEI PRIMI 9 MESI DEL 2007**

MARGINE OPERATIVO LORDO: 221 MILIONI (209 MLN NEI PRIMI 9 MESI 2006, +6%)

RISULTATO OPERATIVO: 133 MILIONI (123 MLN NEI PRIMI 9 MESI 2006, +8%)

RISULTATO NETTO: 72 MILIONI (61 MLN NEI PRIMI 9 MESI 2006, +18%)

Torino, 14 Novembre 2007 – Il Consiglio di Amministrazione di IRIDE ha approvato in data odierna i risultati consolidati dei primi 9 mesi 2007.

I risultati confermano la crescita del Gruppo IRIDE nonostante gli effetti del fattore climatico registrati nel primo semestre, la minore piovosità del terzo trimestre ed il fermo programmato nei mesi estivi dell'impianto di Moncalieri finalizzato al rinnovo e al *repowering* della centrale come previsto nel piano di sviluppo del Gruppo IRIDE.

RISULTATI CONSOLIDATI DEI PRIMI 9 MESI 2007

I **Ricavi** del periodo, pari a 1.726 milioni, sono in flessione (-6%) rispetto ai ricavi pro-forma dei primi nove mesi del 2006 per effetto dell'andamento climatico registrato nel primo semestre dell'anno e del deprezzamento del dollaro sull'euro registrati sui mercati internazionali (il prezzo medio in euro del petrolio è sceso del 7% nei primi nove mesi del 2007 rispetto allo stesso periodo del 2006).

Rispetto ai primi nove mesi del 2006, il **Margine Operativo Lordo** ha registrato una crescita del 6% raggiungendo 221 milioni di euro grazie in particolare al contributo della generazione idroelettrica, del ciclo idrico integrato e dei servizi che hanno più che compensato la contrazione dei settori di distribuzione e vendita del gas e del calore, esposti al clima mite registrato nel corso dei mesi invernali. Il risultato ha beneficiato positivamente della crescita della produzione idroelettrica (+10%) per effetto della maggiore capacità di generazione, in parte penalizzata dalla bassa idraulicità (33% di minori afflussi di acqua agli impianti nel terzo trimestre 2007), che ha più che compensato il calo delle produzioni termoelettriche (-23%) dovuto in particolare alla fermata programmata nei mesi estivi dell'impianto di Moncalieri per gli interventi funzionali al rinnovo e *repowering* della centrale.. Il Margine Operativo Lordo ha inoltre risentito della revisione delle fasce orarie introdotta dall'AEEG con delibera n. 181/06 che ha ridistribuito su tutto l'anno la marginalità precedentemente concentrata nei mesi estivi con una penalizzazione dei margini nel terzo trimestre ma che avrà un impatto neutrale su base annua.

Il **Risultato Operativo** del periodo ha raggiunto 133 milioni di euro, in crescita dell'8%, mentre il **Risultato Prima delle Imposte** è stato pari a 102 milioni di euro (-1%).

Il **Risultato Netto**, pari a 72 milioni di euro (+18%), di cui 3 milioni di competenza di terzi, beneficia della crescita industriale e delle componenti di reddito relative alla cessione della partecipazione in AEMTE per 18 milioni di euro.

Nel corso dei primi 9 mesi del 2007 sono stati realizzati **investimenti** per 141 milioni di euro, principalmente nel settore della produzione di energia e nei settori regolati (distribuzione di energia e servizi).

La **Posizione Finanziaria Netta** al 30/09/2007, pari a 1.115 milioni, in leggera crescita nel trimestre rispetto ai 1.083 milioni registrati al 30/06/2007 (1.095 al 31/12/2006) per effetto degli investimenti effettuati nel terzo trimestre, pari a 54 milioni di euro, e per l'esborso di 26 milioni di euro relativo all'acquisto dell'1% di Edipower da Interbanca e RBS avvenuto nel mese di luglio.

ANDAMENTO DEI SETTORI DI ATTIVITÀ

Si riporta di seguito la scomposizione dei risultati economici per settori di attività.

2006	Gruppo IRIDE	milioni di euro	Primi 9 mesi 2007	Primi 9 mesi 2006	Variaz. %
2.504	Ricavi consolidati		1.726	1.831	-6%
411	Generazione di energia e vendita calore		283	305	-7%
1.925	Mercato		1.471	1.409	4%
420	Reti energetiche		236	309	-24%
161	Servizio Idrico Integrato		122	117	4%
110	Servizi e altro		63	64	-1%
(523)	Elisioni e rettifiche		(449)	(373)	20%
295	Margine Operativo Lordo		221	209	6%
71	Generazione di energia e vendita calore		66	52	26%
56	Mercato		33	37	-11%
23		Gas e Gestione Calore	16	15	5%
34		Energia elettrica	17	22	-22%
114	Reti energetiche		72	80	-10%
58		Distribuzione Gas e Teleriscaldamento	33	39	-16%
56		Reti elettriche	39	41	-5%
52	Servizio Idrico Integrato		42	37	13%
2	Servizi e altro		8	3	>100%
174	Utile Operativo		133	123	8%
46	Generazione di energia e vendita calore		46	30	53%
43	Mercato		26	31	-17%
59	Reti energetiche		35	43	-19%
25	Servizio Idrico Integrato		24	19	23%
1	Servizi e altro		3	0	>100%

Nota: i risultati dei primi nove mesi e dei relativi periodi di confronto sono stati riclassificati per riflettere retroattivamente gli effetti della cessione a Terna, avvenuta in data 28 giugno 2007, di AEMTE e di altre attività relative alla trasmissione elettrica. Nel prospetto di conto economico consolidato l'utile netto del periodo di AEMTE è stato iscritto unitamente alla plusvalenza netta registrata a livello di Gruppo nella voce "Risultato Netto da attività operative cessate".

Generazione di energia e vendita calore

Nel corso dei primi nove mesi del 2007 la produzione di energia elettrica degli impianti di IRIDE Energia è stata pari a 2.507 GWh (-16%), di cui 710 GWh da fonte idroelettrica e 1.797 GWh da fonte cogenerativa.

La produzione idroelettrica è cresciuta del 10% rispetto ai primi nove mesi del 2006, in forte controtendenza con quanto registrato a livello nazionale (-10%), nonostante la bassa idraulicità (33% di minori afflussi di acqua agli impianti nel terzo trimestre 2007), alcune fermate di impianti non programmate avvenute nei mesi di maggio e giugno.

La produzione termoelettrica ha registrato una flessione nei primi nove mesi del -23%, dovuta alla fermata programmata dell'impianto di Moncalieri per gli interventi funzionali al rinnovo e al *repowering* della centrale e per manutenzioni programmate, che ha comportato una flessione delle produzioni nel terzo trimestre pari al 74%.

La produzione e la vendita di calore (836 GWh_t, -8%) ha beneficiato dei maggiori volumi distribuiti nella nuova porzione di rete di teleriscaldamento "Torino Centro", in esercizio da ottobre 2006, che hanno permesso di limitare la flessione dei consumi dovuta alle temperature elevate registrate nell'intera stagione termica. Dal 15 ottobre 2007, con l'inizio della nuova stagione termica, la volumetria teleriscaldata è cresciuta di ulteriori 4 milioni di metri cubi raggiungendo una volumetria complessiva in Torino di circa 40 milioni di metri cubi.

Il margine operativo lordo del settore, pari a 66 milioni, ha registrato una crescita del +26% nonostante uno scenario sfavorevole condizionato dall'andamento climatico (elevate temperature e scarse precipitazioni) e dalla contrazione dei prezzi dell'energia elettrica. Il risultato è stato raggiunto grazie alla maggiore capacità idroelettrica disponibile e l'emissione di maggiori certificati verdi per circa 17 milioni di euro, che hanno compensato la bassa idraulicità idroelettrica e l'indisponibilità nel terzo trimestre dell'impianto di Moncalieri.

Mercato

Sul mercato libero dell'energia, il Gruppo ha commercializzato 8.941 GWh di energia elettrica (+9%) e 839 milioni di metri cubi di gas (-5%), tramite IRIDE Mercato, che fornisce gas anche per gli usi termoelettrici del Gruppo, e Plurigas.

L'energia elettrica è stata fornita dagli impianti di IRIDE Energia per il 28%, da Edipower per il 20%, attraverso un contratto di *tolling*, da Tirreno Power per il 5% ed il resto da terzi. Il gas proviene da Plurigas per il 46% mentre il resto è fornito da terze parti.

L'energia elettrica venduta nei primi 9 mesi sul mercato libero è stata collocata per circa 5,8 TWh a clienti finali e grossisti in base a contratti bilaterali e circa 3,1 TWh sono stati collocati in borsa.

Le vendite di gas, condizionate dalle elevate temperature della stagione termica che hanno portato a contrazioni delle vendite ai clienti finali hanno beneficiato della crescita dei margini di Plurigas, dovuti a minori costi di stoccaggio gas e all'aumento delle attività di *trading*.

L'accordo stipulato nel mese di luglio con Plurigas per l'importazione di gas di provenienza russa nell'ambito delle nuove disponibilità del gasdotto TAG (300 Mni di mc entro settembre 2008 di cui 230 Mni di mc per l'anno termico 2007 – 2008) unitamente al gas della *Gas release ENI* (90 Mni di mc annui per i prossimi 2 anni termici) sosterranno lo sviluppo commerciale di IRIDE Mercato a partire dal quarto trimestre del 2007.

Per una gestione integrata dei rapporti con i clienti dei servizi energetici finalizzata a supportare la strategia commerciale del Gruppo e minimizzare i costi di gestione cliente, dal 1 luglio 2007, i rami d'azienda relativi alla vendita di energia elettrica ai clienti ex vincolati e di calore ai clienti serviti dal teleriscaldamento sono stati trasferiti in IRIDE Mercato.

Il margine operativo lordo del settore nei primi nove mesi, pari a 33 milioni di euro (-11%), ha risentito della revisione delle fasce orarie introdotta dall'AEEG con delibera n. 181/06, che ha ridistribuito su tutto l'anno la marginalità precedentemente concentrata nei mesi estivi con una penalizzazione dei margini nel terzo trimestre ma un impatto neutrale su base annua, ed ha beneficiato di maggiori margini conseguiti sul Mercato dei Servizi di Dispacciamento.

Reti Energetiche

Le elevate temperature registrate nei primi mesi del 2007 hanno determinato una contrazione dei volumi di gas distribuito, che sono pari a 609 milioni di metri cubi (-23%), e dei volumi di calore distribuito dalle reti di teleriscaldamento, pari a 836 GWh_t (-8%), solo in parte compensati dalle maggiori volumetrie allacciate della rete Torino Centro. Nel corso dei primi nove mesi del 2007, il margine operativo lordo delle reti gas e teleriscaldamento ha registrato una flessione del 16%. Gli effetti negativi registrati sull'anno corrente nel ramo gas, per effetto della metodologia di calcolo tariffaria vigente per il settore gas (isoricavo), potranno essere recuperati a distanza di due anni termici.

La distribuzione di energia elettrica ha registrato un margine operativo lordo di 39 milioni di euro (-5%), con una leggera flessione dei volumi distribuiti.

Per effetto di tali dinamiche, il settore delle reti energetiche ha registrato nei primi nove mesi del 2007 un margine operativo lordo di 72 milioni, in flessione rispetto agli 80 milioni registrati nello stesso periodo dell'esercizio precedente.

Servizi idrici Integrati

Nei primi nove mesi del 2007 il margine operativo lordo del settore ha raggiunto 42 milioni, in crescita del 13% rispetto ai 37 milioni dei primi nove mesi del 2006. Al risultato hanno contribuito sul fronte dei ricavi la graduale estensione delle tariffe d'ambito ai clienti acquisiti dalla fusione con il Gruppo Acquedotto De Ferrari Galliera, la progressiva implementazione degli investimenti del Piano d'Ambito, i recuperi di efficienza derivanti dall'integrazione degli

acquedotti genovesi e l'aumento delle attività non regolate connesse allo sviluppo del Piano di ambito (Project Management).

Si segnala inoltre che le tariffe applicate dal Gruppo Acque Potabili, che opera prevalentemente in regime di concessione, sono ancora legate alla Delibera CIPE n. 131 del 2002 e da allora non aggiornate.

Nel corso dei primi nove mesi del 2007 sono stati venduti 91 milioni di metri cubi di acqua, sostanzialmente in linea con quanto registrato nei primi nove mesi del 2006.

EVOLUZIONE PREVEDIBILE DELLA GESTIONE

Nel corso del 2007 si prevedono risultati in crescita rispetto al 2006, nonostante gli effetti del fattore climatico registrati nei primi nove mesi dell'esercizio.

Si ricorda che i risultati del Gruppo IRIDE riflettono la stagionalità dei settori in cui opera e conseguentemente non possono essere estrapolati per l'intero esercizio.

Il dirigente preposto alla redazione dei documenti contabili societari, dr Massimo Levrino, dichiara ai sensi del comma 2 articolo 154 bis del Testo Unico della Finanza che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

La relazione trimestrale al 30 settembre 2007, non soggetta a revisione contabile, sarà depositata entro i termini di legge presso la sede sociale e presso la Borsa Italiana S.p.A. a disposizione di chi ne farà richiesta e sarà consultabile nel sito internet www.gruppo-iride.it.

Si riportano di seguito i prospetti di conto economico, stato patrimoniale e rendiconto finanziario del Gruppo IRIDE.

CONTO ECONOMICO CONSOLIDATO

Esercizio 2006	Importi in migliaia di euro	Primi 9 mesi 2007	Pro forma Primi 9 mesi 2006	Variazione %	III Trimestre 2007	Pro forma III trimestre 2006	Variazione %
	RICAVI						
	Ricavi per beni e servizi						
1.507.424	- energia elettrica	1.078.005	1.103.676	(2,3)	371.334	375.430	(1,1)
91.706	- calore	53.018	56.566	(6,3)	4.358	3.846	13,3
594.365	- gas	356.114	392.960	(9,4)	74.652	78.745	(5,2)
137.498	- servizio idrico integrato	105.553	103.118	2,4	35.158	35.335	(0,5)
118.914	- servizi	86.195	90.401	(4,7)	19.184	21.325	(10,0)
2.449.907	<i>Totale ricavi per beni e servizi</i>	1.678.885	1.746.721	(3,9)	504.686	514.680	(1,9)
2.131	Variazione dei lavori in corso	(1.889)	4.186	(*)	(895)	1.144	(*)
51.890	Altri proventi	49.120	80.337	(38,9)	13.511	18.292	(26,1)
2.503.928	Totale ricavi	1.726.116	1.831.244	(5,7)	517.302	534.117	(3,1)
	COSTI OPERATIVI						
(1.528.740)	Acquisto materie prime sussidiarie di consumo e merci	(993.889)	(1.153.490)	(13,8)	(323.042)	(336.127)	(3,9)
31.364	Variazione delle rimanenze	15.945	44.032	(63,8)	17.813	28.124	(36,7)
(552.809)	Prestazioni di servizi e godimento beni di terzi	(410.186)	(397.723)	3,1	(136.432)	(137.872)	(1,0)
(46.836)	Oneri diversi di gestione	(42.167)	(30.832)	36,8	(7.693)	(9.157)	(16,0)
37.094	Costi per lavori interni capitalizzati	26.039	28.633	(9,1)	10.492	8.601	22,0
(148.635)	Costo del personale	(100.687)	(113.161)	(11,0)	(33.743)	(35.636)	(5,3)
(2.208.562)	Totale costi operativi	(1.504.945)	(1.622.541)	(7,2)	(472.605)	(482.067)	(2,0)
295.366	MARGINE OPERATIVO LORDO	221.171	208.703	6,0	44.697	52.049	(14,1)
	AMMORTAMENTI E ACCANTONAMENTI						
(98.662)	Ammortamenti	(73.053)	(69.517)	5,1	(24.602)	(24.036)	2,4
(22.478)	Accantonamenti	(15.151)	(15.842)	(4,4)	(4.387)	(3.472)	26,3
(121.140)	Totale ammortamenti e accantonamenti	(88.204)	(85.359)	3,3	(28.989)	(27.508)	5,4
174.226	RISULTATO OPERATIVO	132.967	123.344	7,8	15.708	24.541	(36,0)
	GESTIONE FINANZIARIA						
15.059	Proventi finanziari	15.576	8.911	74,8	6.333	3.018	(*)
(46.566)	Oneri finanziari	(46.563)	(31.512)	47,8	(15.287)	(11.498)	33,0
(31.507)	Totale gestione finanziaria	(30.987)	(22.601)	37,1	(8.954)	(8.480)	5,6
(5)	Risultato di collegate contabilizzate con il metodo del patrimonio netto	(233)	2.553	(*)	(84)	417	(*)
(391)	Rettifica di valore di partecipazioni	-	-	-	-	-	-
142.323	RISULTATO PRIMA DELLE IMPOSTE	101.747	103.296	(1,5)	6.670	16.478	(59,5)
(62.650)	Imposte sul reddito	(47.450)	(44.205)	7,3	(4.447)	(7.697)	(42,2)
79.673	RISULTATO NETTO DELLE ATTIVITA' IN CONTINUITA'	54.297	59.091	(8,1)	2.223	8.781	(74,7)
3.202	Risultato netto da attività operative cessate	18.110	2.063	(*)	724	893	(18,9)
82.875	RISULTATO NETTO DEL PERIODO	72.407	61.154	18,4	2.947	9.674	(69,5)
	attribuibile a:						
78.746	- Utile (perdita) di pertinenza del Gruppo	69.263	58.004	19,4	1.887	8.789	(78,5)
4.129	- Utile (perdita) di pertinenza di terzi	3.144	3.150	(0,2)	1.060	885	19,8

(*) Variazione superiore al 100%

STATO PATRIMONIALE CONSOLIDATO

Pro forma 30.09.2006	Importi in migliaia di euro	30.09.2007	31.12.2006	Variazione %
2.379.142	Attivo immobilizzato	2.487.096	2.461.229	1,1
389.221	Capitale d'esercizio netto	337.076	328.553	2,6
(360.672)	Fondi rischi e fondo TFR	(343.433)	(340.645)	0,8
-	Attività (Passività) destinate a essere cedute	11.640	181	(*)
2.407.691	Capitale investito netto	2.492.379	2.449.318	1,8
1.330.389	Patrimonio netto	1.377.471	1.353.932	1,7
942.438	<i>Indebitamento finanziario netto a medio lungo termine</i>	942.387	973.327	(3,2)
134.864	<i>Indebitamento finanziario netto a breve termine</i>	172.521	122.059	41,3
1.077.302	Indebitamento finanziario netto	1.114.908	1.095.386	1,8
2.407.691	Mezzi propri ed indebitamento finanziario netto	2.492.379	2.449.318	1,8

RENDICONTO FINANZIARIO CONSOLIDATO

Esercizio 2006	Importi in migliaia di euro	Primi 9 mesi 2007	Pro forma Primi 9 mesi 2006	Variaz. %
63.631	A. Disponibilità liquide iniziali	81.775	63.631	28,5
	Flusso monetario per attività d'esercizio			
142.323	Risultato prima delle imposte	101.747	103.296	(1,5)
(62.650)	Imposte del periodo	(47.450)	(44.205)	7,3
3.202	Risultato netto da attività operative cessate	18.110	2.063	(*)
82.875	Risultato netto	72.407	61.154	18,4
	Rettifiche per:			
	Ammortamenti			
9.144	- Immobilizzazioni immateriali	6.404	6.533	(2,0)
90.855	- Immobilizzazioni materiali	66.649	62.984	5,8
99.999	<i>Totale ammortamenti</i>	73.053	69.517	5,1
397	Svalutazioni (Rivalutazioni) nette di partecipazioni	233	(2.553)	(*)
	Accantonamenti netti			
11.378	- Fondo rischi ed oneri	13.754	30.386	(54,7)
941	- TFR	(9.429)	1.960	(*)
12.319	<i>Totale accantonamenti netti</i>	4.325	32.346	(86,6)
-	Utili dalla vendita di attività operative cessate al netto degli effetti fiscali	(16.470)	-	-
112.715	<i>Totale rettifiche</i>	61.141	99.310	(38,4)
	Variazione del capitale circolante netto			
(21.479)	- Variazione rimanenze	(14.345)	(34.388)	(58,3)
(210.524)	- Variazione crediti commerciali e altri crediti	87.079	(108.569)	(*)
117.928	- Variazione debiti commerciali e altri debiti	(83.773)	(8.031)	(*)
(114.075)	<i>Totale variazione capitale circolante netto</i>	(11.039)	(150.988)	(92,7)
81.515	B. Cash flow operativo	122.509	9.476	(*)
	Flusso monetario da (per) attività di investimento			
	Investimenti in:			
(6.414)	- immobilizzazioni immateriali	(3.418)	(1.808)	89,0
(160.210)	- immobilizzazioni materiali	(132.543)	(120.511)	10,0
(61.777)	- immobilizzazioni finanziarie	(4.701)	(6.972)	(32,6)
(228.401)	<i>Totale investimenti</i>	(140.662)	(129.291)	8,8
8.654	Realizzo investimenti, variazione area di consolidamento e attività destinate ad essere cedute	7.799	3.760	(*)
-	Cessione di attività operative cessate al netto della liquidità ceduta	45.951	-	-
(107)	Altri movimenti di attività finanziarie	(54)	-	-
(1.425)	Altri movimenti di attività immobilizzate	(5.866)	191	(*)
(221.279)	C. Totale flusso monetario da attività di investimento	(92.832)	(125.340)	(25,9)
(139.764)	D. Free cash flow (B+C)	29.677	(115.864)	(*)
	Flusso monetario da variazione di patrimonio netto			
(27.308)	Erogazione di dividendi	(49.505)	(27.308)	81,3
57.452	Aumento di capitale	546	49.014	(98,9)
-	Cessione azioni proprie	2.445	-	-
12.004	Altre variazioni di Patrimonio netto	(2.354)	18.619	(*)
42.148	E. Totale flusso monetario da variazione patrimonio netto	(48.868)	40.325	(*)
	Flusso monetario da attività di finanziamento			
204.154	Nuovi finanziamenti	160.000	180.568	(11,4)
(115.004)	Rimborsi di finanziamenti	(137.574)	(49.628)	(*)
(39.982)	Variazione crediti finanziari	(44.816)	(38.875)	15,3
66.592	Variazione debiti finanziari	2.118	(26.009)	(*)
115.760	F. Totale flusso monetario da attività di finanziamento	(20.272)	66.056	(*)
18.144	G. Flusso monetario del periodo (D+E+F)	(39.463)	(9.483)	(*)
81.775	H. Disponibilità liquide finali (A+G)	42.312	54.148	(21,9)

(*) Variazione superiore al 100%