

Deliberazioni del Consiglio di Amministrazione di A.S. Roma S.p.A.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA

SEMESTRALE CONSOLIDATA AL 31 DICEMBRE 2017

Roma, 28 febbraio 2018

Il Consiglio di Amministrazione di A.S. Roma, riunitosi in data odierna, ha approvato il Relazione
Finanziaria Semestrale Consolidata al 31 dicembre 2017 relativa all’andamento gestionale del primo
semestre (il “Semestre”) dell’esercizio sociale 2017-2018, e redatta ai sensi dell’art. 154-ter, comma 2,
del Testo Unico della Finanza, introdotto dal D. Lgs. 195/2007, in attuazione alla direttiva 2004/109/CE
(c.d. “Direttiva transparency”). La Relazione sarà messa a disposizione del Pubblico presso la sede
sociale e pubblicata sul sito internet della Società www.asroma.it e nel sito internet di stoccaggio
autorizzato www.1info.it nei termini di legge.

Principali risultati economici consolidati

(Dati in €/000)

Ricavi operativi di Esercizio 123.956 88.595 35.362

Costi operativi di Esercizio (109.278) (108.638) (640)

Gestione Operativa Netta Calciatori (9.910) 7.927 (17.837)

Margine operativo lordo (EBITDA) 4.768 (12.117) 16.885

Risultato Prima delle Imposte (38.202) (51.954) 13.751

Risultato Gruppo AS Roma (40.303) (53.366) 13.064

Principali dati patrimoniali e finanziari consolidati

(Dati in €/000)

Capitale non corrente netto 165.342 167.810 (2.469)

Capitale corrente netto (59.699) (64.217) 4.518

Patrimonio netto (129.299) (88.914) (40.385)

Posizione finanziaria netta 234.942 192.507 42.434

31/12/2017 31/12/2016

31/12/2017 30/06/2017

Variazioni

Variazioni

http://www.asroma.it/
http://www.1info.it/

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

2

Contenuto e forma

Il Gruppo facente capo alla società A.S. Roma S.p.A. è nel seguito indicato semplicemente come Gruppo;

quando i commenti si riferiscono alla Capogruppo o alle società controllate sono utilizzate le

denominazioni sociali delle stesse.

I criteri di valutazione ed i principi contabili utilizzati sono conformi a quelli adottati per il Bilancio

consolidato dell’esercizio chiuso al 30 giugno 2017 ed alla Relazione Finanziaria Semestrale Consolidata

chiusa al 31 dicembre 2016. La Società adotta, nel rispetto della normativa di riferimento, i principi

contabili internazionali IAS/IFRS.

I prospetti contabili sono espressi in migliaia di euro, mentre i relativi commenti in milioni di euro. Per
effetto degli arrotondamenti all’unità di euro, può accadere che la somma dei dati di dettaglio esposti nei
singoli prospetti differisca dall’importo esposto nella riga di totale degli stessi.

Il presente comunicato contiene dichiarazioni previsionali, in particolare nelle sezioni “Continuità

aziendale ed osservazioni sul profilo finanziario” e “Evoluzione prevedibile della gestione” relative

all’andamento economico e finanziario dell’esercizio 2017/2018. Tali informazioni hanno per loro natura

una componente di rischiosità e di incertezza perché dipendono dal verificarsi di eventi e sviluppi futuri

non dipendenti dalle attività della Società. I risultati effettivi potranno pertanto differire rispetto a quelli

indicati.

Area di consolidamento

La base consolidata sulla quale sono redatti i dati è comprensiva dell’A.S. Roma S.p.A. (“Capogruppo” o
“AS Roma”), di Soccer Società in Accomandita Semplice di Brand Management Srl (“Soccer”), e di ASR
Media and Sponsorship S.r.l. (“MediaCo”).

Soccer SAS è stata costituita in data 15 gennaio 2007, mediante conferimento da parte di AS Roma del
proprio ramo d’azienda dedicato alle attività di merchandising, marketing e sponsorizzazioni sportive. In
particolare A.S. Roma, in qualità di socio accomandante, ha conferito il Ramo d’Azienda ad un valore
economico pari a 125,1 milioni di euro, come determinato da apposita perizia giurata, mentre Brand
Management Srl, in qualità di socio accomandatario, ha apportato 0,01 milioni di euro. Alla data della
presente Relazione il valore della partecipazione di A.S. Roma nel suo capitale è pari a 123,4 milioni di
euro, corrispondente ad una partecipazione al capitale del 99,98%, ed agli utili del 97,39%, invariate
rispetto al 30 giugno 2017.

ASR Media and Sponsorship S.r.l. è stata costituita in data 2 dicembre 2014 nel contesto del processo
di rifinanziamento e riorganizzazione delle attività connesse allo sfruttamento e alla gestione dei marchi
A.S. Roma e alla gestione delle attività cosiddette “media”, che sono state separate dalla gestione del
core business della Società, vale a dire l’organizzazione e la disputa delle partite di calcio. Nella ASR
Media and Sponsorship S.r.l. sono state conferite, al preesistente valore contabile di carico, le attività
relative al licensing ed alle sponsorizzazioni, oltre che i cosiddetti “direct media rights”, le cui attività sono
ad oggi collegate al canale televisivo “Roma TV” ed al canale radio “Roma Radio”, nonché alle altre attività
svolte su piattaforme digitali (es. sito web, Facebook, Twitter, WeChat, Instagram, YouTube, Pinterest,
Giphy, Weibo). La separazione delle attività “media” e “sponsorship” rispetto alle altre attività della
Società, ne semplifica il monitoraggio dei risultati economici e finanziari. Le operazioni di conferimento
dei Rami di Azienda di A.S. Roma e Soccer SAS nella ASR Media and Sponsorship S.r.l., che
rappresentano l’avvio dell’operatività per la società conferitaria, sono state effettuate il 11 febbraio 2015.
Alla data della presente Relazione A.S. Roma ha una partecipazione al capitale di ASR Media and
Sponsorship del 11,34%, mentre Soccer del 88,66%, invariate rispetto al 30 giugno 2017.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

3

Partecipazione alle competizioni nazionali ed internazionali

Risultati sportivi

La stagione sportiva 2017/2018 è iniziata nel mese di luglio sotto la conduzione tecnica del Mister Eusebio
Di Francesco, che ha firmato un contratto fino al 30 giugno 2019. Al nuovo mister è stata affidata una
rosa molto competitiva, con caratteristiche e qualità tali da permettere di affrontare le competizioni
nazionali e internazionali nelle quali è impegnata la prima squadra.

La squadra ha svolto, per il terzo anno consecutivo, il ritiro estivo a Pinzolo, accompagnato, come di
consueto, da un programma ricco di incontri e di attività, tra le quali la presentazione della squadra ai
tifosi, i camp per i più piccoli, il Village e lo store ufficiale. Nella seconda metà di luglio la squadra si è
spostata negli Stati Uniti, dove ha partecipato alla quinta edizione della “International Champions Cup”,
un torneo non ufficiale a inviti, organizzato dalla società statunitense Relevent Sports, e che vede come
protagonisti alcuni tra i più importanti club a livello europeo. In particolare, la Roma ha affrontato il Paris
Saint Germain a Detroit il 19 luglio, il Tottenham a New York il 25, e la Juventus il 30 a Boston.

La preparazione estiva è continuata nel mese di agosto con le sfide con il Siviglia, nello stadio Sanchez
Pizjuan, in occasione del trofeo Antonio Puerta, e con il Celta Vigo, all’Estadio Baladios.

Al momento della redazione della presente Relazione la squadra è posizionata al quinto posto della
classifica del campionato di Serie A, con ancora dodici gare da disputare. Nella competizione Tim Cup la
AS Roma è stata eliminata dal Torino FC nella gara degli ottavi di finale.

In ambito internazionale, la Roma ha partecipato alla fase a gironi della Uefa Champions League, in forza
della qualificazione diretta conseguita al termine del campionato di Serie A 2016/17. Il 28 agosto si è
svolto a Montecarlo il sorteggio dei gironi, durante il quale le trentadue squadre partecipanti sono state
suddivise in quattro fasce e da ognuna delle quali è stata estratta una componente di ciascun

girone. La Roma è stata inserita nel Girone “C” con Atletico Madrid, Chelsea e Qarabag. Il primo posto
nella classifica finale del girone, conseguito dalla squadra con tre vittorie, due pareggi e una sconfitta, ha
permesso la qualificazione agli ottavi di finale contro la squadra ucraina del Shakhtar Donetsk. Alla data
della Relazione è stata disputata la gara di andata, in trasferta, terminata con una sconfitta per 2-1, mentre
la gara di ritorno si disputerà a Roma il 13 marzo.

Modifiche al format delle competizioni UEFA per club dal 2018

In data 26 agosto 2016 l’UEFA ha annunciato delle importanti modifiche al format delle competizioni

europee per club a partire dalla stagione 2018/19. I cambiamenti, che sono stati approvati dal Comitato

Esecutivo UEFA su raccomandazione del Comitato Competizioni per Club UEFA e del Consiglio

dell'Associazione dei Club (ECA), sono relativi alle procedure di accesso ed al meccanismo di

distribuzione delle risorse finanziarie generate della competizione. In particolare, prevedono che le prime

quattro squadre classificate nei rispettivi campionati delle quattro nazioni con il ranking più alto, tra cui

attualmente anche l’Italia, oltre che la vincente della Uefa Europa League, si qualificheranno direttamente

alla fase a gironi della UEFA Champions League. Il nuovo sistema di distribuzione finanziaria, inoltre,

sarà strutturato per premiare maggiormente le prestazioni sportive, a discapito della quota relativa al

market pool, e sarà composto da quattro elementi di base: la quota fissa di partecipazione, i risultati nella

competizione, un nuovo sistema di coefficienti per singoli club, calcolato anche sulla base dei successi

nella storia delle competizioni europee, con un sistema ponderato per la UEFA Champions League e la

UEFA Europa League, ed infine il Market Pool.

La gestione delle competizioni europee per club sarà affidata ad una nuova società, la UEFA Club

Competitions SA, in cui metà degli amministratori verranno designati dalla UEFA e l'altra metà dalla ECA.

http://bit.ly/YYcKuN
http://bit.ly/1tGadAE

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

4

Fatti di rilievo verificatisi nel Semestre

Approvazione del Bilancio d’esercizio e Bilancio Consolidato dell’esercizio chiuso al

30 giugno 2017

In data 26 ottobre 2017, l’Assemblea degli Azionisti di A.S. Roma, riunita in sede ordinaria, ha approvato

il Progetto di bilancio d’esercizio al 30 giugno 2017 e, ha deliberato di riportare a nuovo l’intero importo

della perdita, pari a 35,5 milioni di euro. L’Assemblea ha altresì preso visione del Bilancio Consolidato del

Gruppo A.S. Roma, che ha registrato ricavi complessivi per 278,4 milioni di euro (tenuto conto dei proventi

della Gestione operativa calciatori), un margine operativo Lordo (EBITDA) positivo per 44,3 milioni di

euro, ed una perdita complessiva di 42 milioni di euro.

Il Progetto di bilancio era stato messo a disposizione del Pubblico in data 5 ottobre 2017, unitamente alle

relazioni del Collegio Sindacale e della Società di Revisione BDO Italia S.p.A., emesse rispettivamente

ai sensi del D. Lgs. 58/98 e dell’art. 2429 del Codice Civile, e del D. Lgs. 39/2010, con parere favorevole

e senza eccezioni e/o rilievi.

Aumento di Capitale Sociale

In data 26 ottobre 2017, l’Assemblea degli Azionisti di A.S. Roma, riunita in sede straordinaria, ha

approvato la proposta di aumento del capitale sociale per un importo massimo pari a 120 milioni di euro,

scindibile e a pagamento, mediante emissione di azioni ordinarie della Società, in regime di

dematerializzazione, aventi le stesse caratteristiche di quelle in circolazione e godimento regolare, da

offrire in opzione agli Azionisti della Società ai sensi dell'Art. 2441, comma 1, del Codice Civile (l'"Aumento

di Capitale"). L’Assemblea ha fissato al 31 dicembre 2018 il termine ultimo per dare esecuzione

all'Aumento di Capitale, conferendo al Consiglio di Amministrazione il potere di determinare la tempistica,

entro il termine indicato, per l'esecuzione della deliberazione di Aumento di Capitale, e in particolare per

l'avvio dell'offerta dei diritti in opzione e la successiva offerta in borsa dei diritti eventualmente risultanti

inoptati al termine del periodo di sottoscrizione. Al Consiglio di Amministrazione è stato anche dato il

potere di determinare il numero massimo delle azioni di nuova emissione e il prezzo di emissione,

comprensivo dell'eventuale sovrapprezzo azioni, tenendo conto, tra l'altro, al fine della determinazione di

quest'ultimo, delle condizioni del mercato in generale e dell'andamento del titolo e considerata la prassi

di mercato per operazioni similari.

L’Assemblea inoltre ha stabilito, ai sensi dell'Art. 2439, comma 2, del Codice Civile, che l'Aumento di

Capitale, ove non integralmente sottoscritto, si intenderà limitato all'importo risultante dalle sottoscrizioni

effettuate.

Corporate Governance

L’Assemblea degli Azionisti del 26 ottobre 2017 ha deliberato la nomina del Consiglio di Amministrazione
nelle persone di James Joseph Pallotta, in qualità di Presidente, Umberto Gandini, Mauro Baldissoni,
Benedetta Navarra, Stanley Phillip Gold, Charlotte Lenore Beers, John Galantic, Cameron Michael Neely,
Mariel Hamm Garciaparra, Barry Stuart Sternlicht, Gianluca Cambareri, Alba Victoria Tull, Richard
Anthony D'Amore, Paul Bradford Edgerley e Cristina Mazzamauro. La durata del mandato è stata fissata
in tre esercizi, e quindi con scadenza alla data dell’Assemblea che sarà convocata per l’approvazione del
bilancio dell’esercizio chiuso al 30 giugno 2020.

La stessa Assemblea ha nominato il Collegio Sindacale nelle persone di Claudia Cattani, in qualità di
Presidente, Pietro Mastrapasqua e Massimo Gambini quali Sindaci effettivi, nonché Riccardo Gabrielli e
Manuela Patrizi quali Sindaci supplenti. Il mandato ha la medesima durata fissata per il Consiglio di
Amministrazione.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

5

Il 27 ottobre 2017 il Consiglio di Amministrazione dell’A.S. Roma S.p.A. ha nominato Umberto Gandini
quale Amministratore Delegato della Società (CEO), conferendo al medesimo ed al Consigliere e
Direttore Generale Mauro Baldissoni i poteri per l’ordinaria amministrazione.

Lo stesso Consiglio di Amministrazione ha constatato i requisiti di indipendenza degli Amministratori
Charlotte Beers, Gianluca Cambareri, John Galantic, Mariel Hamm Garciaparra, Benedetta Navarra,
Cameron Neely e Alba Tull.

Il Consiglio di Amministrazione ha inoltre confermato l’istituzione del Comitato Esecutivo, composto da
James Pallotta (Presidente), Umberto Gandini e Mauro Baldissoni; del Comitato Controllo Interno e
Gestione Rischi, composto da Benedetta Navarra (Presidente), Gianluca Cambareri e John Galantic; e
del Comitato di Remunerazione, composto da Benedetta Navarra (Presidente), Gianluca Cambareri e
John Galantic, tutti componenti indipendenti in possesso dei requisiti previsti dal Codice di Autodisciplina.

Comunicazione delle informazioni finanziarie relative al trimestre chiuso il 30

settembre 2017

Si ricorda che il D.lgs. n.25 del 15 febbraio 2016 ha modificato le disposizioni relative alle relazioni

finanziarie di cui all’art. 154-ter del D.lgs 24 febbraio 1998, n. 58 (TUF), eliminando l’obbligo della

pubblicazione dei Resoconti intermedi di gestione relativi ai trimestri dell’esercizio.

Tuttavia, ai sensi della richiesta Consob del 14 luglio 2009, con nota n.9065386, la A.S. Roma S.p.A. ha

comunicato in data 14 novembre 2017 le seguenti informazioni relative al primo trimestre dell’esercizio

2017/18: A) Posizione Finanziaria Netta; B) Rapporti Verso Parti Correlate; C) Posizioni Debitorie

Scadute; D) Rispetto dei Covenant, dei negative pledge e di ogni altra clausola dell’indebitamento; E)

Approvazione e/o stato di avanzamento dell’eventuale piano di ristrutturazione del Debito e del Piano

Industriale.

Trasferimenti dei diritti pluriennali alle prestazioni sportive dei calciatori

Nel corso della sessione estiva della campagna trasferimenti della stagione sportiva 2017/18, effettuata
dal 1 luglio al 31 agosto 2017, la Società ha continuato ad investire per l’acquisizione di diritti alle
prestazioni sportive di calciatori. In particolare, sono stati acquisiti a titolo definitivo i diritti alle prestazioni
sportive relativi ai calciatori Kolarov e Under, mentre per i calciatori Defrel e Schick sono stati inizialmente
sottoscritti contratti di acquisto a titolo temporaneo, rispetto ai quali dopo la conclusione del Semestre e
prima della data della presente Relazioni si sono verificate le condizioni contrattuali previste che
impongono di trasformare l’acquisto temporaneo in definitivo.

Si ricorda inoltre che nel mese di giugno 2017 erano già state definite le operazioni di acquisizione a titolo
definitivo dei diritti relativi ai giocatori Gonalons, Karsdorp, Moreno e Lorenzo Pellegrini.

Sono state anche definite le cessioni a titolo temporaneo dei diritti relativi ai calciatori Ponce, Gyomber e
Seck, e sono state ceduti a titolo definitivo i diritti relativi a Vainqueur. Inoltre, per il calciatore Silva Duarte
(Mario Rui), è stato definito un contratto di cessione a titolo temporaneo, con obbligo di conversione a
titolo definitivo, avvenuto nel corso del semestre a seguito del verificarsi delle sottostanti condizioni
contrattuali. Tali operazioni si aggiungono alle cessioni a titolo definitivo definite nel mese di giugno 2017,
relative ai calciatori Salah, Rudiger, Paredes, Frattesi e Marchizza.

Inoltre, nella sessione estiva sono state definite le cessioni a titolo temporaneo dei diritti relativi ai
calciatori Zukanovic, Doumbia e Iturbe, rispetto ai quali dopo la conclusione del Semestre e prima della
data della presente Relazione si sono verificate le condizioni contrattuali previste che impongono alle
Società cessionarie di trasformare l’acquisto temporaneo in definitivo.

Infine, nel corso del Semestre, sono stati prolungati i contratti economici per le prestazioni sportive dei
calciatori Manolas fino al 30 giugno 2022, Nainggolan, Perotti e Abdullahi Nura fino al 30 giugno 2021 e
di Fazio e Castan, fino al 30 giugno 2020.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

6

Iscrizione al campionato di serie A 2016/2017 e Licenza UEFA

Nel mese di luglio 2017 è stato completato l’iter per il rilascio della Licenza Nazionale e l’iscrizione al
Campionato di Serie A della stagione sportiva 2017/18. Il Consiglio Federale della F.I.G.C., verificato il
rispetto da parte della Società dei criteri economico-finanziari e legali, nonché dei criteri infrastrutturali,
sportivi e organizzativi, ha deliberato l’ammissione della Roma al Campionato di Serie A della stagione
sportiva 2017/18.

Si ricorda che in data 8 maggio 2017, l’Ufficio Licenze Uefa aveva deliberato il rilascio della Licenza per
l’AS Roma a valere per la stagione sportiva 2017/2018.

Diritti audiovisivi del Campionato di Serie A – triennio 2018-2021

Nel mese di ottobre 2017 la Lega Serie A ha assegnato la distribuzione internazionale dei diritti televisivi
a IMG a fronte di un corrispettivo pari a 340 milioni di euro per stagione sportiva, per il ciclo di tre stagioni
dalla 2018/19 alla 2020/21, con un incremento del 90% rispetto al precedente periodo.

Nel gennaio 2018, la distribuzione nazionale dei diritti televisivi è stata assegnata, a valere sul secondo
bando, a MediaPro, per un corrispettivo pari 1,05 miliardi di euro per stagione sportiva, per il ciclo di tre
stagioni dalla 2018/19 alla 2020/21, con un incremento del 12% rispetto al precedente periodo.
L’assegnazione finale a MediaPro è soggetta all'autorizzazione da parte dell’Autorità Antitrust, attesa per
la metà di marzo 2018, e al deposito da parte della stessa MediaPro delle garanzie finanziarie richieste,
attese per la fine di marzo 2018.

A partire dall’esercizio 2018/2019, inoltre, i criteri di ripartizione in vigore saranno modificati sulla base di
quanto contenuto nella legge di Bilancio 205 del 27 dicembre 2017, che include il pacchetto di misure per
lo sport proposto dal ministro Luca Lotti. In particolare le principali modifiche relative alla ripartizione dei
diritti televisivi alle squadre di calcio sono rappresentate dai seguenti punti:

(i) un incremento del 10% della quota fissa di proventi destinati a tutte le squadre partecipanti al

Campionato di Serie A, che passa quindi dal 40% al 50%;

(ii) la modifica del peso dei singoli elementi che compongono il 30% dei proventi distribuiti sulla base

dei risultati sportivi: nella nuova impostazione il 15% dei proventi sarà distribuito in base alla

classifica e i punti conseguiti nell’ultimo campionato, il 10% sulla base dei risultati conseguiti negli

ultimi cinque campionati e l’ultimo 5% in base ai risultati a livello internazionale e nazionale a

partire dalla stagione sportiva 1946/1947.

(iii) un decremento del 10% della quota assegnata in base radicamento sociale della squadra nella

popolazione, che passa dal 30% al 20%; inoltre, il criterio di assegnazione dovrà essere stabilito

tenendo principalmente in considerazione il numero di spettatori paganti che hanno assistito dal

vivo alle gare casalinghe disputate negli ultimi tre campionati e in subordine l’audience televisiva

certificata.

I criteri di ponderazione delle quote di cui al punto (ii) e i criteri di determinazione del pubblico di riferimento
di ciascuna squadra di cui al punto (iii) saranno determinati con decreto del Presidente del Consiglio dei
Ministri da adottarsi entro 120 giorni dall’entrata in vigore della riforma.

Attività legate al nuovo stadio

La Conferenza dei Servizi, chiamata dalla Regione Lazio a valutare ed approvare le modifiche al progetto
del nuovo Stadio della Roma, apportate dal Proponente a seguito delle prescrizioni contenute nella nuova
delibera di pubblico interesse approvata nel giugno 2017 dall’Assemblea del Comune di Roma, si è chiusa
positivamente il 5 dicembre 2017, dopo avere preso atto dei pareri favorevoli consegnati il 24 novembre
2017 da Roma Capitale, Città Metropolitana, Regione Lazio e Stato Italiano.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

7

L’esito positivo della Conferenza dei Servizi è stato determinato con provvedimento del 22 dicembre 2017
e trasmesso alle Amministrazioni ed Enti il 2 gennaio 2018 al fine di verificare la corretta rappresentazione
delle prescrizioni impartite nel nuovo progetto presentato dal Proponente. Il progetto sarà quindi
trasmesso a Roma Capitale per la fase pubblicistica e di raccolta delle osservazioni, al fine di approvare
la relativa variante urbanistica contenuta nella Convenzione urbanistica, in cui dovranno essere esplicitati
gli obblighi a carico del proponente in coerenza con le prescrizioni ricevute. Come stabilito dalla legge
147/2013 e successive modifiche, il provvedimento conclusivo del procedimento sarà una deliberazione
della Giunta Regionale che approva la variante e costituisce permesso di costruire, sostituendo ogni altra
autorizzazione acquisita in Conferenza.

Andamento economico-finanziario consolidato
Indicatori alternativi di performance (IAP)

La Società utilizza nell’informativa finanziaria indicatori alternativi di performance (IAP) al fine di
trasmettere in modo più efficace le informazioni sull’andamento della redditività del proprio business e
sulla propria situazione finanziaria. Tali indicatori sono presenti nei successivi capitoli relativi all’analisi
dei risultati economico-finanziari.

In coerenza con quanto previsto dalla comunicazione Consob 92543/2015, di seguito vieni quindi
esplicitato contenuto e definizione degli indicatori utilizzati.

Margine Operativo Lordo (MOL): è un indicatore della performance operativa calcolato sommando
ricavi e costi operativi. Viene espresso sia senza tenere conto delle componenti direttamente correlate
alla gestione calciatori, che al lordo delle stesse.

Diritti pluriennali alle prestazioni sportive dei calciatori (DPS): rappresenta una voce tipica del
bilancio di una società di calcio, ed esprime il valore contabile netto dei diritti alle prestazioni sportive
riferiti a calciatori professionisti. È una posta patrimoniale attiva di natura immateriale a carattere
pluriennale, poiché il relativo valore corrisponde ad una situazione di vantaggio della società che detiene
il diritto, rispetto alle altre società, destinata a durare nel tempo. Il beneficio correlato all’acquisizione di
ciascun diritto è rappresentato dalla prestazione sportiva del calciatore, che costituisce il presupposto di
eventuali incrementi dei ricavi operativi.

Posizione (indebitamento) finanziaria netta (PFN): è un indicatore della struttura finanziaria ed è
determinato come somma delle voci: Attività finanziarie correnti e non correnti; Disponibilità liquide e
mezzi equivalenti; Passività finanziarie correnti e non correnti.

Commenti ai risultati economici

Il Risultato economico consolidato al 31 dicembre 2017 è negativo per 40,3 milioni di euro, rispetto
alla perdita di 53,4 milioni di euro del corrispondente periodo dell’esercizio precedente.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

8

Il miglioramento registrato, pari a 13,1 milioni di euro, è dovuto principalmente ai seguenti fattori:

- la partecipazione alla Uefa Champions League (UCL) rispetto alla meno redditizia Uefa Europa
League (UEL);

- la riduzione del costo del personale, su cui nel 2016 pesavano maggiori incentivi all’esodo
riconosciuti a tesserati al momento della cessione a titolo temporaneo e/o della risoluzione
consensuale anticipata del contratto. Si evidenzia tuttavia che, al netto delle differenze dovute alle
contabilizzazioni infrannuali di alcune poste, per l’esercizio 2017/18 il costo del personale è previsto
in crescita;

- un impatto negativo generato dal Risultato della gestione calciatori, dovuto: (a) alla minore incidenza
delle plusvalenze conseguite attraverso la cessione di diritti pluriennali alle prestazioni sportive dei
calciatori, definite nella sessione estiva della campagna trasferimenti dell’esercizio 2017/2018; (b)
alla contabilizzazione anticipata, in ottemperanza ai principi contabili internazionali (IAS),
dell’adeguamento ai minor valori di realizzo dei valori di iscrizione dei diritti pluriennali alle prestazioni
sportive dei calciatori Doumbia, Iturbe e Zukanovic, a seguito del verificarsi delle condizioni per
l’obbligo di trasformazione delle cessioni temporanee in definitive dopo la conclusione del Semestre
e prima della data della presente Relazione;

- una crescita dei costi per Ammortamenti, principalmente riferiti a diritti pluriennali alle prestazioni
sportive dei calciatori, che risentono delle capitalizzazioni degli investimenti operati dalla Società,
parzialmente bilanciato da una riduzione degli accantonamenti a fondo svalutazione crediti;

- un impatto negativo generato dalla gestione finanziaria, per maggiori oneri per interessi passivi
derivanti dalle operazioni di finanziamento necessarie per far fronte ai fabbisogni aziendali.

Nel dettaglio, i Ricavi operativi consolidati del semestre sono pari a 124 milioni di euro (88,6 milioni di
euro, al 31 dicembre 2016), in crescita rispetto all’esercizio precedente, sostanzialmente per l’andamento
positivo dei Ricavi da gare e dei proventi per Diritti televisivi, generato dalla partecipazione al Group Stage
della Uefa Champions League.

€/000 Esercizio al Esercizio al

31/12/2017 31/12/2016

Ricavi operativi 123.956 88.595 35.362

Costi operativi (109.278) (108.638) (640)

Margine operativo lordo 14.677 (20.043) 34.721

Gestione Operativa Netta Calciatori (9.910) 7.927 (17.837)

Margine operativo lordo (EBITDA) 4.768 (12.117) 16.885

Ammortamenti e svalutazioni (30.900) (30.526) (374)

Accantonamenti per rischi (236) (508) 272

Risultato Operativo (EBIT) (26.368) (43.151) 16.783

Gestione finanziaria (11.834) (8.803) (3.030)

Risultato Prima delle Imposte (38.202) (51.954) 13.751

Gestione Fiscale (2.183) (1.545) (637)

Utile (Perdita) Consolidata (40.385) (53.499) 13.114

Utile (perdita) di terzi (82) (133) 50

Utile (Perdita) di Gruppo AS Roma (40.303) (53.366) 13.064

Variazioni

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

9

In particolare, la partecipazione alle competizioni europee, caratterizzata dalla partecipazione al Group
Stage di Uefa Champions League, ha generato proventi per complessivi 47,8 milioni di euro (23,7 milioni
di euro, al 31 dicembre 2016, generati dalla partecipazione al preliminare di UCL ed alla partecipazione
al Group Stage della UEL). Tra i Ricavi da gare sono contabilizzati 18,2 milioni di euro per participation e
performance bonus relativi alla partecipazione e ai risultati sportivi conseguiti nel girone di UCL (7,8 milioni
di euro, relativi al Play-off di UCL ed al girone di UEL al 31 dicembre 2016) e 4,7 milioni di euro, come
ricavi da biglietteria per le 3 gare casalinghe di UCL (1,3 relativi alla gara di play-off di Champions League
e 0,9 milioni di euro relativi alle gare del Girone di UEL, al 31 dicembre 2016). Tra i proventi per diritti
televisivi sono contabilizzati 24,9 milioni di euro relativi al Market pool riconosciuto dalla UEFA per le gare
del Group stage della UCL (13,7 milioni di euro, al 31 dicembre 2016 per la singola gara di play-off e
l’accesso al girone di qualificazione di UEL).

I costi operativi consolidati al 31 dicembre 2017 sono pari a 109,3 milioni di euro (108,6 milioni di euro,
al 31 dicembre 2016), in crescita principalmente per l’andamento dei costi per servizi, parzialmente
compensato dal minore costo di periodo del personale tesserato, influenzato nel 2016 da maggiori
incentivi all’esodo riconosciuti a tesserati al momento della cessione a titolo temporaneo e/o della
risoluzione consensuale anticipata del contratto in essere, che vengono contabilizzati interamente al
momento della loro definizione.

La Gestione operativa del parco calciatori ha comportato nell’esercizio il conseguimento di un risultato
netto negativo pari a 9,9 milioni di euro (positivo per 7,9 milioni di euro, al 31 dicembre 2016). Il saldo si
compone di plusvalenze da cessioni di diritti alle prestazioni sportive, per 2,4 milioni di euro (8,6 milioni
di euro, al 31 dicembre 2016), minusvalenze e svalutazioni da cessioni di diritti alle prestazioni sportive,
per 6,5 milioni di euro, generate dalla contabilizzazione anticipata, in ottemperanza ai principi contabili
internazionali (IAS), dell’adeguamento ai minori valori di realizzo dei valori di iscrizione dei diritti pluriennali
alle prestazioni sportive dei calciatori Doumbia, Iturbe e Zukanovic, a seguito del verificarsi delle
condizioni per l’obbligo di trasformazione delle cessioni temporanee in definitive; ricavi per cessioni
temporanee e altri proventi per 1,2 milioni di euro (4,2 milioni di euro al 31 dicembre 2016) e oneri per
acquisizioni temporanee di diritti, bonus riconosciuti a società di calcio, premi di valorizzazione,
addestramento tecnico e solidarietà FIFA pari a 7 milioni di euro (4,9 milioni di euro, al 31 dicembre 2016).

Gli Ammortamenti delle Immobilizzazioni materiali ed immateriali sono pari a 30,2 milioni di euro (28,8
milioni di euro, al 31 dicembre 2016), relativi prevalentemente ai diritti pluriennali alle prestazioni sportive
dei calciatori, determinati tenuto conto del costo di acquisto dei singoli diritti, di eventuali bonus corrisposti
alle società di calcio, e delle capitalizzazioni degli altri oneri di diretta imputazione. Il valore tiene conto
altresì di rinnovi contrattuali, a seguito dei quali vengono rideterminati i periodi di durata degli
ammortamenti.

Esercizio al Esercizio al

€/000 31/12/2017 31/12/2016

Ricavi da Gare 37.367 19.073 18.294

Merchandising 4.058 3.564 493

Sponsorizzazioni 3.834 2.577 1.257

Diritti televisivi 64.921 53.375 11.546

Proventi pubblicitari 6.402 4.875 1.527

Altri proventi 7.375 5.132 2.243

Ricavi operativi 123.956 88.596 35.361

Variazioni

€/000

Materie di consumo (4.555) (4.643) 89

Spese per Servizi (23.890) (21.211) (2.679)

Spese per god. beni di terzi (4.955) (4.566) (389)

Spese per il personale (73.379) (75.951) 2.571

Oneri diversi di gestione (2.500) (2.267) (233)

Totale Costi di Esercizio (109.279) (108.638) (641)

31/12/2017 31/12/2016
Variazioni

Esercizio al Esercizio al

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

10

Al 31 dicembre 2017, inoltre, sono state effettuati accantonamenti a fondi rischi, per 0,2 milioni di euro,
e svalutazioni di crediti commerciali per complessivi 0,7 milioni di euro, per adeguarne il valore a quello
di presumibile realizzo, in ottemperanza ai principi contabili internazionali IAS.

La Gestione finanziaria consolidata ha generato oneri netti per 11,8 milioni di euro (8,8 milioni di euro,
al 31 dicembre 2016), relativi sostanzialmente a commissioni ed interessi passivi derivanti dalle
operazioni di finanziamento necessarie per far fronte ai fabbisogni aziendali.

La Gestione fiscale consolidata registra Imposte correnti e differite nette per 2,2 milioni di euro (1,5
milioni di euro, al 31 dicembre 2016). Si compone di imposte correnti, degli effetti positivi derivanti
dall’adesione al consolidato nazionale con il gruppo NEEP.

Commenti ai risultati patrimoniali e finanziari

Il prospetto seguente espone lo stato patrimoniale consolidato in forma sintetica e riclassificata che
evidenzia la struttura del capitale investito e delle fonti di finanziamento:

Il Capitale investito netto consolidato al 31 dicembre 2017, pari a 105,6 milioni di euro (103,6 milioni
di euro), al 30 giugno 2016, registra un incremento di 2 milioni di euro nel semestre, e si compone del
Capitale non corrente netto, pari a 165,3 milioni di euro (167,8 milioni di euro, al 30 giugno 2017), e del
Capitale corrente netto, negativo per 59,7 milioni di euro (64,2 milioni di euro, al 30 giugno 2017).

Il Capitale non corrente netto consolidato, al netto delle componenti finanziarie, si presenta in flessione
di 2,5 milioni di euro rispetto al 30 giugno 2017.

In particolare, tra le variazioni nelle voci delle Attività non correnti si evidenziano la diminuzione del valore
dei Diritti pluriennali alle prestazioni sportive dei calciatori, dovuta sostanzialmente agli ammortamenti
operati nel semestre. L’andamento positivo delle Passività non correnti è invece determinato dai Debiti
commerciali e dalle Altre passività, in diminuzione nel periodo per le riclassifiche operate verso la parte
corrente.

Il Capitale corrente netto consolidato, rappresentativo del capitale circolante, al netto delle componenti
finanziarie, è negativo per 59,7 milioni di euro, con una variazione positiva di 4,5 milioni di euro rispetto
al 30 giugno 2017.

(€/000) 31 dicembre 2017 30 giugno 2017 Variazioni

Capitale non corrente netto 165.342 167.810 (2.469)

Capitale corrente netto (59.699) (64.217) 4.518

Capitale investito netto 105.642 103.593 2.049

Finanziato da:

Patrimonio netto (129.299) (88.914) (40.385)

Posizione finanziaria netta 234.942 192.507 42.434

Fonti di finanziamento 105.642 103.593 2.049

(€/000) 31 dicembre 2017 30 giugno 2017 Variazioni

Diritti pluriennali (calciatori) 174.216 188.937 (14.722)

Altre immobilizzazioni immateriali 23.962 24.285 (323)

Immobilizzazioni materiali 2.254 1.756 498

Crediti commerciali 19.802 23.468 (3.667)

Altre attività non correnti 5.214 5.198 16

TOT. ATTIVITA' NON CORRENTI 225.448 243.644 (18.197)

Debiti Commerciali (40.540) (53.202) 12.662

Fondo TFR (3.312) (3.019) (293)

Fondo Imposte correnti e differite (745) (745) 0

Fondo Oneri e Rischi (3.780) (4.851) 1.071

Altre passività (11.730) (14.018) 2.288

TOT. PASSIVITA' NON CORRENTI (60.106) (75.834) 15.728

CAPITALE NON CORRENTE NETTO 165.342 167.810 (2.469)

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

11

La variazione registrata è dovuta in particolare: (i) all’andamento dei crediti e debiti commerciali, riferiti
principalmente a società di calcio, che riflettono i pagamenti e gli incassi del semestre, e la rlclassifica
dalla corrispondente voce a medio/lungo termine della quota scadente entro i 12 mesi; (ii) all’incremento
delle Altre Attività correnti principalmente per il deposito effettuato presso la Lega Serie A a garanzia dei
saldi delle campagne trasferimenti nazionali, richiesto dalla normativa di settore vigente; (iii) alla
diminuzione dei Debiti Tributari, per effetto dei versamenti effettuati nel semestre; e (iv) crescita delle
Altre passività, che si compongono di Risconti passivi e Altre passività correnti.

A tale proposito, si segnala che alla data di pubblicazione della presente Relazione sono state
regolarmente pagate imposte e ritenute, e non risultano debiti tributari scaduti. È stata inoltre corrisposta
ai tesserati la retribuzione relativa alla mensilità di gennaio 2018.

Inoltre, si riporta di seguito la tabella riepilogativa delle posizioni debitorie a breve del Gruppo AS Roma
al 31 dicembre 2017, ripartite per natura, con evidenza delle posizioni scadute:

*Al netto dei crediti vs società di calcio

Infine, si segnala che la Società non ha approvato un Piano di ristrutturazione del debito o Piani Industriali.

Il Capitale investito risulta finanziato dal Patrimonio netto consolidato, negativo per 129,3 milioni di euro
(88,9 milioni di euro, al 30 giugno 2017), e dalla Posizione finanziaria netta consolidata, a debito per 234,9
milioni di euro (192,5 milioni di euro, al 30 giugno 2017).

Il Patrimonio netto consolidato al 31 dicembre 2017 è negativo per 129,3 milioni di euro, in flessione di
40,4 milioni di euro rispetto al 30 giugno 2017 per effetto della contabilizzazione del Risultato economico
del periodo, negativo per 40,3 milioni di euro.

Il valore negativo del Patrimonio netto consolidato è conseguente alle operate rettifiche di consolidamento

aventi ad oggetto l’elisione del valore della Partecipazione nella Soccer SAS. Il Patrimonio netto

(€/000) 31 dicembre 2017 30 giugno 2017 Variazioni

Rimanenze 1.365 1.048 317

Crediti Commerciali 59.346 110.489 (51.143)

 Altre attività correnti 60.492 11.580 48.912

 Crediti per Imposte 818 804 14

TOTALE ATTIVITA' CORRENTI 122.021 123.920 (1.899)

 Debiti Commerciali (109.419) (133.136) 23.716

 Debiti Tributari (10.506) (7.735) (2.772)

 Debiti verso istituti previdenziali (1.259) (1.221) (38)

 Altre passività correnti (60.535) (46.045) (14.490)

TOTALE PASSIVITA' CORRENTI (181.720) (188.137) 6.417

CAPITALE CORRENTE NETTO (59.699) (64.217) 4.518

(€/000)

Saldo Scaduto Saldo Scaduto

Debiti vs personale 19.889 0 22.187 0

Debiti vs fornitori 53.092 17.455 53.519 16.908

Debiti netti vs società di calcio* 46.057 0 16.670 0

Debiti tributari 10.506 0 7.694 0

Debiti previdenziali 1.047 0 1.047 0

Altri debiti 10.738 0 14.201 0

DEBITI DI FUNZIONAMENTO 141.329 17.455 115.318 16.908

31.12.2017 30.06.2017

(€/000) 31 dicembre 2017 30 giugno 2017 Variazioni

Capitale sociale 59.635 59.635 0

Riserva sovrapprezzo azioni 10.177 10.177 0

Riserva Legale 1.987 1.987 0

Riserva Azionisti c/futuro Aumento di capitale 90.514 90.514 0

Riserva FTA (85.933) (85.933) 0

Altre riserve (611) (611) 0

Utile (perdita) portati a nuovo (164.446) (122.398) (42.048)

Utile (perdita) d'esercizio (40.303) (42.048) 1.746

Patrimonio netto del Gruppo (128.979) (88.676) (40.303)

Patrimonio di terzi (319) (237) (82)

Totale Patrimonio Netto (129.299) (88.914) (40.385)

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

12

separato dell’A.S. Roma S.p.A. al 31 dicembre 2017, risulta invece positivo per 3,1 milioni di euro (40,5

milioni di euro, al 30 giugno 2017), in flessione di 37,4 milioni di euro rispetto al 30 giugno 2017 per effetto

della contabilizzazione del Risultato economico del periodo.

La Posizione finanziaria netta consolidata al 31 dicembre 2017 evidenzia un indebitamento netto pari
a 234,9 milioni di euro, e si confronta con un valore pari a 192,5 milioni di euro al 30 giugno 2017.

Nel dettaglio, la Posizione finanziaria netta consolidata al 31 dicembre 2017 si compone di disponibilità
liquide, per 22,3 milioni di euro (51,8 milioni di euro, al 30 giugno 2017), crediti finanziari, per 16,7 milioni
di euro (16,7 milioni di euro, al 30 giugno 2017), e indebitamento, per complessivi 274 milioni di euro
(261,1 milioni di euro, al 30 giugno 2017).

In particolare, l’indebitamento finanziario è pari a 274 milioni di euro, e include il debito relativo al contratto
di finanziamento sottoscritto in data 12 febbraio 2015, e la sua modifica del 22 giugno 2017 (l’Accordo
Modificativo”), tra, inter alia, (i) Goldman Sachs International e Unicredit S.p.A., in qualità di “Mandated
Lead Arranger and Bookrunner”, (ii) ASR Media and Sponsorship S.r.l., in qualità di prenditore, (iii) la AS
Roma S.p.A., per l'assunzione di impegni e obblighi e per prendere atto delle previsioni del contratto
stesso, (iv) Soccer S.a.s. di Brand Management S.r.l., per l'assunzione di impegni e obblighi e per
prendere atto delle previsioni del contratto stesso, (v) UniCredit Bank AG - Milan Branch in qualità di
“Agent and Security Agent”. L’Accordo Modificativo ha consentito, in particolare, di utilizzare un
incremento della linea di credito fino a 230 milioni di euro, agli stessi termini e condizioni finanziarie già
precedentemente previsti dal Contratto di Finanziamento, e prevede un'estensione della data di scadenza
del Finanziamento sino al quinto anniversario dalla data di sottoscrizione dell’Accordo Modificativo, ed un
differimento della data di rimborso delle quote capitale a decorrere dal primo anniversario successivo alla
data di sottoscrizione dell’Accordo Modificativo stesso. Si precisa inoltre che, nell’ambito del Contratto di
Finanziamento e dell’Accordo Modificativo, Unicredit S.p.A., oltre ad aver agito in qualità di “Mandated
Lead Arranger and Bookrunner”, svolge soltanto l’attività di “Fronting” del finanziamento, ma non è il
creditore ultimo dello stesso.

Si segnala che il Contratto di Finanziamento e l’Accordo Modificativo prevedono l'impegno a rispettare

determinati parametri volti a misurare la capacità finanziaria della Società al rimborso del finanziamento,

che devono essere rispettati ogni trimestre finanziario di ogni annualità del Contratto, a partire dal 30

giugno 2015. A tale proposito, si evidenzia che, al 31 dicembre 2017, e nelle precedenti date di chiusura

dei singoli trimestri, i suddetti covenant contrattuali risultano rispettati.

L’Indebitamento finanziario netto a medio/lungo termine è pari a 205,4 milioni di euro, composto da:

(€/000) 31 dicembre 2017 30 giugno 2017 Variazioni

Crediti f inanziari a medio e lungo termine:

 - verso Banche 16.732 16.732 0

 - verso altri f inanziatori correlati 0 0 0

 - verso altri f inanziatori non correlati 0 0 0

Debiti f inanziari a medio e lungo termine: 0 0 0

 - verso Banche 0 0 0

 - verso altri f inanziatori correlati (13.781) (17.780) 4.000

 - verso altri f inanziatori non correlati (208.319) (213.958) 5.639

Indebitamento finanziario netto a lungo termine (205.367) (215.006) 9.639

Disponilità liquide e Crediti f inanziari a breve termine:

 - Disponibiltà liquide 22.339 51.845 (29.506)

 - Crediti f inanziari verso Banche 0 0 0

 - Crediti f inanziari verso altri f inanziatori correlati 0 0 0

 - Crediti f inanziari verso altri f inanziatori non correlati 0 0 0

Debiti f inanziari a breve termine: 0 0 0

 - verso Banche (22.235) (22.793) 558

 - verso altri f inanziatori correlati (16.000) 0 (16.000)

 - verso altri f inanziatori non correlati (13.678) (6.554) (7.125)

Indebitamento finanziario netto a breve termine (29.574) 22.499 (52.073)

INDEBITAMENTO FINANZIARIO NETTO (234.942) (192.507) (42.434)

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

13

- Crediti finanziari pari a 16,7 milioni di euro, rimasti invariati rispetto al 30 giugno 2017. Sono
relativi sostanzialmente a depositi su conti correnti posti a garanzia di impegni assunti nell’ambito
del contratto di finanziamento sottoscritto nel mese di febbraio 2015, e del suo Accordo
Modificativo del 22 giugno 2017, sopra richiamati;

- Debiti finanziari, con scadenza oltre i 12 mesi, per complessivi 222,1 milioni di euro, di cui (i)
207,4 milioni di euro, relativi al contratto di finanziamento e all’Accordo Modificativo, sopra
richiamato; (ii) 13,8 milioni di euro, relativi a finanziamenti erogati dalla capogruppo ASR SPV
LLC, di cui 10,2 milioni di euro attraverso l’azionista di maggioranza NEEP Roma Holding SpA,
e 3,6 milioni di euro direttamente, per dotare la società di risorse finanziarie adeguate ai propri
fabbisogni. Il saldo registra nel Semestre nuove erogazioni nette per 12 milioni di euro, di cui 8,4
milioni di euro effettuate da attraverso NEEP Roma Holding SpA, e 3,6 milioni di euro effettuate
direttamente da ASR SPV LLC, e un decremento di 16 milioni di euro, per effetto della operata
riclassifica nella corrispondente voce delle passività correnti della quota con scadenza entro 12
mesi; (iii) 0,9 milione di euro, per debiti verso società di leasing e altri Istituti Finanziari.

L’indebitamento finanziario netto a breve termine è pari a 29,6 milioni di euro, rispetto ad una posizione
finanziaria netta positiva per 22,5 milioni di euro al 30 giugno 2017. Si compone di:

- Disponibilità liquide, per 22,3 milioni di euro, e

- Debiti finanziari, con scadenza entro 12 mesi, per complessivi 51,9 milioni di euro, di cui (i)12,9
milioni di euro, relativi alla parte a breve del contratto di finanziamento e dell’Accordo Modificativo,
sopra richiamato; (ii) 16 milioni di euro, verso la controllante Neep Roma Holding S.p.A., per
Versamenti a titolo di finanziamento, riclassificati dal medio/lungo termine; (iii) 22,2 milioni di euro,
a debiti verso banche per finanziamenti bancari di breve periodo; (iv) 0,6 milioni di euro, per debiti
verso banche e istituti finanziari, relativi all'addebito delle operazioni effettuate a mezzo carte di
credito aziendale; e (v) 0,2 milioni di euro, per debiti verso società di leasing e altri Istituti
Finanziari.

Si riporta di seguito il rendiconto finanziario consolidato del primo semestre 2017/18:

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

14

Prospetto di riconciliazione delle Variazioni dei crediti e debiti per cessione diritti pluriennali prestazioni calciatori:

Si segnala inoltre che nel mese di gennaio 2016 l’International Accounting Standard Board (IASB) ha
pubblicato le modifiche allo IAS 7 - Statements of Cash flows, nell’ambito del proprio progetto di
Disclosure initiative. Le modifiche, applicabili a decorrere dal 1 gennaio 2017, mirano a chiarire e
migliorare le informazioni sulle passività derivanti dalle attività di finanziamento, prevedendo l’inserimento

31/12/2017

A) Risultato prima delle imposte (38.202)

 + ammortamenti e svalutazioni immobilizzazioni 30.230

 + accantonamenti ed altre svalutazioni 906

 +/- plusvalenze (minusvalenze) cessioni dititti calciatori 4.055

 gestione finanziaria 11.835

 variazione delle rimanenze (317)

 variazione dei crediti correnti (36.455)

 variazione dei debiti correnti 4.153

 variazione dei fondi rischi (1.071)

 variazione dei crediti tributari (14)

 variazione dei debiti tributari e fondi imposte 2.772

 variazione altre passività correnti 14.528

 variazione altre attività non correnti (15)

 variazione altre passività non correnti (1.995)

+/- gestione fiscale (2.183)

B) Flusso Monetario Attività Operativa 26.428

- acquisti diritti pluriennali prestazioni calciatori (28.217)

+ cessioni diritti pluriennali prestazioni calciatori 9.366

 variazione crediti per cessione diritti pluriennali prestazioni calciatori 92.759

 variazione debiti per cessione diritti pluriennali prestazioni calciatori (91.846)

C) Flusso monetario dalla gestione di diritti pluriennali prestaz.calciatori (17.939)

 variazione degli investimenti nelle attività materiali ed immateriali (888)

D) Flusso monetario dell'attività di investimento (888)

Variazione dei crediti finanziari non correnti (0)

Variazione del finanziamento soci 12.000

Variazione di altri debiti finanziari 1.488

Proventi finanziari (oneri) (11.835)

Incrementi di riserva c/futuro aumento di capitale -

Incrementi di altre riserve -

Dividendi pagati a terzi -

E) Flusso monetario dell'attività di finanziamento 1.653

FLUSSO MONETARIO TOTALE (28.949)

Variazione delle disponibilità liquide al netto dei saldi bancari passivi:

Disponibilità liquide e mezzi equivalenti iniziali 29.053

Disponibilità liquide e mezzi equivalenti finali 104

Variazione delle disponibilità liquide al netto dei saldi bancari passivi (28.949)

Composizione delle disponibilità liquide:

Disponibilità liquide e mezzi equivalenti 22.339

Saldi bancari passivi -22.235

Disponibilità liquide e mezzi equivalenti finali 104

Voci di Stato Patrimoniale Descrizione 30/06/2017 31/12/2017 Variazioni

Crediti Commerciali non correnti Crediti verso società di calcio a lungo termine 23.468 19.802 (3.666)

Crediti Commerciali correnti Crediti verso società di calcio a breve termine 87.533 10.204 (77.329)

Altre Attività correnti Crediti verso società di calcio da tabulato Lega* (11.763) (11.763)

Totale Crediti verso società di calcio 111.001 18.242 (92.759)

Debiti Commerciali non correnti Debiti verso società di calcio a lungo termine (49.452) (37.085) 12.367

Debiti Commerciali non correnti Debiti verso agenti a lungo termine (3.750) (3.455) 295

Debiti Commerciali correnti Debiti verso società di calcio a breve termine (79.616) (47.390) 32.226

Debiti Commerciali correnti Debiti verso agenti a breve termine (23.927) (28.284) (4.357)

Altre Attività correnti Debiti verso società di calcio da tabulato Lega* 51.315 51.315

Totale Debiti verso società di calcio (156.745) (64.899) 91.846

* Saldo netto pari a €39.552 iscritto nella voce "Alltri crediti verso Enti di settore".

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

15

di un prospetto di riconciliazione dei saldi di apertura e di chiusura per le passività derivanti da tali attività,
di seguito riportato:

Rapporti verso parti correlate

Il regolamento contenente i ‘Principi di Comportamento per l’effettuazione di operazioni rilevanti sotto
l’aspetto economico, patrimoniale e finanziario e di operazioni con parti correlate, da adottarsi ai sensi
dell’art.4 del Regolamento adottato da Consob con delibera n. 17221 del 12 marzo 2010, come
successivamente integrato e modificato, e dall’art.9 del Codice di Autodisciplina, tenendo anche conto
della Comunicazione Consob n. DEM/10078683 del 24 settembre 2010, è stato approvato dal Consiglio
di Amministrazione della Società in data 3 dicembre 2010, ed entrato in vigore dal 1 gennaio 2011. Nella
riunione del 12 novembre 2015, il Consiglio di Amministrazione della Società ne ha approvato un
aggiornamento, che è stato diffuso nei termini di legge.

Le operazioni tra la Società e le parti correlate, individuate secondo quanto previsto dal principio contabile
internazionale IAS 24 e di seguito esposte, si riferiscono ad operazioni aventi natura commerciale e
finanziaria, e sono state effettuate a condizioni equivalenti a quelle di mercato, ovvero analoghe a quelle
usualmente praticate nei confronti di parti non correlate per operazioni di corrispondente natura, entità e
rischio, e nel rispetto delle disposizioni di legge vigenti.

L’attività di direzione e coordinamento della Società è esercitata dalla AS Roma SPV LLC, e non ha avuto
significativi effetti economici e patrimoniali per il Gruppo AS Roma nel periodo. In particolare, al 31
dicembre 2017 non sussistono rapporti diretti di natura commerciale o finanziaria nei confronti della AS
Roma SPV LLC, ad eccezione di oneri per studi, progettazione e presentazione del nuovo stadio, nel
seguito descritti, addebitati fra le due società in forza degli accordi in essere e dei finanziamenti descritti
di seguito.

Si segnala che nel primo semestre dell’esercizio la Società ha potuto beneficiare di versamenti in conto
finanziamento soci per complessivi 12 milioni di euro, di cui di cui 8,4 milioni di euro effettuati tramite
NEEP Roma Holding SpA (“NEEP”), società proprietaria della partecipazione di maggioranza del capitale
della Società, a sua volta partecipata per il 100% dalla AS Roma SPV LLC, e 3,6 milioni di euro effettuati
dalla stessa AS Roma SPV LLC. Tali versamenti si vanno ad aggiungere a quelli già effettuati in esercizi
precedenti da NEEP, il cui valore al 30 giugno 2017 era pari a 17,8 milioni di euro. Al 31 dicembre 2017,
pertanto, il finanziamento complessivo erogato ad A.S. Roma è pari a 29,8 milioni di euro, di cui 16 milioni
di euro contabilizzati tra le passività correnti.

Si ricorda inoltre che la Società ha già potuto beneficiare di versamenti erogati dal socio di maggioranza
NEEP nell’esercizio 2016/2017, per un ammontare complessivo pari a 70 milioni di euro a titolo di
versamento in conto futuro aumento di capitale.

Nei prospetti che seguono sono indicati i valori complessivi relativi ai rapporti patrimoniali ed economici
al 31 dicembre 2017, intercorsi tra l’A.S. Roma e le società correlate, ivi inclusa AS Roma SPV LLC, e
con esclusione di quelli infragruppo eliminati nel processo di consolidamento.

30/06/2017

Variazioni

derivanti da

flussi

finanziari da

attività di

finanziamento

Variazioni

derivanti da

ottenimento o

perdita di

controllo di

controllate

Variazione

dei tassi di

cambio

Variazioni di

fair value

Altre

variazioni
31/12/2017

Varazione dei finanziamenti soci 17.780 12.000 - - - - 29.780

Variazione di altri debiti finanziari 220.511 1.488 - - - - 221.999

TOTALE PASSIVITA' 238.291 13.488 - - - - 251.779

Riconciliazione con saldi di bilancio

Finanziamenti a breve termine 29.346 22.566 - - - - 51.912

Finanziamenti a lungo termine 231.738 (9.639) - - - - 222.099

Saldi bancari passivi (22.793) 558 - - - - (22.235)

Prospetto di riconcliazione delle variazioni delle passività derivanti da attività di finanziamento

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

16

RAPPORTI PATRIMONIALI CON PARTI CORRELATE

In particolare:

- A.S. Roma Real Estate S.r.l.: tra le Altre attività non correnti sono iscritti crediti per 2,7 milioni di
euro, per depositi cauzionali costituiti a fronte degli impegni contrattuali assunti per la locazione del
Complesso Immobiliare di Trigoria. Fra le altre attività sono contabilizzati crediti per 0,1 milioni di
euro, relativi al computo dell’IVA di Gruppo. Tra i Debiti commerciali correnti sono ricompresi residui
canoni di locazione del Complesso immobiliare di Trigoria, per 1,4 milioni di euro.

- NEEP Roma Holding S.p.A.: tra le attività correnti sono iscritti crediti per 4,7 milioni di euro, relativi
a perdite fiscali (IRES) della Capogruppo ceduti alla controllante nell’ambito del consolidato fiscale
del Gruppo Neep Roma Holding S.p.A.. Tra le Passività non correnti sono iscritti debiti finanziari per
10,2 milioni di euro, per Versamenti a titolo di finanziamento dalla Capogruppo, mentre fra le passività
correnti sono contabilizzati debiti finanziari per 16 milioni di euro per Versamenti a titolo di
finanziamento e altre passività per 4,3 milioni di euro relativi, composte da 4,1 milioni di euro relativi
al trasferimento di imposte (IRES) in applicazione del consolidato fiscale e da 0,2 milioni di euro
relativi al computo dell’IVA di Gruppo.

- AS Roma SPV LLC: tra le attività correnti sono contabilizzati Crediti per 2 milioni di euro, relativi ad
oneri per studi, progettazione e presentazione del nuovo stadio, riaddebitati alla controllante in forza
degli accordi in essere. Tra le Passività non correnti sono iscritti debiti finanziari per 3,6 milioni di
euro, per Versamenti a titolo di finanziamento effettuati nel primo semestre dell’esercizio 2017/18.

- Stadio TDV S.p.A: tra le altre attività correnti sono contabilizzati 0,4 milioni di euro relativi ad
anticipazioni di costi sostenuti da AS Roma in relazione agli studi per la progettazione dello Stadio
della Roma. Fra le altre passività sono contabilizzati 0,1 milioni di euro relativi all’IVA di Gruppo.

- ASR SPV GP LLC: tra le passività correnti sono contabilizzati 0,2 milioni di euro, per attività di
consulenza direzionale e riaddebito di spese sostenute per conto della Società.

Stato Patrimoniale 31/12/2017 Attività non correnti

Attivo Altre attività Crediti Finanziari Crediti commerciali Altre attività

AS Roma Real Estate Srl 2.700 132 2.832

Neep Roma Holding S.p.A. 4.700 4.700

ASR SPV LLC 2.037 40 2.077

Stadio TDV S.p.A 429 429

SDS srl (società liquidata) 40 40

Totale attività 2.700 0 2.037 5.339 10.077

Totale di bilancio 5.214 0 59.346 60.492 125.052

% incidenza 52% n.a 3% 9% 8%

Stato Patrimoniale 31/12/2017
Passività non

correnti

Passivo Debiti f inanziari Debiti f inanziari Debiti commerciali Altre passività

AS Roma Real Estate Srl (1.350) - (1.350)

Neep Roma Holding S.p.A. (10.180) (16.000) (43) (4.273) (30.496)

ASR SPV LLC (3.600) - (3.600)

Brand Management Srl (4) (4)

Stadio TDV S.p.A (182) (182)

ASR SPV GP LLC (185) (185)

Totale passività (13.780) (16.000) (1.578) (4.459) (35.816)

Totale di bilancio (222.099) (51.913) (109.419) (60.535) (443.967)

% incidenza 6% 31% 1% 7% 8%

TOTALE

ATTIVITA'

TOTALE

PASSIVITA'

Passività correnti

Attività correnti

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

17

RAPPORTI ECONOMICI CON ALTRE IMPRESE CORRELATE

In particolare:

- A.S. Roma Real Estate Srl: tra le Spese per godimento beni di terzi sono contabilizzati, per 1,4
milioni di euro, canoni per la locazione del Complesso Immobiliare di Trigoria.

- NEEP Roma Holding S.p.A.: tra le spese per servizi sono contabilizzati oneri, per 0,04 milioni di
euro, relativi ad attività di consulenza direzionale prestata nell’esercizio. Tra le componenti fiscali,
sono contabilizzati proventi, per 1,1 milioni di euro, relativi al trasferimento di perdite fiscali (IRES),
effettuato nell’ambito del consolidato fiscale del Gruppo.

- Gruppo Raptor: nei costi per Servizi, sono contabilizzati oneri per 0,3 milioni di euro, relativi al
riaddebito di spese sostenute per conto della Società.

- AS Roma SPV LLC: tra gli altri ricavi è contabilizzato l’importo di 0,1 milioni di euro relativi ad oneri
per studi, progettazione e presentazione del nuovo stadio, riaddebitati alla controllante in forza degli
accordi in essere.

- ASR SPV GP LLC: tra le spese per servizi sono contabilizzati oneri per 0,4 milioni di euro relativi ad
attività di consulenza direzionale e riaddebito di spese sostenute per conto della Società.

Fatti di rilievo successivi al 31 dicembre 2017

Il 21 febbraio 2018 la squadra ha disputato in trasferta l’andata degli ottavi di finale di UCL contro la
squadra ucraina del Shakhtar Donetsk, terminata con una sconfitta per 2-1, mentre la gara di ritorno si
disputerà a Roma il 13 marzo.

Nel mese di gennaio, nel corso della sessione invernale della campagna trasferimenti, sono stati ceduti
a titolo definitivo i diritti alle prestazioni sportive relativi al calciatore Emerson Palmieri. Il contratto di
cessione, sottoscritto con il club inglese Chelsea FC, prevede un corrispettivo fisso di 20 milioni di euro,
e variabile, fino ad un massimo di 9 milioni di euro, per bonus legati al raggiungimento da parte del club
inglese e del calciatore di determinati obiettivi sportivi.

Nella stessa sessione di mercato sono stati ceduti a titolo definitivo, al Real Societad de Futbol, i diritti
alle prestazioni sportive del calciatore Hector Moreno, a fronte di un corrispettivo fisso pari a 6 milioni di
euro.

Sul fronte dei trasferimenti temporanei si segnala il prestito dei diritti relativi al calciatore Castan al Cagliari
e dei calciatori Sadiq e Seck che, a valle della risoluzione dei precedenti contratti sottoscritti con il Torino
e l’Empoli, sono stati trasferiti rispettivamente al Nac Breda BV e al Novara Calcio.

Si segnala inoltre che, successivamente alla chiusura del Semestre, si sono verificate le condizioni
contrattuali previste per la trasformazione dell’acquisto temporaneo in definitivo dei diritti pluriennali alle
prestazioni sportive dei calciatori Zukanovic, Doumbia e Iturbe.

Conto Economico Ricavi d'esercizio Comp. Fiscali

31/12/2017
Altri proventi Costi per servizi Godim. Beni di terzi

Proventi da

consolidato fiscale

AS Roma Real Estate Srl (1.350) (1.350)

Neep Roma Holding S.p.A. (43) 1.072 1.029

Gruppo Raptor (251) (251)

ASR SPV LLC 145 145

ASR SPV GP LLC (366) (366)

Totale 145 (660) (1.350) 1.072 (793)

Totale di bilancio 7.635 (23.940) (4.955) 1.072 (20.188)

% incidenza 2% 3% 27% 100% 4%

Costi di esercizio

TOTALE

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

18

Sul fronte degli acquisti, si segnala che nel mese di febbraio 2018 si sono verificate le condizioni
contrattuali previste per la trasformazione dell’acquisto temporaneo in definitivo dei diritti pluriennali alle
prestazioni sportive dei calciatori Defrel e Schick, i cui contratti erano stati sottoscritti nel corso dell’ultima
sessione estiva della campagna trasferimenti. In particolare, il calciatore Defrel era stato acquistato a
titolo temporaneo, fino al 30 giugno 2018, dalla U.S. Sassuolo Calcio. Il contratto prevedeva un
corrispettivo fisso di 5 milioni di euro, e l’obbligo di acquisizione a titolo definitivo per 15 milioni di euro,
condizionato al verificarsi di determinate situazioni sportive. L’accordo prevede inoltre il pagamento di un
corrispettivo variabile, fino ad un massimo di 3 milioni di euro, per bonus legati al raggiungimento da parte
della AS Roma e del Calciatore di determinati obiettivi sportivi.

Il calciatore Schick era stato acquistato a titolo temporaneo, fino al 30 giugno 2018, dalla U.C. Sampdoria
S.p.A.. Il contratto prevedeva un corrispettivo fisso di 5 milioni di euro per il prestito e l’obbligo,
condizionato al verificarsi di determinate situazioni sportive, di trasformare la cessione temporanea in
definitiva, per un corrispettivo di 9 milioni di euro. Il contratto prevede altresì il pagamento di un
corrispettivo variabile, fino ad un massimo di 8 milioni di euro, per bonus legati al raggiungimento da parte
della A.S. Roma e del Calciatore di determinati obiettivi sportivi. Inoltre, in caso di futuro trasferimento del
Calciatore entro il 1 febbraio 2020, A.S. Roma riconoscerà alla U.C. Sampdoria un importo pari al 50%
del prezzo di cessione, con un minimo garantito di 20 milioni di euro, che sarà dovuto anche nel caso in
cui il Calciatore risulti ancora tesserato per l’A.S. Roma a tale data.

Infine, sono stati acquisiti a titolo temporaneo i diritti alle prestazioni sportive del calciatore Jonathan Silva,
fino al 30 giugno 2017. L’accordo prevede il diritto di opzione per l’acquisizione dei diritti a titolo definitivo.

Continuità aziendale ed osservazioni sul profilo finanziario

Il Patrimonio netto separato dell’A.S. Roma S.p.A. al 31 dicembre 2017, risulta positivo per 3,1 milioni di

euro (40,5 milioni di euro, al 30 giugno 2017), in peggioramento di 37,4 milioni di euro. In particolare il

Risultato economico del periodo, negativo per 37,4 milioni di euro, ha ridotto il Capitale di oltre un terzo,

determinando così i presupposti di cui all’art. 2446 del Codice Civile.

Tale risultato è dovuto in particolare all’andamento dei ricavi, il cui sviluppo è stato inferiore rispetto alle

previsioni, e del costo del personale tesserato e degli ammortamenti di diritti alle prestazione sportive dei

calciatori, in crescita, rispetto alle previsioni, per gli investimenti effettuati che hanno permesso di

incrementare la qualità e la competitività della prima squadra in ambito nazionale ed europeo, come

evidenziato dai risultati sportivi conseguiti finora, ed in particolare con il primo posto nella classifica finale

del girone di UEFA Champions League e la qualificazione agli ottavi di finale della competizione, che

consentiranno di beneficiare nel secondo semestre dei relativi proventi riconosciuti dall’UEFA.

Sotto il profilo finanziario, A.S. Roma S.p.A. ha fatto fronte ai propri fabbisogni derivanti dall’attività

operativa, dagli investimenti effettuati e dai debiti finanziari in scadenza nell’esercizio, attraverso i flussi

finanziari generati dall’attività ordinaria, l’indebitamento finanziario, il cui valore, al netto di disponibilità

liquide e crediti finanziari, è pari al 31 dicembre 2017 a 241,9 milioni di euro, rispetto a 190,3 milioni di

euro al 30 giugno 2017, e facendo affidamento sul valore dei propri asset aziendali, con la cessione di

alcuni diritti pluriennali alle prestazioni sportive di alcuni calciatori. A tale proposito, si segnala inoltre che,

alla data di pubblicazione della presente Relazione, sono state regolarmente pagate le retribuzioni dovute

ai tesserati e le imposte e ritenute correnti e rateizzate, e non risultano pertanto debiti verso tesserati e

tributari scaduti.

I dati previsionali aggiornati per l’esercizio 2017/18, approvati il 28 febbraio 2018 dal Consiglio di

Amministrazione della Società, prevedono un Risultato economico separato e consolidato per l’esercizio

2017/18 in significativo miglioramento rispetto a quanto registrato nel primo semestre dell’esercizio.

Tuttavia, essi dipenderanno in gran parte dalle performance conseguite nelle due competizioni nelle quali

la squadra è tuttora impegnata, Campionato di Serie A e UEFA Champions League, nonché dalle

operazioni di trasferimento dei diritti alle prestazioni sportive dei calciatori che saranno realizzate

nell’esercizio, dall’evoluzione dei ricavi derivanti dalle attività commerciali e di sponsorizzazione, dalla

biglietteria, e dall’andamento del costo del personale.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

19

Sotto il profilo finanziario, si prevede che la gestione aziendale, anche con il supporto dell’azionista di

riferimento, per il tramite della controllante Neep Roma Holding S.p.A., consentirà di reperire adeguate

risorse finanziarie per continuare la normale operatività. A tale proposito, si segnala che, dall’inizio

dell’esercizio 2017/18 e fino alla data odierna, la Società ha potuto beneficiare di versamenti in conto

finanziamento soci per complessivi 12 milioni di euro, di cui di cui 8,4 milioni di euro effettuati tramite

Neep Roma Holding SpA, e 3,6 milioni di euro effettuati direttamente da ASR SPV LLC. In particolare, gli

Amministratori monitoreranno l’evoluzione della gestione rispetto alle previsioni e valuteranno gli

eventuali provvedimenti correttivi, se necessari.

Inoltre, qualora la Società non fosse in grado di reperire nei modi previsti le necessarie risorse finanziarie

al fine di far fronte al proprio fabbisogno, potrà fare affidamento sul realizzo dei suoi asset aziendali, ed

in particolare sui valori dei diritti pluriennali alle prestazioni sportive dei calciatori, il cui valore di mercato

complessivo, ampiamente superiore al valore contabile, rappresenta una solida base di sicurezza per la

continuità aziendale. Al riguardo si evidenzia che l’azionista di riferimento, per il tramite della controllante

Neep Roma Holding S.p.A., ad oggi non è mai venuto meno agli impegni assunti.

Alla luce di quanto sopra evidenziato, dopo aver effettuato le necessarie verifiche, gli Amministratori

ritengono di considerare la Società ed il Gruppo in una situazione di continuità aziendale, e su tale

presupposto hanno redatto la presente Relazione.

Nel rispetto dell’art. 2446 del Codice Civile, comma 1, la Società ha predisposto una specifica relazione

sulla situazione patrimoniale della Società che sarà sottoposta all’Assemblea dei Soci convocata, in sede

ordinaria per il giorno 16 aprile 2018, ore 15:00 in prima convocazione, e, occorrendo, in data 17 aprile

2018, ore 21:00 in seconda convocazione e che prevede il seguente punto all’ordine del giorno:

“provvedimenti ai sensi dell’art. 2446 cod. civ.; delibere inerenti e conseguenti.”

Prevedibile evoluzione della gestione

Il risultato del primo semestre dell’esercizio 2017/2018 ha beneficiato degli esiti positivi della

partecipazione al Group Stage della Uefa Champions League, che hanno determinato un miglioramento

nel risultato economico del semestre rispetto a quanto conseguito nel primo semestre dell’esercizio

2016/2017. Tuttavia, si segnala che il Risultato economico al 30 giugno 2018 dipenderà in misura

rilevante da:

- le performance sportive nel Campionato di Serie A e nella UEFA Champions League;

- le operazioni di trasferimento delle prestazioni sportive dei calciatori che potranno essere realizzate

nell’esercizio;

- l’evoluzione dei ricavi derivanti dalle attività commerciali, da sponsorizzazioni e dalla biglietteria;

- l’andamento del costo del personale.

Sotto il profilo finanziario il Gruppo ha adottato una serie di processi finalizzati a garantire un’adeguata

gestione delle risorse finanziarie, che permetteranno di fare fronte ai fabbisogni derivanti dall’attività

operativa, dagli investimenti effettuati e dai debiti finanziari in scadenza nell’esercizio. I fabbisogni

finanziari del Gruppo saranno coperti attraverso i flussi finanziari generati dall’attività ordinaria e

dall’ulteriore ricorso all’indebitamento finanziario, oltre che, qualora necessario, dal supporto dell’azionista

di maggioranza e dal realizzo di asset aziendali, in particolare riferiti ai diritti pluriennali alle prestazioni

sportive dei calciatori, il cui valore di mercato complessivo, come già descritto in precedenza, è

ampiamente superiore al valore contabile e rappresenta una solida base di sicurezza per la continuità

aziendale.

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

20

DICHIARAZIONE DEL DIRIGENTE PREPOSTO

Il Dirigente preposto alla redazione dei documenti contabili societari Francesco Malknecht dichiara, ai

sensi dell’art. 154 – bis, comma 2, del Testo Unico della Finanza, che l’informativa contabile contenuta

nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

INVESTOR RELATIONS AREA COMUNICAZIONE

Roberto Fonzo
Email: roberto.fonzo@asroma.it
Telefono + 39 06.50.1911
Fax: + 39 06.50.61.736

Ufficio Stampa
Email: ufficio.stampa@asroma.it

Telefono + 39 06.50.1911
Fax: +39 06.50.60.599

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

21

BILANCIO CONSOLIDATO
Prospetti contabili

STATO PATRIMONIALE CONSOLIDATO

ATTIVO

 A) ATTIVITA' NON CORRENTI 31/12/2017 30/06/2017 Variazioni

Diritti pluriennali alle prestazioni dei calciatori 174.216 188.937 (14.722)

Altre immobilizzazioni 22.012 20.619 1.393

Immobilizzazioni in corso e acconti 1.950 3.665 (1.716)

Attività immateriali a vita definita 198.177 213.222 (15.044)

Impianti e macchinari 295 329 (34)

Attrezzature industriali e commerciali 135 149 (15)

Altri beni 755 854 (100)

Immobilizzazioni in corso 1.070 423 647

Immobili, attrezzature, impianti e macchinari 2.254 1.756 498

Crediti commerciali 19.802 23.468 (3.667)

Attività finanziarie immobilizzate 16.732 16.732 (0)

Crediti verso altri 5.214 5.198 16

Altre attività non correnti 41.748 45.399 (3.650)

TOTALE ATTIVITA' NON CORRENTI 242.180 260.376 (18.197)

 B) ATTIVITA' CORRENTI

Rimanenze 1.365 1.048 317

Crediti verso clienti 57.310 108.540 (51.231)

Crediti verso imprese controllate 0 0 0

Crediti verso imprese collegate 0 0 0

Crediti verso controllanti 2.037 1.948 89

Crediti commerciali 59.347 110.489 (51.142)

Attività finanziarie correnti 0 0 0

Crediti diversi 49.711 7.348 42.363

Altre attività correnti 49.711 7.348 42.363

Ratei attivi 0 0 0

Risconti attivi 10.781 4.232 6.549

Ratei e Risconti attivi 10.781 4.232 6.549

Imposte anticipate 0 0 0

Crediti tributari 818 804 14

Crediti per imposte 818 804 14

Depositi bancari e postali 22.234 51.664 (29.431)

Danaro e valori in cassa 105 181 (76)

Disponibilità liquide e mezzi equivalenti 22.338 51.846 (29.508)

TOTALE ATTIVITA' CORRENTI 144.361 175.765 (31.405)

TOTALE ATTIVITA' 386.541 436.142 (49.602)

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

22

STATO PATRIMONIALE CONSOLIDATO

PATRIMONIO NETTO E PASSIVO

DATI PATRIMONIALI E FINANZIARI DI SINTESI

31/12/2017 30/06/2017 Variazioni

 A) PATRIMONIO NETTO

Capitale sociale 59.635 59.635 0

Riserva sovrapprezzo azioni 10.177 10.177 0

Riserva Legale 1.987 1.987 0

Riserva utili (perdite) attuariali (611) (611) 0

Riserva Azionisti c/ aumento di capitale 90.514 90.514 0

Riserva FTA (85.933) (85.933) 0

Utile (perdita) portati a nuovo (164.446) (122.398) (42.048)

Utile (perdita) d'esercizio del Gruppo AS Roma (40.303) (42.048) 1.746

Patrimonio netto del Gruppo AS Roma (128.979) (88.676) (40.304)

Patrimonio di terzi (319) (237) (82)

Totale Patrimonio Netto (129.298) (88.913) (40.386)

 B) PASSIVITA' NON CORRENTI

Finanziamenti a lungo termine 222.099 231.738 (9.638)

Fondo TFR 3.312 3.019 293

Debiti commerciali 40.540 53.202 (12.662)

Fondo imposte differite 0 0 0

Altre passività 11.730 14.018 (2.288)

Fondi per imposte 745 745 0

Fondi per rischi ed oneri 3.780 4.851 (1.071)

Totale Passività non correnti 282.206 307.572 (25.366)

 C) PASSIVITA' CORRENTI

Debiti verso fornitori 109.420 133.136 (23.715)

Finanziamenti a breve termine 51.912 29.346 22.565

Ratei e risconti passivi 29.911 9.655 20.256

Debiti Tributari 10.506 7.735 2.772

Debiti verso istituti previdenziali 1.259 1.221 38

Altre passività 30.624 36.391 (5.765)

Totale Passività correnti 233.633 217.484 16.150

TOTALE PASSIVITA' E PATRIMONIO NETTO 386.541 436.142 (49.600)

31 dicembre 2017 30 giugno 2017

Posizione (indebitamento) finanziaria netta:

-Componenti positive e negative a breve (29.574) 22.499

-Componenti positive e negative a m/l termine (205.367) (215.006)

PFN netta (234.942) (192.507)

Flusso monetario totale (42.436) (22.196)

Flusso monetario totale incluse variazioni debiti finanziari (28.949) 38.235

Variazione del capitale Corrente Netto 4.518 33.215

Debiti (crediti) finanziari / patrimonio netto 1,82 2,17

APPROVAZIONE DELLA RELAZIONE FINANZIARIA SEMESTRALE

CONSOLIDATA AL 31 DICEMBRE 2017

23

CONTO ECONOMICO CONSOLIDATO

€/000

Ricavi da Gare 37.367 19.073 18.294 95,9%

Altri Ricavi delle Vendite e delle Prestazioni 4.058 3.564 493 13,8%

Sponsorizzazioni 3.834 2.577 1.257 48,8%

Diritti televisivi e diritti d'immagine 64.921 53.375 11.546 21,6%

Proventi pubblicitari 6.402 4.875 1.527 31,3%

Altri proventi 7.375 5.132 2.243 43,7%

Altri Ricavi e Proventi 82.530 65.957 16.574 25,1%

Totale Ricavi di Esercizio 123.956 88.595 35.362 39,9%

Acquisti materie di consumo (4.555) (4.643) 89 -1,9%

Spese per Servizi (23.890) (21.211) (2.679) 12,6%

Spese per godimento beni di terzi (4.955) (4.566) (389) 8,5%

Spese per il personale (73.378) (75.951) 2.572 -3,4%

Oneri diversi di gestione (2.500) (2.267) (233) 10,3%

Totale Costi di Esercizio (109.278) (108.638) (640) 0,6%

Gestione Operativa Netta Calciatori (9.909) 7.927 (17.836) -225,0%

Margine operativo lordo (EBITDA) 4.769 (12.117) 16.886 -139,4%

Ammortamenti e svalutazioni (30.900) (30.526) (374) 1,2%

Accantonamenti per rischi (236) (508) 272 -53,6%

Risultato Operativo (EBIT) (26.367) (43.151) 16.784 -38,9%

Oneri / Proventi finanziari netti (11.834) (8.803) (3.030) 34,4%

Risultato Prima delle Imposte (38.201) (51.954) 13.753 -26,5%

Imposte dell'esercizio (2.184) (1.545) (638) 41,3%

Imposte anticipate e differite 0 0 (0) 100,0%

Utile (Perdita) Consolidata (40.385) (53.499) 13.115 -24,5%

Utile (perdita) di terzi (82) (133) 50 -37,9%

Utile (Perdita) di Gruppo AS Roma (40.303) (53.366) 13.065 -24,5%

Variazioni31/12/2017 31/12/2016

