

Comunicato Stampa

Roma, 14 novembre 2013

APPROVAZIONE DEL RESOCONTO INTERMEDIO DI GESTIONE AL 30 SETTEMBRE 2013

Il Consiglio di Amministrazione di A.S. Roma, riunitosi in data odierna, ha approvato il

Resoconto Intermedio di Gestione al 30 settembre 2013, relativo all’andamento gestionale del

primo trimestre (il “Trimestre”) dell’esercizio sociale 2013-2014, redatto ai sensi dell’art. 154-

ter, comma 5, del Testo Unico della Finanza, introdotto dal D. Lgs. 195/2007, in attuazione alla

direttiva 2004/109/CE (c.d. “Direttiva transparency”).

Si ricorda, che, a seguito dell’operazione di conferimento del Ramo d’Azienda dedicato alle

attività di marketing, merchandising e sponsorizzazione (“Ramo d’Azienda”) nella Soccer

Società in Accomandita semplice di Brand Management Srl (“Soccer SAS” o “Accomandita”),

avvenuta nel gennaio 2007, la Relazione è redatta su base consolidata comprensiva, pertanto,

delle risultanza contabili della A.S. Roma e della partecipata.

Il Resoconto intermedio di Gestione al 30 settembre 2013 sarà messo a disposizione del

Pubblico presso la sede sociale e pubblicato sul sito internet www.asroma.it.

Principali risultati economici consolidati

(Dati in €/000)

€ %

Ricavi operativi 25.340 21.267 4.073 19%

Costi operativi -33.511 -38.402 4.891 -13%

Gestione Operativa Netta Calciatori 39.322 8.374 30.948 370%

Margine operativo lordo (EBITDA) 31.151 -8.761 39.912 456%

Risultato Prima delle Imposte 21.597 -16.137 37.734 234%

Risultato Gruppo A.S. Roma S.p.A. 19.526 -16.762 36.288 216%

30/09/2013 30/09/2012
Variazioni

Principali dati patrimoniali e finanziari consolidati

(Dati in €/000)

€ %

Capitale non corrente netto 73.181 63.453 9.728 15%

Capitale corrente netto -35.528 -40.910 5.382 -13%

Patrimonio netto -42.801 -65.966 23.165 -35%

Posizione finanziaria netta 80.454 88.509 -8.055 -9%

30/09/2013 30/06/2013
Variazioni

http://www.asroma.it/

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 2 -

Fatti di rilievo verificatisi nel Trimestre

A. Campagna trasferimenti 2013/2014 – sessione di mercato estiva

Tra le più significative operazioni realizzate nell’ambito della sessione estiva della

campagna trasferimenti della stagione sportiva 2013/2014, effettuata dal 1° luglio al 2

settembre 2013, si evidenzia:

 l’acquisizione a titolo definitivo dei diritti alle prestazioni sportive dei calciatori (DPC)

Strootman dal PSV Eindhoven, Benatia dall’Udinese, Ljajic dalla ACF Fiorentina,

Gervinho dall’Arsenal, De Sanctis dal SSC Napoli, Skorupsky dal Gornik Zabrze e

Jedvaj dal GNK Dinamo Zagabria;

 la cessione a titolo definitivo dei DPC dei calciatori Aoas Correa (Marquinhos),

Osvaldo, Lamela e Brighi;

 la sottoscrizione di un contratto biennale con il calciatore Maicon Douglas Sisenando,

in regime di svincolo;

 la cessione a titolo definitivo, con accordo di partecipazione, dei DPC Verre e Lopez,

all’Udinese, e dei DPC Piscitella e Politano al Delfino Pescara;

 la cessione a titolo temporaneo dei DPC dei calciatori Curci, Valdes Diaz,

D’Alessandro e Antei, rispettivamente al Bologna FC, al Real Sociedad SAD, all’AC

Cesena ed all’US Sassuolo.

Inoltre, il contratto con il calciatore Lobont è stato prolungato sino al 30 giugno 2016.

B. Iscrizione al campionato di serie A 2013/2014

In data 19 luglio 2013, 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, ne ha deliberato l’ammissione al Campionato di Serie A della

stagione sportiva 2013-2014.

C. Corporate Governance

A decorrere dal 22 luglio 2013, l'Avvocato Mauro Baldissoni, già componente del

Consiglio di Amministrazione dell’A.S. Roma in qualità di Consigliere, ha assunto

l'incarico di Direttore Generale della Società.

D. Havas

Nel mese di luglio 2013 è stato raggiunto un accordo transattivo con Havas Sport France

S.A. per il pagamento di parte dei crediti relativi alla residua quota dei proventi da minimo

garantito della stagione 2002/2003, derivanti dal contratto di promozione marketing allora

in essere con la società francese; alla luce di tale accordo, Havas ha corrisposto ad A.S.

Roma l’importo complessivo di 2,1 milioni di euro, ponendo così fine alla controversia in

essere tra le parti.

A tale riguardo, si ricorda che il credito complessivo era pari a 5,7 milioni di euro, e che

al fine di ottenerne il pagamento, era stata escussa la fideiussione a prima richiesta,

rilasciata da BNP Paribas, a garanzia delle obbligazioni assunte da Havas; alla luce

dell’opposizione manifestata dall’istituto di credito francese, erano state avviate azioni di

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 3 -

recupero del credito a titolo prudenziale, ed si era provveduto a svalutare il credito per

3,7 milioni di euro.

E. Accordi relativi al Term e Vendor Loan

Il 1° agosto 2013 A.S. Roma S.p.A., NEEP Roma Holding S.p.A. A.S. Roma SPV LLC e

Unicredit S.p.A, ASR TD SPV LLC, hanno sottoscritto un accordo denominato “Term

Loan Assignment Agreement” con Unicredit S.p.A., nonché un accordo denominato

“Vendor Loan Assignment Agreement” con Roma 2000 S.r.l., una società controllata da

Unicredit S.p.A., in virtù del quale Unicredit S.p.A. e Roma 2000 S.r.l. hanno trasferito

“pro soluto” in favore di ASR TD SPV LLC tutti i crediti derivanti dai contratti di

finanziamento denominati “Term Loan Agreement” e “Vendor Loan Agreement”

sottoscritti tra A.S. Roma S.p.A., Unicredit S.p.A. e Roma 2000 S.r.l., rispettivamente, in

data 18 agosto 2011 e 9 agosto 2011.

A seguito dell’accordo sottoscritto, inoltre, UniCredit S.p.A., ha trasferito il 9% della

proprie azioni alla Raptor Holdco LLC.

F. Aumento del Capitale Sociale

Nel mese di luglio 2013, Neep Roma Holding ha effettuato versamenti in conto futuro

aumento di capitale in favore di A.S. Roma, per complessivi 3,45 milioni di euro, portando

il totale dei versamenti effettuati a valere sulla seconda e terza tranche, a 30 milioni di

euro, e complessivamente a 80 milioni di euro.

COMMENTI AI RISULTATI ECONOMICO-FINANZIARI DEL TRIMESTRE

La redazione delle situazioni contabili infrannuali richiede da parte della Direzione

l’effettuazione di stime e di assunzioni che hanno effetto sui valori delle attività e delle

passività e sull’informativa relativa ad attività e passività potenziali alla data di riferimento.

I risultati che si consuntiveranno potrebbero differire da tali stime. Le stime e le

assunzioni sono riviste periodicamente e gli eventuali effetti di ogni variazione sono

riflessi immediatamente a Conto economico. Le valutazioni sono effettuate secondo

prudenza e nella prospettiva della continuazione dell’attività, rispettando i criteri ed i

vincoli stabiliti dalle disposizioni di legge, non essendovi motivi di deroga, ed osservando

il principio di competenza economica in ragione d’esercizio.

Ai fini di una migliore comprensione dei dati economici, finanziari e patrimoniali, si

premette che i risultati infrannuali sono influenzati dalla stagionalità dell’attività sportiva,

conseguente alla distribuzione temporale non omogenea delle gare, ed alla

concentrazione delle operazioni di trading su diritti alle prestazioni di calciatori in

predeterminati periodi dell’esercizio. La rappresentatività degli stessi risulta così

condizionata, in particolar modo, dai ricavi da gare e dai relativi proventi da licenza dei

diritti di trasmissione delle stesse, la cui competenza economica è legata al momento di

effettivo svolgimento dell’evento sportivo, nonché dai proventi e gli oneri derivanti dalla

gestione operativa del parco calciatori; per contro, i costi di gestione sono distribuiti in

maniera pressoché omogenea nell’arco dell’esercizio, ancorché si segnala che per effetto

della sottoscrizione di alcuni contratti economici di prestazione sportiva nel corso della

sessione estiva della campagna trasferimenti e della possibile maturazione di premi

individuali, è prevedibile una distribuzione non omogenea del costo del personale e degli

ammortamenti, con un trend crescente.

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

Bilancio consolidato dell’esercizio chiuso al 30 giugno 2013, ai quali si fa esplicito rinvio. I

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 4 -

prospetti contabili sono espressi in migliaia di euro, mentre i relativi commenti in milioni di

euro; i dati economici e quelli relativi alla posizione finanziaria netta sono esposti con

riferimento al Trimestre ed all’ultimo esercizio sociale, e riportano, ai fini comparativi, i

dati del corrispondente periodo dell’esercizio precedente.

Andamento economico del Trimestre

Il Risultato netto consolidato al 30 settembre 2013 è positivo per 19,5 milioni di euro

(negativo per 16,8 milioni di euro, al 30 settembre 2012), in miglioramento di 36,3 milioni

di euro rispetto al primo trimestre dell’esercizio precedente. In particolare, il risultato

conseguito riflette gli esiti positivi delle operazioni di mercato realizzate nell’ambito della

sessione estiva della campagna trasferimenti, che hanno generato plusvalenze per

complessivi 52,7 milioni di euro, nonché la contabilizzazione del bonus, pari a 6 milioni di

euro, riconosciuto dalla Nike Western Europe alla firma del contratto preliminare di

sponsorizzazione tecnica, che avrà durata di 10 anni, a partire dalla stagione 2014/2015.

Il Margine operativo lordo Consolidato (Ebitda) al 30 settembre 2013, positivo per

31,2 milioni di euro (negativo per 8,8 milioni di euro, al 30 settembre 2012), tiene conto

dei risultati della gestione operativa del parco calciatori, sopra evidenziati. Al netto di tali

componenti, il Margine Operativo lordo è negativo per 8,2 milioni di euro (e per 17,1

milioni di euro, al 30 settembre 2013), in miglioramento rispetto al trimestre dell’esercizio

precedente, per effetto, oltre che della contabilizzazione del bonus riconosciuto dalla

Nike, del venire meno del costo relativo agli incentivi all’esodo riconosciuti a tesserati nel

2012, al momento della cessione dei relativi diritti e/o della risoluzione consensuale

anticipata del contratto economico, contabilizzati interamente all’inizio dell’esercizio.

€/000 €/000 €/000 %

Ricavi operativi 25.340 21.267 4.073 19,2%

Costi operativi -33.511 -38.402 4.891 -12,7%

Margine operativo lordo (8.171) (17.135) 8.964 52,3%

Gestione Operativa Netta Calciatori 39.322 8.374 30.948 369,6%

Margine operativo lordo (EBITDA) 31.151 (8.761) 39.912 455,6%

Ammortamenti e svalutazioni (8.272) (7.532) (740) 9,8%

Accantonamenti per rischi 0 0 0 0,0%

Risultato Operativo (EBIT) 22.879 (16.293) 39.172 240,4%

Gestione finanziaria (1.282) 156 (1.438) -921,8%

Risultato Prima delle Imposte 21.597 (16.137) 37.734 233,8%

Gestione Fiscale (1.882) (554) (1.328) 239,7%

Utile (Perdita) Consolidata 19.715 (16.691) 36.406 218,1%

Utile (perdita) di terzi 189 71 118 166,2%

Utile (Perdita) di Gruppo AS Roma 19.526 (16.762) 36.288 216,5%

Trimestre al Trimestre al
Variazioni

30/09/2013 30/09/2012

I Ricavi consolidati conseguiti nel primo Trimestre dell’esercizio 2013-2014 sono pari a

25,4 milioni di euro (21,3 milioni di euro, al 30 settembre 2012), in crescita del 19,2%

rispetto al corrispondente trimestre dell’esercizio precedente (in prosieguo il “Trimestre

2012”), e risultano così composti:

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 5 -

€/000 €/000 €/000 %

Ricavi da Gare 4.163 4.146 17 0,4%

Proventi da attività di merchandising 1.466 1.491 -25 -1,7%

Sponsorizzazioni 6.000 3.164 2.836 89,6%

Diritti televisivi e diritti d'immagine 10.828 10.568 260 2,5%

Proventi pubblicitari 2.437 1.194 1.243 104,1%

Altri proventi 446 704 -258 -36,6%

Ricavi operativi 25.340 21.267 4.073 -19,2%

Trimestre al Trimestre al
Variazioni

30/09/2013 30/09/2012

I Costi Operativi Consolidati del Trimestre, al netto di ammortamenti e svalutazioni, pari

a complessivi 33,5 milioni di euro (38,4 milioni di euro, al 30 settembre 2012), si

presentano in flessione di 4,9 milioni di euro rispetto al Trimestre 2012, principalmente

per l’andamento delle spese per il personale tesserato.

€/000 €/000 €/000 %

Acquisti materie di consumo -799 -1.412 613 -43,4%

Spese per Servizi -6.854 -7.305 451 -6,2%

Spese per godimento beni di terzi -1.557 -1.566 9 -0,6%

Spese per il personale -24.113 -27.783 3.670 -13,2%

Oneri diversi di gestione -188 -336 148 -44,0%

Totale Costi operativi (33.511) (38.402) 4.891 12,7%

Trimestre al Trimestre al
Variazioni

30/09/2013 30/09/2012

La Gestione operativa del parco calciatori ha comportato nel Trimestre il

conseguimento di un risultato netto positivo per 39,3 milioni di euro (8,4 milioni di euro, al

30 settembre 2012), in significativa crescita rispetto al Trimestre 2012, per le operazioni

di mercato realizzate nell’ambito della sessione estiva della campagna trasferimenti. In

particolare, a fronte di plusvalenze, pari a 52,7 milioni di euro, si registrano oneri per

complessivi 13,3 milioni di euro.

Gli Ammortamenti consolidati del Trimestre sono pari a 8,3 milioni di euro (7,5 milioni

di euro, al 30 settembre 2012), relativi prevalentemente ai Diritti pluriennali alle

prestazioni sportive dei calciatori.

La Gestione finanziaria consolidata del Trimestre ha generato oneri netti per 1,3 milioni

di euro (1,5 milioni di euro, al 30 settembre 2012), per commissioni ed interessi passivi,

derivanti principalmente dalle operazioni di finanziamento e di garanzia poste in essere

per far fronte ai fabbisogni aziendali.

La Gestione fiscale consolidata del Trimestre registra Imposte per 1,9 milioni di euro

(0,6 milioni di euro, al 30 settembre 2012), di cui 1,8 milioni di euro, per l’IRAP di

competenza del periodo, e 0,1 milioni di euro, per imposte differite passive, riferite alla

partecipata Soccer SAS.

Andamento patrimoniale e finanziario

Il Capitale investito netto consolidato al 30 settembre 2013, pari a 37,7 milioni di euro

(22,5 milioni di euro, al 30 giugno 2013), registra un incremento netto di 15,1 milioni di

euro nel trimestre, e si compone per 73,2 milioni di euro (63,5 milioni di euro, al 30

giugno 2013), dal Capitale non corrente netto consolidato, e 35,5 milioni di euro (40,9

milioni di euro, al 30 giugno 2013), dal Capitale corrente netto consolidato negativo.

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 6 -

Il Capitale investito risulta finanziato dal Patrimonio netto consolidato, negativo per 42,8

milioni di euro (e per 66 milioni di euro, al 30 giugno 2013), e dalla Posizione finanziaria

netta consolidata, a debito per 80,5 milioni di euro (e per 88,5 milioni di euro, al 30 giugno

2013).

Stato Patrimoniale riclassificato al 30 settembre 2013

Euro/000 Variazione 30-set-13 30-giu-13

Capitale non corrente netto 9.728 73.181 63.453

Capitale corrente netto 5.382 (35.528) (40.910)

Capitale investito netto 15.110 37.653 22.543

Finanziato da:

Patrimonio netto 23.165 (42.801) (65.966)

Posizione finanziaria netta (8.055) 80.454 88.509

Fonti di finanziamento 15.110 37.653 22.543

Il Capitale non corrente netto consolidato, al netto delle componenti finanziarie,

registra un incremento netto di 9,7 milioni di euro nel trimestre, dovuto principalmente agli

investimenti in diritti alle prestazioni sportive di calciatori, che hanno comportato

variazioni sulle seguenti componenti:

 Diritti pluriennali alle prestazioni dei calciatori, pari a 98 milioni di euro (78,7 milioni di

euro, al 30 giugno 2013), e rappresentativi del valore netto contabile degli stessi,

registrano una crescita di 19,3 milioni di euro, dovuta per: (i) 61,9 milioni di euro, ad

investimenti effettuati nella sessione estiva della campagna trasferimenti, di cui 6,2

milioni di euro, per capitalizzazioni di oneri accessori di diretta imputazione; (ii) 34,5

milioni di euro, al valore netto contabile dei diritti di calciatori ceduti a titolo definitivo;

(iii) 8,1 milioni di euro, ad ammortamenti di competenza del periodo;

 Altre attività non correnti, pari a 19,3 milioni di euro (15,1 milioni di euro, al 30 giugno

2013), e composti principalmente di crediti verso società di calcio, derivanti dalle

cessioni dei diritti alle prestazioni sportive di calciatori, con pagamento pluriennale, in

crescita per le operazioni realizzate nell’trimestre, tenuto conto dell’operata

riclassificazione, nella corrispondente voce a breve termine, della quota scadente

entro i successivi 12 mesi;

 Debiti commerciali, pari a 33,7 milioni di euro (20 milioni di euro, al 30 giugno 2013),

relativi all’esposizione verso società di calcio, con scadenza oltre l’esercizio, per

l’acquisizione di diritti alle prestazioni sportive di calciatori. La crescita netta, pari a

13,7 milioni di euro, tiene conto delle operazioni di acquisizione dei diritti pluriennali

definite nell’esercizio, e dell’operata riclassificazione, nella corrispondente voce a

breve termine, della quota scadente entro i successivi 12 mesi.

Il Capitale corrente netto consolidato, rappresentativo del capitale circolante, al netto

delle componenti finanziarie, negativo per 35,5 milioni di euro (e per 40,9 milioni di euro,

al 30 giugno 2013), registra una variazione positiva di 5,4 milioni di euro.

Il Patrimonio netto consolidato al 30 settembre 2013 è negativo per 42,8 milioni di

euro, in miglioramento di 23,2 milioni di euro, per (i) il Risultato economico dell’esercizio,

positivo per 19,5 milioni di euro, ed (ii) il Versamento in conto futuro aumento di capitale,

effettuato da Neep Roma Holding S.p.A. nel mese di luglio 2013, per 3,45 milioni di euro,

a completamento dei pagamenti già eseguiti nell’esercizio 2012/2013, a valere sulla

seconda e terza tranche, per come deliberato dall’Assemblea degli Azionisti del 30

gennaio 2012.

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 7 -

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 separato dell’A.S. Roma S.p.A. al 30 settembre 2013, risulta

invece positivo per 65,7 milioni di euro (49,8 milioni di euro, al 30 giugno 2013), in

miglioramento di 15,9 milioni di euro, per il Risultato economico conseguito nel periodo,

pari a 12,4 milioni di euro, e per il versamento in conto futuro aumento di capitale sopra

richiamato.

La Posizione finanziaria netta consolidata al 30 settembre 2013, negativa per 80,5

milioni di euro, registra un miglioramento di 8,1 milioni di euro rispetto al 30 giugno 2013,

e si compone di disponibilità liquide, per 1,9 milioni di euro (8,6 milioni di euro, al 30

giugno 2013), e indebitamento finanziario, per 82,4 milioni di euro (97,2 milioni di euro, al

30 giugno 2013).

Fatti di rilievo verificatisi dopo la chiusura del trimestre

A. Bilancio d’esercizio e Bilancio Consolidato dell’esercizio chiuso al 30 giugno 2013

In data 7 ottobre 2013, il Consiglio di Amministrazione di A.S. Roma ha approvato il

Progetto di bilancio d’esercizio ed il Bilancio Consolidato relativi all’esercizio 2012-2013.

Nella stessa data, il Collegio Sindacale e la Società di Revisione BDO S.p.A., hanno

emesso le Relazioni, 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 rilievi.

In data 28 ottobre 2013, infine, il Bilancio di Esercizio è stato approvato dall’Assemblea

degli Azionisti dell’A.S. Roma S.p.A., la quale ha deliberato di coprire parzialmente la

perdita realizzata, pari a 43 milioni di euro, mediante utilizzo integrale della Riserva

Sovrapprezzo Azioni e della Riserva 10% scuole giovanili, e riportarne a nuovo il residuo

importo.

B. Linea di credito collegata al factoring

Alla data di redazione del Resoconto, l’indebitamento finanziario nei confronti di Unicredit

Factoring, relativo alla linea di credito concessa ad A.S. Roma, per anticipazioni ricevute

su maturandi crediti da licenza di diritti audiovisivi della stagione 2012/2013, di

sponsorizzazione tecnica e di crediti verso società di calcio, è pari a circa 22 milioni di

euro (25,1 milioni di euro, al 30 settembre 2013). La flessione registrata rispetto alla fine

del Trimestre è sostanzialmente determinata dall’incasso, da parte del Factor, di parte dei

crediti ceduti, al netto di commissioni addebitate.

C. Debiti Tributari

Alla data di pubblicazione del Resoconto sono stati effettuati versamenti di imposte e

ritenute fiscali correnti, di imposte rateizzate e pregresse, per complessivi 10,5 milioni di

euro, tenuto conto del versamento, pari a 6,5 milioni di euro, previsto per il 18 novembre

p.v., e relativo alle ritenute Irpef applicate sugli emolumenti spettanti al personale

tesserato per i mesi di agosto e settembre 2013, nel rispetto della normativa federale di

riferimento.

I debiti tributari consolidati dell’A.S. Roma ammontano complessivamente a 11,9 milioni

di euro, e risultano così composti:

 IVA, per 3,2 milioni di euro, per l’imposta di natura corrente;

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 8 -

 IRPEF, per 6,7 milioni di euro, di cui: 6,6 milioni di euro, per ritenute su emolumenti

corrisposti in ottobre al personale dipendente, collaboratori e professionisti e, 0,1

milioni di euro, per residui debiti di imposte rateizzate;

 IRAP, per 2 milioni di euro, di cui 1,7 milioni di euro, per l’imposta stimata per la prima

frazione dell’esercizio 2013-2014 e, 0,3 milioni di euro, per il residuo saldo a debito

dell’esercizio 2012-2013.

D. Debiti verso Tesserati

Alla data di pubblicazione del Resoconto è stata corrisposta la retribuzione relativa alla

mensilità di settembre.

E. Saldo finanziario delle operazioni di trasferimento

Alla data di redazione del Resoconto, il saldo finanziario netto derivante dalle operazioni

di trasferimento di calciatori, realizzate in ambito nazionale e internazionale, è positivo

per 10,4 milioni di euro, di cui 10 milioni di euro, esigibile nella stagione sportiva

2013/2014, e 20,4 milioni di euro, rappresentato dal credito attualmente in essere per le

stagioni successive.

Lega Serie A 342 (2.935) 3.277

Internazionale 10.026 (7.078) 17.105

TOTALE 10.368 (10.013) 20.382

Campagna Trasferimenti realizzata in ambito: NETTO Stagione 13/14
Stagioni

successive

di cui:

Si fa tuttavia presente che, con riferimento alle sole operazioni domestiche, che vengono

regolate per il tramite della LNP Serie A, che funge da garante e da stanza di

compensazione, sono stati effettuati anticipatamente i seguenti versamenti, per

complessivi 32,8 milioni di euro, a garanzia degli impegni assunti:

- a valere per la stagione sportiva in corso, per un importo complessivo di circa 14,2

milioni di euro. Tali importo sarà detratto di volta in volta dalle singole rate dovute,

fino a compensazione del totale anticipato;

- a valere per le stagioni sportive successive, per un importo complessivo di circa 18,6

milioni di euro. Tali versamenti potranno essere parzialmente restituiti, dalla LNP

Serie A, solo a seguito della presentazione di idonee garanzie fideiussorie, rilasciate

da Istituti di Credito o Imprese assicurative, ovvero dalla cessione di crediti derivanti

da diritti televisivi del Campionato di serie A.

F. Andamento del Titolo

Le azioni dell’A.S. Roma al 30 giugno 2013 quotavano 0,45 euro, con un lieve ma

costante trend di crescita, che ha portato la quotazione del titolo al 30 settembre 2013 a

0,56 euro.

Successivamente alla chiusura del Trimestre e fino a metà ottobre è stato registrato un

elevato volume di scambi, che ne ha spinto la quotazione intorno a quota 1,70 euro, a

livelli massimi storici registrati dall’aumento del capitale sociale del 2004. In particolare,

tale significativo rialzo, accompagnato dal medesimo andamento dei prezzi dei titoli delle

altre Società di calcio quotate presso la Borsa Italiana, è stato giustificato da alcuni

organi di informazione finanziaria con la positiva performance sportiva della Prima

squadra ed il trasferimento della proprietà di un blasonato Club italiano di Serie A ad

investitori asiatici.

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 9 -

Successivamente, nella seconda metà del mese di ottobre, fino alla data di redazione del

Resoconto, il titolo ha registrato una riduzione del volume degli scambi ed un

assestamento della quotazione attorno a 1,40 euro.

PREVEDIBILE EVOLUZIONE DELLA GESTIONE

Nell’esercizio in corso la società sta continuando a lavorare con l’obiettivo di raggiungere

un costante miglioramento dei risultati economici e sportivi.

Le operazioni di mercato definite nel trimestre e la sottoscrizione di nuovi contratti

commerciali hanno permesso alla società di conseguire un effetto economico positivo ed

immediato. Anche per l’esercizio corrente si prevede una significativa perdita economica,

seppur con un miglioramento notevole rispetto al 2012/2013.

Il Dirigente preposto alla redazione dei documenti contabili societari Francesco Malknecht
dichiara, ai sensi dell’art. 154 – bis, comma 2, del Testo Unico della Finanzia, che l’informativa
contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed
alle scritture contabili.

Si allegano, infine, a completamento delle informazioni sopra rappresentate, le informazioni

patrimoniali e finanziarie richieste dalla Consob, di cui alla Raccomandazione n° 2080535 del 9

dicembre 2002, ed in data 14 luglio 2009, in sostituzione degli obblighi di informativa, ai sensi

dell’art. 114, comma 5, del D. Lgs. N. 58/98, dalla stessa fissati con nota del 30 ottobre 2003,

Prot. n. 3070783 e successive modifiche ed integrazioni, ad integrazione dei resoconti intermedi

di gestione e delle relazioni finanziarie annuali e semestrali, a partire dal bilancio al 30 giugno

2009.

Per ulteriori informazioni:
Roberto Fonzo
Fax: 0039 – 06 -50.60.694
e-mail: roberto.fonzo@asroma.it

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 10 -

ALLEGATI

Rapporti verso parti correlate

A. Rapporti intercorsi con soggetti che esercitano attività di direzione e

coordinamento

Ai sensi delle disposizioni di cui al D. Lgs. n. 6/2003, che hanno introdotto, tra l’altro, una

specifica informativa riferita ai soggetti che esercitano l’attività di direzione e

coordinamento, si ricorda che l’A.S. Roma ha indicato tale soggetto in AS Roma SPV

LLC.

Non sussistono alla data odierna, rapporti di natura commerciale o finanziaria nei

confronti delle stessa e di società che, direttamente o indirettamente, sono sottoposte a

direzione e coordinamento da parte di quest’ultima, ad eccezione di quanto di seguito

riportato. Pertanto, l’attività esercitata da AS Roma SPV LLC, direttamente o

indirettamente, non ha avuto significativi effetti economici e patrimoniali sul Periodo

chiuso al 30 settembre 2013 per il Gruppo AS Roma.

B. Rapporti patrimoniali con altre imprese correlate

Stato Patrimoniale - 30/09/2013 Totale

Attivo Cred. commerciali Altre attività Disponibilità L. Attività

AS Roma Real Estate Srl 2.700 2.700

SDS Società Diritti Sportivi Srl in liquid. 783 783

NEEP Roma Holding S.p.A 684 684

Unicredit S.p.A. 1.121 1.121

Totale attività 1.467 2.700 1.121 5.288

Stato Patrimoniale - 30/09/2013 Totale

Passivo Debiti f inanziari Debiti commerciali Passività

AS Roma Real Estate Srl (675) (675)

ASR TD SVP (52.328) (52.328)

NEEP Roma Holding S.p.A (5.000) (5.000)

Unicredit Factoring S.p.A. (25.060) (25.060)

Totale passività (82.388) (675) (83.063)

Passività correnti

Attività correnti

 A.S. Roma Real Estate S.r.l.: tra le Altre attività correnti sono iscritti crediti, per 2,7

milioni di euro (2,7 milioni di euro, al 30 giugno 2013), per depositi cauzionali costituiti

a fronte degli impegni contrattuali assunti per la locazione del Complesso Immobiliare

di Trigoria. Tra i Debiti commerciali correnti, sono ricompresi i residui canoni di

locazione del Complesso immobiliare di Trigoria, per 0,7 milioni di euro (1,1 milioni di

euro, al 30 giugno 2013).

 S.D.S. Società Diritti Sportivi S.r.l. in liquidazione: tra i Crediti commerciali correnti

sono inclusi residui crediti, pari a 0,8 milioni di euro, prevalentemente relativi a

proventi da licenza di diritti di trasmissione delle gare casalinghe di A.S. Roma,

concessa alla partecipata sino alla stagione sportiva 2004/2005, il cui incasso è

condizionato dalla positiva definizione di un contenzioso tributario della partecipata.

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 11 -

 Unicredit S.p.A.: tra le Disponibilità liquide è ricompreso l’importo di 1,1 milioni di euro

(6,7 milioni di euro, al 30 giugno 2013), relativo al saldo attivo dei conti correnti

bancari, in essere con l’Istituto di credito. Al 30 giugno 2013, inoltre, tra le passività

correnti era ricompreso il debito di 5 milioni di euro verso l’Istituto Bancario, relativo a

finanziamenti, in essere con Unicredit, erogati nella forma tecnica di scoperto di conto

corrente, integralmente rimborsati nel mese di luglio 2013.

 ASR TD SPV LLC: Tra le Passività correnti sono iscritti debiti finanziari per

complessivi 52,3 milioni di euro, di cui 30,2 milioni di euro, relativi al Term Loan, (31,2

milioni di euro, al 30 giugno 2013, verso Unicredit S.p.A.), e 22,1 milioni di euro (21,9

milioni di euro, al 30 giugno 2013), relativi al finanziamento erogato nella forma di

Vendor Loan. Gli importi sono comprensivi di interessi maturati nel Trimestre.

 Unicredit Factoring S.p.A.: la voce Finanziamenti a breve termine si compone per 25,1

milioni di euro (39,1 milioni di euro, al 30 giugno 2013), dall’esposizione finanziaria per

anticipazioni di factoring erogate su maturandi crediti da licenza di diritti audiovisivi,

sponsorizzazione tecnica e crediti derivanti da trasferimenti di calciatori. L’importo è

comprensivo di interessi e commissioni maturati nel periodo.

 NEEP Roma Holding S.p.A.: tra le attività correnti, sono iscritti Crediti verso imprese

controllanti, pari a 0,7 milioni di euro (0,7 milioni di euro, al 30 giugno 2013), relativi ad

oneri per studi e progettazione del nuovo stadio, riaddebitati alla controllante Neep, in

attesa della costituzione di una NewCo. Tra le passività correnti, sono iscritti debiti per

5 milioni di euro, per Versamenti a titolo di finanziamento da questa effettuati nel

Trimestre.

C. Rapporti economici con altre imprese correlate

Conto Economico - 30/09/2013 Ricavi di esercizio Oneri f inanziari

Altri proventi /

interessi
Costi per servizi Godim. Beni di terzi

Interessi e

commissioni

AS Roma Real Estate Srl (675) (675)

Neep Roma Holding SPA 13 13

Raptor Accellerator LLC (141) (141)

Unicredit S.p.A. (43) (43)

ASR TD SVP (593) (593)

Unicredit Factoring S.p.A. (306) (306)

Totale costi di esercizio 13 (141) (675) (942) (1.745)

TOTALE

Costi di esercizio

 A.S. Roma Real Estate Srl: Tra le Spese per godimento beni di terzi sono

contabilizzati, per 0,7 milioni di euro (0,9 milioni di euro, al 30 settembre 2012), canoni

maturati nell’esercizio per la locazione del Complesso Immobiliare di Trigoria.

 NEEP Roma Holding S.p.A.: tra gli Altri Proventi, è iscritto l’importo di 0,01 milioni di

euro, relativo ad oneri per studi e progettazione del nuovo stadio, riaddebitati alla

controllante Neep, in attesa della costituzione di una NewCo.

 Unicredit S.p.A.: tra gli Oneri finanziari sono contabilizzati per: 0,04 milioni di euro,

interessi passivi relativi all’esposizione in essere con l’Istituto di credito;

 ASR TD SPV LLC: tra gli Oneri finanziari sono contabilizzati per: 0,34 milioni di euro

(0,36 milioni di euro, al 30 settembre 2012, verso Unicredit S.p.A.) per interessi

passivi e commissioni su finanziamenti (Term Loan); e 0,.26 milioni di euro (0,3

milioni di euro, al 30 settembre 2012, verso Roma 2000 Srl), interessi passivi e

commissioni maturate su finanziamenti (Vendor Loan).

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 12 -

 Unicredit Factoring S.p.A.: tra gli Oneri finanziari sono contabilizzati per 0,3 milioni di

euro (0,39 milioni di euro, al 30 settembre 2012) interessi passivi relativi

all’esposizione in essere con l’Istituto di credito.

 Raptor Accellerator LLC: nei Costi per Servizi, è ricompreso l’importo di 0,14 milioni di

euro (0,2 milioni di euro, al 30 settembre 2012), relativo al contratto di consulenza

direzionale e strategica sottoscritto con tale società.

D. Term Loan e Vendor Loan Agreement

Nell’ambito degli accordi raggiunti il 1° agosto 2013 tra A.S. Roma S.p.A., NEEP Roma

Holding S.p.A. A.S. Roma SPV LLC, Unicredit S.p.A e ASR TD SPV LLC (una società

appartenente al gruppo di cui fa parte anche AS Roma SPV LLC), quest’ultima ha

sottoscritto un accordo denominato “Term Loan Assignment Agreement” con Unicredit

S.p.A. nonché un accordo denominato “Vendor Loan Assignment Agreement” con Roma

2000 S.r.l., una società controllata da Unicredit S.p.A., in virtù del quale Unicredit S.p.A. e

Roma 2000 S.r.l. hanno trasferito “pro soluto” in favore di ASR TD SPV LLC tutti i crediti

derivanti dai contratti di finanziamento denominati “Term Loan Agreement” e “Vendor

Loan Agreement” sottoscritti tra A.S. Roma S.p.A., Unicredit S.p.A. e Roma 2000 S.r.l.,

rispettivamente, in data 18 agosto 2011 e 9 agosto 2011.

In seguito all’intervenuta cessione pro soluto dei crediti derivanti dal Term Loan e dal

Vendor Loan, le medesime garanzie rilasciate precedentemente in favore di Unicredit

S.p.A. sono state rinnovate in favore del nuovo cessionario ASR TD SPV LLC.

E. Linea di credito collegata al factoring

In data 28 maggio 2013 è stato sottoscritto tra la A.S. Roma, la sua controllante Neep

Roma Holding Spa, Unicredit Spa, AS Roma SPV LLC e ASR TD SPV LLC, un accordo

(“Accordo di Modifica”) avente ad oggetto alcune modifiche relative ai rapporti giuridici tra

di loro intercorrenti in relazione all’esposizione debitoria di A.S. Roma nei confronti del

Gruppo Unicredit. Successivamente, in data 29 maggio 2013, l’Accordo di Modifica è

stato integrato e meglio definito attraverso il “Factoring Amendment”.

Alla luce di tali accordi, l’ammontare massimo delle due linee di credito collegate al

Factoring, è stato definito in 45 milioni di euro, di cui 25 a valere sulla Prima Linea, e 20

sulla Seconda Linea, utilizzabili su base rotativa, a fronte dei rimborsi di volta in volta

perfezionati. Le anticipazioni finanziarie sono erogate a valere sui crediti per diritti

televisivi del Campionato italiano di Serie A relativi alla stagione calcistica 2013/2014, ed

i crediti residui relativi alla cessione di calciatori.

In deroga a quanto in precedenza previsto, il contratto di factoring e, conseguentemente,

la disponibilità delle linee di credito collegate cesseranno il 31 agosto 2014. A tale data le

linee di credito collegate dovranno essere integralmente rimborsate.

F. Garanzie rilasciate nell’interesse di A.S. Roma

Alla data di redazione del Resoconto sono state rilasciate da UniCredit SpA le seguenti

garanzie:

 Fideiussioni bancarie a prima richiesta, rilasciate in favore della LNP Serie A, a

garanzia dello sbilancio delle operazioni definite nella precedenti campagne

trasferimenti per un totale di 13 milioni di euro; tali fideiussioni hanno efficacia per le

stagioni sportive 2013/2014 e 2014/2015;

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 13 -

 Fideiussione bancaria a prima richiesta, per 0,5 milioni di euro, in favore dell’AFC

Ajax, a garanzia delle residue obbligazioni di pagamento del corrispettivo variabile

relativo all’acquisizione dei diritti alle prestazioni sportive del calciatore Stekelenburg.

Informativa supplementare richiesta dalla Consob alle società di calcio
quotate

A. ANALISI DELLA POSIZIONE FINANZIARIA NETTA

La Posizione finanziaria netta del Gruppo A.S. Roma (Consolidata), al 30 settembre 2013

è negativa per 80,5 milioni di euro (88,5 milioni di euro, al 30 giugno 2013), e si compone

di Disponibilità liquide, per 1,9 milioni di euro, e Debiti finanziari correnti, per 82,4 milioni

di euro. Per maggiori dettagli si rimanda a quanto ampiamente illustrato all’interno del

Resoconto.

La Posizione finanziaria netta di A.S. Roma S.p.A. (Separata), al 30 settembre 2013 è

negativa per 81,4 milioni di euro (89,5 milioni di euro, al 30 giugno 2013), e si compone di

Disponibilità liquide, per 1,9 milioni di euro, e Debiti finanziari correnti, per 82,4 milioni di

euro.

Posizione Finanziaria netta separata di A.S. Roma S.p.A.

Variazione 30-set-13 30-giu-13

Euro/000 Euro/000 Euro/000

Debiti f inanziari a breve termine:

 - verso Banche (imprese correlate) 36.201 0 (36.201)

 - verso altri f inanziatori correlati (21.437) (82.388) (60.951)

Totale indebitamento a breve termine 14.764 (82.388) (97.152)

Disponibilità e Crediti f inanziari a breve termine

 - Disponibilità liquide (6.666) 986 7.652

Totale disponibilità e crediti a breve termine (6.666) 986 7.652

Posizione finanziaria a breve termine 8.098 (81.402) (89.500)

L’indebitamento finanziario al 30 settembre 2013, in particolare, si compone per:

 25,1 milioni di euro (39,1 milioni di euro, al 30 giugno 2013), ad anticipazioni

finanziarie erogate da Unicredit Factoring, a valere su maturandi crediti da licenza

di diritti audiovisivi, da attività commerciali e da crediti verso società di calcio;

 30,2 milioni di euro, a debiti verso ASR TD SPV LLC, per il finanziamento c.d.

Term Loan erogato nel mese di agosto 2011 (31,2 milioni di euro, al 30 giugno

2013), tenuto conto che nel periodo sono stati corrisposti gli interessi relativi al

secondo anno di durata del finanziamento;

 22,1 milioni di euro, a debiti verso ASR TD SPV LLC, per il finanziamento nella

forma di Vendor Loan, erogato nell’esercizio precedente nell’ambito degli accordi

inerenti la cessione del pacchetto di controllo di A.S. Roma (21,9 milioni di euro, al

30 giugno 2013);

 5 milioni di euro, a debiti verso Neep Roma Holding S.p.A., per Versamenti a titolo

di finanziamento da questa effettuati nel periodo.

Al 30 giugno 2013, inoltre, l’indebitamento finanziario si componeva altresì di debiti

verso Unicredit S.p.A., per 5 milioni di euro, relativi ad uno scoperto temporaneo di

conto corrente, interamente rimborsati nel mese di luglio 2013.

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 14 -

In particolare, con riferimento ai sopracitati finanziamenti erogati nella forma di Term e

Vendor Loan, si ricorda che, a seguito degli accordi raggiunti il 1° agosto 2013 tra A.S.

Roma S.p.A., NEEP Roma Holding S.p.A. A.S. Roma SPV LLC e Unicredit S.p.A,

quest’ultima e Roma 2000 S.r.l. hanno trasferito “pro soluto” in favore di ASR TD SPV

LLC tutti i crediti derivanti dai sopracitati contratti.

B. ANALISI DEI DEBITI TRIBUTARI

I Debiti tributari del Gruppo A.S. Roma al 30 settembre 2013, sono pari a 4 milioni di euro

(1,2 milioni di euro, al 30 giugno 2013), interamente esigibili entro 12 mesi, e sono relativi

per 1,4 milioni, al debito IVA corrente, per 0,1 milioni di euro, al debito per IRPEF, e per

2,5 milioni di euro, al debito IRAP. Per maggiori dettagli si rimanda a quanto ampiamente

illustrato all’interno del Resoconto.

I Debiti tributari di A.S. Roma S.p.A. al 30 settembre 2013, sono pari a 3,6 milioni di euro

(0,6 milioni di euro, al 30 giugno 2013), interamente esigibili entro 12 mesi, e si

compongono di:

 IVA, per 1,4 milioni di euro, per l’imposta corrente;

 Irpef, per 0,2 milioni di euro (0,3 milioni di euro, al 30 giugno 2013), di cui 0,05

milioni di euro, per ritenute operate in qualità di sostituti di imposta, e 0,06 milioni di

euro, per residui debiti di imposte rateizzate;

 IRAP, per 2 milioni di euro (0,3 milioni di euro, al 30 giugno 2013), in crescita per

l’accantonamento operato nel trimestre.

Si ricorda che:

 nel maggio 2010 è stata perfezionata la dilazione di pagamento, in 12 rate

trimestrali, del debito di 0,26 milioni di euro, oltre interessi, relativo all’istanza di

accertamento con adesione per IRPEF 2004, per rilievi emersi dalla verifica 2009

della Guardia di Finanza, in merito ai procuratori sportivi. Nel mese di febbraio

2013, è stata regolarmente versate l’ultima rata prevista, nel rispetto del relativo

piano di ammortamento finanziario, ed estinta l’obbligazione tributaria;

 nel novembre 2011 è stata perfezionata la dilazione di pagamento, in 12 rate

trimestrali, del debito di 0,21 milioni di euro, oltre interessi, relativo all’istanza di

accertamento con adesione per IRPEF 2006, per rilievi emersi dalla verifica 2009

della Guardia di Finanza, in merito ai procuratori sportivi. Al 30 giugno 2013 sono

state versate n.7 rate trimestrali, nel rispetto del relativo piano di ammortamento

finanziario.

C. ANALISI DEI DEBITI VERSO IL PERSONALE

Con riferimento alla composizione dei Debiti verso il Personale del Gruppo A.S. Roma si

rimanda a quanto ampiamente illustrato all’interno del presente Resoconto.

I Debiti verso il personale di A.S. Roma S.p.A. al 30 settembre 2013 sono pari a 19,1

milioni di euro (17 milioni di euro, al 30 giugno 2013), e relativi a:

 emolumenti al personale tesserato, per 17,8 milioni di euro (15,8 milioni di euro, al

30 giugno 2013), per le mensilità relative ad agosto e settembre, interamente

corrisposte alla data del presente resoconto;

 emolumenti al personale dirigente e dipendente di A.S. Roma e di Soccer SAS, per

1,3 milioni di euro (1,3 milioni di euro, al 30 giugno 2013), relativi alla mensilità di

Resoconto Intermedio di Gestione
al 31 marzo 2012

Comunicato Stampa

Approvazione del Resoconto Intermedio di Gestione
al 30 settembre 2013

- 15 -

settembre, corrisposta nel mese di ottobre, a residue ferie maturate e a quota parte

della 13^ e 14^ mensilità.

D. ANALISI DI COMPOSIZIONE DEI DEBITI DI FUNZIONAMENTO

Si riporta di seguito la sintetica analisi dei debiti di funzionamento correnti, con separata

evidenza della quota parte scaduta, relativa al Bilancio del Gruppo A.S. Roma:

Saldo Scaduto Saldo Scaduto

Tesserati 17.876 0 15.760 0

Dipendenti 1.757 0 1.670 0

Collaboratori 56 0 83 0

Debiti vs personale 19.689 0 17.513 0

 - Ordinari 6.700 5.545

 - per fatture da ricevere 12.623 7.892

Subtotale 19.323 5.660 13.437 10.083

 - Esteri 9.113 7.124 2.768 2.658

 - per fatture da ricevere 8.639 3.960

Subtotale 17.752 7.124 6.728 2.658

 - Merchandising e marketing 5.390 3.773 3.594 2.820

Debiti vs fornitori 42.465 16.557 23.759 15.561

 - Saldo Trasferimenti estero netto (14.077) (2.376) 0

 - Crediti per trasferimenti Italia (11.228) 18.781 0

Debiti vs squadre di calcio (25.305) 0 16.405 0

Debiti tributari 4.135 1.314 1.169 0

Debiti previdenziali 745 1.017 0

Altri debiti 3.491 1.828 3.851 2.051

DEBITI DI FUNZIONAMENTO 45.220 19.699 63.714 17.612

30.09.13 30.06.13

E. ANALISI DELLE OPERAZIONI CON PARTI CORRELATE

Con riferimento ai rapporti verso parti correlate della Società e del gruppo A.S. Roma, si

rimanda a quanto ampiamente illustrato all’interno del precedente paragrafo.

