

Comunicato stampa

Il CdA di Edison esamina il bilancio al 31 dicembre 2005

EDISON: L'UTILE NETTO SALE A 500 MILIONI DI EURO

La Società torna al dividendo dopo quattro anni: proposta una cedola di 0,038 euro per azione ordinaria e 0,218 euro per azione di risparmio

Milano, 21 febbraio 2006 – Si è svolto oggi presso la sede di Foro Buonaparte il consiglio di amministrazione di Edison che ha esaminato il bilancio al 31 dicembre 2005. In particolare, nel 2005 il Gruppo ha registrato **ricavi delle vendite pari a 6.650 milioni di euro,** +18,2% rispetto all'anno precedente, e un **utile netto in crescita del 41,2% a 500 milioni di euro** (354 milioni di euro nel 2004).

Si segnala che i risultati del 2005 e del relativo periodo di confronto sono stati redatti secondo i principi contabili IAS/IFRS.

L'ottimo andamento delle vendite ai clienti sui mercati liberi, nei quali il Gruppo è riuscito a conquistare importanti quote, l'effetto dell'integrazione del portafoglio di attività nonché l'ottimizzazione della struttura economico-patrimoniale hanno consentito di confermare il trend di crescita di Edison degli ultimi anni, frutto del successo della strategia di sviluppo del Gruppo. Grazie a questi risultati, ottenuti in un anno caratterizzato da un contesto difficile, sarà proposta all'assemblea degli azionisti, dopo quattro anni, la distribuzione di un dividendo

HIGHLIGHTS GRUPPO EDISON

		(in milioni di euro)	
	Esercizio 2005	Esercizio 2004	
Ricavi delle vendite	6.650	5.627	
Margine operativo lordo	1.306	1.475	
Risultato operativo	649	815	
Risultato netto	500	354	

HIGHLIGHTS DEI SETTORI ENERGIA ELETTRICA E IDROCARBURI

(in milioni di euro)

Energia elettrica		
Ricavi delle vendite	4.993	4.304
Margine operativo lordo	1.006	1.205
Idrocarburi		
Ricavi delle vendite	3.303	2.231
Margine operativo lordo	353	335

Volumi e ricavi delle vendite

I ricavi delle vendite del Gruppo sono cresciuti del 18,2% rispetto al 2004 passando da 5.627 milioni di euro a 6.650 milioni. A tale aumento hanno contribuito entrambi i settori attraverso l'incremento sia dei volumi sia dei prezzi medi di vendita, cresciuti rispetto a quelli dell'anno precedente sospinti dallo scenario petrolifero di riferimento.

In particolare, nel settore gas, i volumi disponibili sono cresciuti del 19% passando da 11.458 milioni di metri cubi a 13.643 milioni: la crescita, escludendo gli usi termoelettrici per il gruppo, è avvenuta sul mercato libero (+19,3%, con volumi passati a 5.990 milioni di mc da 5.020 milioni), trainato principalmente dalla domanda per uso civile grazie al successo delle politiche commerciali avviate.

Anche nel settore energia elettrica la crescita dei volumi è stata sospinta dalle vendite sui mercati liberi (+16,8%), dove Edison ha acquisito nuove quote, che hanno più che bilanciato le minori vendite CIP-6 dovute a fattori di carattere non ricorrente quali le fermate di alcune centrali per manutenzioni

ordinarie e straordinarie: complessivamente, quindi, i volumi sono cresciuti del 4,3% a 52.693 GWh (50.524 nel 2004).

Margine operativo lordo

Nel 2005 il margine operativo lordo si è attestato, a 1.306 milioni, rispetto ai 1.475 milioni del 2004 (-11,5%, in linea con le previsioni). Tale variazione è sostanzialmente riconducibile alla scadenza degli incentivi CIP-6 di alcuni impianti per circa 160 milioni di euro. La gestione ordinaria ha quindi prodotto un risultato in linea con quello dell'anno precedente, nonostante abbiano pesato sensibilmente sull'esercizio una serie di fenomeni negativi quali la fermata di alcune centrali per manutenzioni ordinarie e straordinarie, la minor produzione idroelettrica a causa della scarsa idraulicità, gli oneri stanziati prudenzialmente (per circa 40 milioni di euro) sia per l'utilizzo delle riserve strategiche di gas in occasione delle punte eccezionali di freddo rilevate nel 2005 sia per possibili effetti negativi derivanti da modifiche delle normative in materia tariffaria.

Inoltre, in uno scenario altamente dinamico dei prodotti petroliferi, l'incremento del costo dei combustibili è stato solo in parte trasferito ai prezzi di mercato: a fronte di un aumento del costo del gas e degli altri combustibili legati al petrolio di oltre il 40%, la variazione del prezzo medio di Borsa dell'elettricità è stata di circa il 14%. Anche nel settore del gas gli aumenti dei prezzi al consumo sono risultati notevolmente inferiori al rincaro della materia prima, situazione che potrebbe mutare nei prossimi mesi con la revisione delle formule di prezzo dei contratti d'acquisto attualmente in corso di negoziazione.

Questi fenomeni negativi sono stati più che compensati dall'ottimizzazione della gestione del portafoglio di attività, da una crescita dei volumi venduti, da adeguate politiche di copertura, nonché dai risultati connessi all'attività di produzione di idrocarburi.

Risultato operativo

Per gli stessi motivi sopra elencati, il risultato operativo è stato pari a 649 milioni di euro, rispetto agli 815 milioni del 2004 (-20,4%).

Risultato netto

Il risultato netto del Gruppo al 31 dicembre 2005 fa registrare una sensibile crescita (+41,2%) e raggiunge i 500 milioni di euro, rispetto ai 354 milioni al 31 dicembre 2004. Tale risultato è stato possibile grazie alla riduzione degli oneri finanziari (91 milioni di euro) dovuta a un generale miglioramento delle

condizioni finanziarie nonché al venir meno di oneri non ricorrenti; a minori imposte per 72 milioni di euro; a minori interessi di terzi per 62 milioni di euro in seguito alla razionalizzazione e ottimizzazione della struttura economico-patrimoniale operata negli anni scorsi. Si sono altresì realizzati proventi straordinari legati principalmente alle plusvalenze derivanti dalle cessioni di partecipazioni per oltre 100 milioni di euro.

Indebitamento

L'indebitamento finanziario netto al 31 dicembre 2005 è pari a 4.878 milioni di euro, in miglioramento rispetto ai 4.906 al 31 dicembre 2004, nonostante il significativo programma di investimenti per lo sviluppo della Società (oltre 600 milioni di euro), grazie al positivo cash flow della gestione.

Previsioni per l'esercizio 2006

La piena disponibilità delle centrali avviate nel 2005 e l'entrata in produzione del nuovo impianto di Torviscosa consentono di prevedere per il 2006 una positiva evoluzione della dinamica dei risultati industriali del Gruppo.

Risultato della Capogruppo

Il risultato netto al 31 dicembre 2005 della Capogruppo Edison SpA, in costanza di principi contabili rispetto all'esercizio precedente, evidenzia un utile di 351 milioni di euro, contro un utile di 312 milioni del 2004.

§

Il Consiglio di Amministrazione proporrà all'Assemblea degli Azionisti il ripianamento delle residue perdite pregresse di circa 58 milioni di euro, nonché la distribuzione di un dividendo di 0,038 euro per azione ordinaria e 0,218 euro per azione di risparmio, tenuto conto del diritto delle azioni di risparmio ai dividendi privilegiati pregressi degli ultimi tre esercizi non distribuiti e della maggiorazione del dividendo privilegiato del 3% rispetto al dividendo distribuito alle azioni ordinarie.

Il Consiglio ha deliberato di convocare per il 6 aprile (in prima convocazione) e per il 7 aprile (in seconda convocazione) l'Assemblea Ordinaria degli Azionisti per l'approvazione del Bilancio di esercizio 2005; il dividendo verrà posto in pagamento il 27 aprile 2006 (data stacco cedola 24 aprile 2006). Come da regolamento, l'esercizio dei Warrant Edison Ordinarie 2007 rimane pertanto sospeso fino a tutto il 21 aprile 2006.

Conference call

I risultati della gestione relativa al 2005 saranno illustrati oggi alle ore 16 (15 GMT), nel corso di una conference call. I giornalisti potranno seguire

telefonicamente lo svolgimento della presentazione, in modalità *listen only*, collegandosi al numero +39 02 303509003.

La presentazione sarà anche disponibile sul sito www.edison.it.

Ufficio Stampa Edison: Tel. 02 62227331, <u>ufficiostampa@edison.it</u> Investor Relations Edison: Tel. 02 62228415, <u>investor.relations@edison.it</u> www.edison.it

La relazione sulla gestione, il progetto di bilancio dell'esercizio 2005, il bilancio consolidato 2005, la relazione del Collegio Sindacale e le relazioni della società di revisione saranno messi a disposizione del pubblico, presso la sede della società e via circuito NIS presso la Borsa Italiana, nonché sul sito Internet www.edison.it entro il 21 marzo 2006.

Si allegano lo stato patrimoniale ed il conto economico riclassificati del Gruppo e della Società. Si segnala che sui dati riportati non è stata ancora emessa la Relazione di Revisione.

Obblighi informativi verso il pubblico previsti dalla delibera Consob n. 11971 del 14.5.1999 e successive modifiche

Gruppo Edison

Conto economico consolidato al 31 dicembre 2005 (in milioni di euro)

	Esercizio 2005	Esercizio 2004
Ricavi di vendita	6.650	5.627
Altri ricavi e proventi netti	588	855
Totale ricavi	7.238	6.482
Consumi di materie e servizi (-)	(5.682)	(4.716)
Costo del lavoro (-)	(250)	(291)
Margine operativo lordo	1.306	1.475
Ammortamenti e svalutazioni (-)	(657)	(660)
Risultato operativo	649	815
Proventi (oneri) finanziari netti	(219)	(310)
Proventi (oneri) da partecipazioni	23	`(15)
Altri proventi (oneri) netti	(17)	20
Risultato prima delle imposte	436	510
Imposte sul reddito	(16)	(88)
Risultato netto da attività in esercizio	420	422
Risultato netto da attività in dismissione	86	_
Risultato netto	506	422
Di cui:		
Utile (perdita) di competenza di terzi	6	68
Utile (perdita) di competenza di Gruppo	500	354
Utile (perdita) per azione (in euro) di base	0,1165	0,0828
diluito	0,1105	0,0828

Gruppo Edison

Stato patrimoniale consolidato al 31 dicembre 2005 (in milioni di euro)

	31.12.2005	31.12.2004
ATTIVITA'		
Immobilizzazioni materiali	8.637	8.677
Immobili detenuti per investimento		
Avviamento	49	62
Concessioni idrocarburi	3.505	3.507
Altre immobilizzazioni immateriali	339	361
	38	25
Partecipazioni Portecipazioni diaponibili per la vandita	59	112
Partecipazioni disponibili per la vendita	74	154
Altre attività finanziarie	65	76
Crediti per imposte differite	104	96
Altre attività	297	379
Totale attività non correnti	13.167	13.449
Rimanenze	315	302
Crediti commerciali	1.593	1.139
Crediti verso committenti	1.595	
	- 20	168
Crediti per imposte correnti	38	103
Crediti diversi	337	346
Attività finanziarie correnti	76	87
Disponibilità liquide e mezzi equivalenti	361	458
Totale attività correnti	2.720	2.603
Attività in dismissione	_	_
Totale attività	15.887	16.052
PASSIVITA'		
Capitale sociale	4.273	4.259
Riserve di capitale	_	-
Altre riserve	1.552	1.465
Riserva di conversione	3	-
Utili (perdite) portati a nuovo	(58)	(371)
Utile (perdita) dell'esercizio	500	354
Totale patrimonio netto di Gruppo	6.270	5.707
Patrimonio netto di terzi	159	469
Totale patrimonio netto	6.429	6.176
Trattamento di fine rapporto e fondi di quiescenza	74	88
Fondo imposte differite	1.096	1.208
Fondi per rischi e oneri	1.002	1.114
Obbligazioni	2.838	2.825
Debiti e altre passività finanziarie	1.822	1.821
Altre passività	242	42
Totale passività non correnti	7.074	7.098
Dahiti firanciai assauti		
Debiti finanziari correnti	655	805
Debiti verso fornitori	1.275	857
Debiti verso committenti	-	311
Debiti per imposte correnti	16	114
Debiti diversi	438	691
Totale passività correnti	2.384	2.778
Passività in dismissione	-	-
Totale passività e patrimonio netto	15.887	16.052
<u> </u>		

La capogruppo Edison Spa

Conto economico riclassificato

(in milioni di euro)	Esercizio 2005	Esercizio 2004
A. Ricavi vendite	4.065	3.303
Altri ricavi e proventi	144	81
Ricavi netti	4.209	3.384
Variazione rimanenze di prodotti in corso di lavoraz., semilavorati e finiti	13	48
Incremento di immobilizzazioni per lavori interni	6	16
B. Valore della produzione	4.228	3.448
Consumi di materie e servizi (-)	(3.476)	(2.611)
C. Valore aggiunto	752	837
Costo del lavoro (-)	(128)	(118)
D. Margine operativo lordo	624	719
Ammortamenti e svalutazioni (-)	(413)	(403)
E. Risultato operativo	211	316
Proventi (oneri) finanziari netti	(165)	(211)
Dividendi	228	374
Rivalutazioni (svalutazioni) di attività finanziarie	(38)	(216)
F. Risultato prima dei componenti straordinari e delle imposte	236	263
Proventi (oneri) straordinari	82	56
G. Risultato prima delle imposte e dei componenti di terzi	318	319
Imposte sul reddito dell'esercizio	33	(7)
H. Utile (perdita) dell'esercizio	351	312

Stato patrimoniale riclassificato

	(in milioni di euro)	31.12.2005	31.12.2004
Α.	Immobilizzazioni		
	Immateriali	2.836	3.017
	Materiali	3.130	2.932
	Finanziarie	2.728	2.887
		8.694	8.836
В.	Capitale d'esercizio netto		
	Rimanenze	211	212
	Crediti commerciali	942	615
	Altre attività	763	713
	Debiti commerciali (-)	(886)	(595)
	Altre passività (-)	(258)	(309)
	Fondi per rischi e oneri (-)	(898)	(963)
		(125)	(327)
С	Capitale investito dedotte le passività d'esercizio (A+B)	8.569	8.509
D.	Trattamento di fine rapporto (-)	(40)	(37)
E	Capitale investito netto (C+D)	8.529	8.472
	Finanziato da:		
F.	Patrimonio netto	4.589	4.221
G.	Indebitamento (disponibilità) finanziario netto		
	Debiti finanziari a medio e lungo termine	3.077	3.021
	Crediti finanziari a medio e lungo termine	(19)	(269)
		3.058	2.752
	Debiti finanziari a breve termine	1.385	1.531
	Disponibilità e crediti finanziari a breve termine (-)	(503)	(32)
	,	882	1.499
	Totale indebitamento (disponibilità.) finanziario netto	3.940	4.251
Н.	TOTALE FONTI DI FINANZIAMENTO (F+G)	8.529	8.472