

AMBIENTHESIS

Comunicato Stampa

Il Consiglio di Amministrazione di Ambienthesis S.p.A. approva il Bilancio Consolidato ed il Progetto di Bilancio di Esercizio al 31 dicembre 2015

* * * *

Approvato il bilancio consolidato per l'anno 2015:

- ricavi di Euro 54.790 migliaia (49.719 nel 2014)
- margine operativo lordo di Euro 58 migliaia (-3.173 nel 2014)
- risultato netto finale di Euro -13.397 migliaia (-11.044 nel 2014)
- posizione finanziaria netta di Euro -8.748 migliaia (-11.216 nel 2014)
- accantonamenti e svalutazioni non ricorrenti per Euro -9.997 migliaia (-6.249 nel 2014)

Approvato il progetto di bilancio di esercizio della Capogruppo per l'anno 2015:

- ricavi di Euro 54.483 migliaia (49.820 nel 2014)
- margine operativo lordo di Euro -1.042 migliaia (-5.636 nel 2014)
- risultato netto finale di Euro -16.297 migliaia (-11.434 nel 2014)
- posizione finanziaria netta di Euro -5.082 migliaia (-6.339 nel 2014)
- accantonamenti e svalutazioni non ricorrenti per Euro -12.800 migliaia (-5.932 nel 2014)

Proposta all'Assemblea in ordine al risultato d'esercizio

• integrale copertura della perdita di esercizio mediante parziale utilizzo delle riserve accantonate nei precedenti esercizi

Convocata l'Assemblea degli Azionisti presso la sede legale, a Segrate (MI) in Via Cassanese n. 45, per il 27 maggio 2016 in prima convocazione e per il 30 maggio 2016 in seconda convocazione

Segrate, 13 aprile 2016

Il Consiglio di Amministrazione di Ambienthesis S.p.A. – Società capofila del Gruppo operante nel settore del trattamento e smaltimento dei rifiuti industriali e delle bonifiche ambientali – riunitosi oggi a Segrate (MI) sotto la Presidenza dell'Ing. Alberto Azario ha approvato il Bilancio consolidato di Gruppo al 31 dicembre 2015 ed il Progetto di Bilancio di Ambienthesis S.p.A. al 31 dicembre 2015.

DATI ECONOMICI	Gruppo ATH al	Gruppo ATH al	Variazione %
	31.12.2015	31.12.2014	i i
Ricavi	54.790	49.719	10,2%
Costi operativi	-54.732	-52.892	3,5%
Margine operativo lordo (Ebitda)	58	-3.173	n.c
Ammortamenti e svalutazioni	-9.149	-4.573	100,1%
Margine operativo netto (Ebit)	-9.091	-7.746	17,4%
Risultato ante imposte	-11.642	-6.943	67,7%
Risultato netto finale - Utile/(Perdita)	-13.397	-11.044	21,3%

DATI ECONOMICI Adjusted*	Gruppo ATH al 31.12.2015	Gruppo ATH al 31.12.2014	Variazione %
Ricavi	54.790	49.719	10,2%
Costi operativi*	-53.844	-50.817	6,0%
Margine operativo lordo (Ebitda)*	946	-1.098	n.c.

^{*}I dati "Adjusted" esprimono valori economici al netto dei valori non ricorrenti

DATI PATRIMONIALI	Gruppo ATH al 31.12.2015	Gruppo ATH al 31.12.2014	Variazione %
Capitale circolante netto	4.512	11.223	-59,8%
Totale attività	115.318	129.864	-11,2%
Patrimonio netto	47.980	61.039	-21,4%
			į l
PFN	Gruppo ATH al 31.12.2015	Gruppo ATH al 31.12.2014	Variazione %
Posizione finanziaria netta	-8.748	-11.216	-22,0%

Andamento della gestione

I ricavi netti di vendita consolidati generati dal Gruppo Ambienthesis nel corso dell'esercizio 2015 sono stati pari a 54.790 migliaia di Euro, in crescita di circa il 10,2% rispetto all'anno precedente, pari, invece, a 49.719 migliaia di Euro.

Tale valore dei ricavi di vendita è la risultanza del combinato effetto, da un lato, della contrazione (-8,8%) dei ricavi rivenienti dall'area di business "Smaltimento, trasporto stoccaggio rifiuti" dall'altro, e, dell'andamento assai positivo, invece, dei ricavi derivanti dall'area di business "Bonifiche ambientali", passati dalle 5.332 migliaia di Euro dell'esercizio 2014, alle 13.358 migliaia di Euro dell'esercizio 2015, con una crescita superiore al 150%.

La composizione dei ricavi di Gruppo, per l'esercizio 2015 e per quello precedente è evidenziata nella tabella e nei grafici riportati di seguito:

Ricavi (Euro/1000)	31/12/2015	31/12/2014	Variazione %
Smaltimento, trasporto e stoccaggio rifiuti	37.926	41.580	-8,8%
Bonifiche	13.358	5.332	150,5%
Costruzione ed engineering	440	740	-40,5%
Altri ricavi	3.066	2.067	48,3%
TOTALE RICAVI	54.790	49.719	10,2%

I costi operativi consolidati nel corso dell'esercizio 2015 sono stati pari a -54.732 migliaia di Euro, in crescita del 3,5% rispetto all'anno precedente, pari, invece, a 52.892 migliaia di Euro.

Si evidenzia come la crescita dei costi operativi rispetto al 2014 (+3,5%) sia percentualmente inferiore alla dinamica avuta dai ricavi netti di vendita nello stesso periodo (+10,2%).

Al netto poi delle partite non ricorrenti (adjusted) la crescita dei costi operativi rispetto al 2014 si attesta al 6,0% rimanendo, comunque, inferiore all'aumento dei ricavi.

Nel dettaglio gli "Acquisti di materie prime e semilavorati" crescono dell'8,4%, le "Prestazioni di Servizi" invece dell'8,7% (7,8% rispetto ai dati adjusted), il "Costo del lavoro", sostanzialmente invariato, registra una diminuzione dello 0,5%, e, infine, gli "Altri costi operativi ed accantonamenti" diminuiscono del 25,2% (la diminuzione scende all'1,6% rispetto ai dati adjusted).

Il margine operativo lordo consolidato è stato positivo per un importo pari a 58 migliaia di Euro, contro un risultato negativo di -3.173 migliaia di Euro del 2014. Il suddetto margine, al netto delle partite non ricorrenti (adjusted), si attesta invece al valore di 946 migliaia di Euro contro un margine negativo dell'esercizio precedente di -1.098 migliaia di Euro, registrando quindi una inversione di tendenza rispetto al periodo precedente, ciò a conferma dei riflessi positivi sul Gruppo determinati, da un lato dall'incremento dei ricavi nel settore "bonifiche ambientali" e dall'altro da alcune misure di efficientamento sui costi che stanno iniziando ad apportare i propri benefici al conto economico del Gruppo.

Il risultato consolidato netto finale è stato negativo nella misura di Euro -13.397 migliaia (contro le -11.044 migliaia di Euro dell'esercizio 2014), dopo aver spesato ammortamenti e svalutazioni per 9.149 migliaia di Euro (contro le 4.573 migliaia di Euro dell'anno 2014).

Per avere una chiave di lettura più veritiera dell'esercizio 2015 è però importante far notare come siano intervenuti tutta una serie di elementi, perlopiù negativi e non ricorrenti, che hanno concorso a determinare i risultati sopra esposti.

A tal proposito, si elencano di seguito tali componenti di reddito di carattere non ricorrente:

in Euro milioni	31 dicembre 2015
Oneri straordinari relativi alle consulenze per i contenziosi fiscali	-0,376
Svalutazione credito di ATH vs. ILVA S.p.A.	-0,512
Svalutazione valori immobiliari dell'area di Casei Gerola	-5,445
Svalutazione partecipazione Siad S.r.I.	-1,887
Imposte ed oneri accessori relativi alla chiusura dei contenziosi fiscali	-1,777
TOTALE	-9,997

Più specificamente, in merito agli accantonamenti ed alle svalutazioni di carattere non ricorrente, si segnala che:

➤ nei Crediti Commerciali risulta iscritto un credito di 4.442 migliaia di Euro per fatture emesse nei confronti di Ilva S.p.A., di cui 2.270 migliaia di Euro oggetto di insinuazione al passivo della procedura di Amministrazione straordinaria e 2.172 migliaia di Euro generato da prestazioni rese successivamente a favore della procedura e quindi certamente prededucibili. Gli Amministratori, non avendo al momento elementi certi per considerare i crediti oggetto di insinuazione tra quelli che potranno anch'essi beneficiare della prededucibilità - ai sensi del decreto legge 1/2015 - in attesa di meglio comprendere ed approfondire le applicazioni della legge, e, nel caso specifico, le determinazioni che verranno assunte sullo stato passivo della amministrazione straordinaria di Ilva S.p.A., hanno ritenuto, in via del tutto prudenziale, di procedere all'integrale svalutazione del suddetto credito pari a 2.270 migliaia di Euro di cui 1.758 migliaia di Euro già svalutati in sede di predisposizione del bilancio al 31 dicembre 2014. In data

29.05.2015 e successivamente in data 12.12.2015 Ambienthesis S.p.A. ha provveduto a depositare istanze di insinuazione al passivo domandando la concessione del beneficio della prededucibilità per i crediti maturati sino al 21.01.2015, ossia sino alla data di ammissione di Ilva S.p.A. alla procedura di amministrazione straordinaria. I Commissari Straordinari nominati, al fine di portare avanti le operazioni di verifica dello stato passivo, hanno previsto la seguente scansione temporale:

- 11 novembre 2015 deposito del primo progetto parziale di stato passivo (avente ad oggetto una prima parte del personale dipendente);
- 24 dicembre 2015 deposito del secondo progetto parziale di stato passivo (avente ad oggetto la restante parte del personale dipendente);
- 15 aprile 2016 deposito del terzo progetto parziale di stato passivo (avente ad oggetto le restanti domande di insinuazione e le rivendiche);
- 5 settembre 2016 ed entro e non oltre il 24 ottobre 2016 deposito quarto e quinto progetto parziale di stato passivo (aventi ad oggetto i restanti creditori tempestivamente insinuati).

Ad oggi, le domande di insinuazione presentate da ATH non sono state ancora trattate dalla procedura in virtù del calendario sopra indicato (che ha dato priorità alle posizioni creditorie dei dipendenti).

- In relazione all'area dell'ex Zuccherificio sito nel Comune di Casei Gerola (PV) è stata effettuata una svalutazione di 5.445 migliaia di Euro al fine di allineare il valore iscritto in bilancio al fair value. Tale valore è stato determinato mediante una perizia redatta da un esperto indipendente.
- La variazione del valore della partecipazione in Siad S.r.l. è dovuta alla svalutazione necessaria per riflettere la riduzione di valore dell'asset immobiliare detenuto da Siad S.r.l. in considerazione del valore desumibile dall'andamento di alcune trattative in corso.
- ➤ In data 18 dicembre u.s. si è concluso il contenzioso tributario con l'Agenzia delle Entrate a seguito di intervenuto accordo transattivo tra le parti. La transazione definitiva con l'Agenzia delle Entrate comporta un impatto economico incrementale per l'esercizio 2015 pari a circa 1.500 migliaia di Euro (oltre oneri accessori e consulenze relative).

Di seguito si riporta lo schema di riconciliazione tra il risultato netto finale consolidato, come risulta nella situazione economica per l'esercizio chiuso al 31 dicembre 2015 e il risultato netto finale consolidato al netto di tali componenti non ricorrenti.

				dati adjusted *		
DATI ECONOMICI Valori in migliala di euro	31/12/2015	31/12/2014	Variazione %	31/12/2015	31/12/2014	Variazione %
Ricavi	54.790	49.719	10,2%	54.790	49.719	10,2%
Costi Operativi	-54.732	-52.892	3,5%	-53.844	-50.817	6,0%
Margine lordo (Ebitda)	58	-3.173	i n.c	946	-1.098	i n.c
Ammortamenti e svalutazioni	-9.149	-4.573	100,1%	-3.704	-4.573	-19,0%
Margine operativo (Ebit)	-9.091	-7.746	17,4%	-2.758	-5.671	-51,4%
Risultato ante imposte	-11.642	-6.943	67,7%	-3.422	-6.470	-47,1%
Risultato netto finale - Utile/(Perdita)	-13.397	-11.044	21,3%	-3.400	-4.795	-29,1%

^{*}I dati "Adjusted" esprimono valori economici al netto dei valori non ricorrenti

Quanto sopra ad evidenza della capacità del Gruppo di produrre comunque una marginalità operativa (Ebitda) positiva, di una sua significanza gestionale, e ciò pur in un contesto di diffusa generale difficoltà settoriale e macroeconomica.

Tra i segnali positivi è da sottolineare il miglioramento della posizione finanziaria netta complessiva (PFN) che, al 31 dicembre 2015, ha raggiunto l'importo di -8.748 migliaia di Euro contro le -11.216 migliaia di Euro al termine del 2014. Segnaliamo che l'importo della stessa al 31 dicembre scorso - a fronte del credito, pari a 20.974 migliaia di Euro, vantato nei confronti di TR Estate Due S.r.l. (parte correlata), per le attività poste in essere per la bonifica delle aree "ex Sisas" - non rifletteva l'importo di +16,4 milioni di Euro relativo agli incassi avvenuti rispettivamente in data 15 gennaio 2016 per 14,3 milioni di Euro e in data 17 marzo 2016 per 2,1 milioni di Euro.

POSIZIONE FINANZIARIA NETTA AL 31 DICEMBRE 2015 Valori in migliaia di euro	31/12/2015	31/12/2014
A. Cassa	8	12
B. Altre disponibilità liquide	484	578
C. Titoli detenuti per la negoziazione	0	0
D. Liquidità (A) + (B) + (C)	492	590
E. Crediti finanziari correnti	1.937	1.962
- di cui verso parti correlate	1.937	1.962
F. Debiti bancari correnti	-8.788	-10.346
G. Parte corrente dell'indebitamento non corrente	-395	-1.917
H. Altri debiti finanziari correnti	-1363	-552
- di cui verso parti correlate	-618	-10
I. Indebitamento finanziario corrente (F) + (G) + (H)	-10.546	-12.815
J. Indebitamento finanziario corrente netto (I) - (E) - (D)	-8.117	-10.263
K. Debiti bancari non correnti	-601	-902
L. Obbligazioni emesse	0	0
M. Altri debiti finanziari non correnti	-30	-51
N. Indebitamento finanziario non corrente (K) + (L) + (M)	-631	-953
O. Indebitamento finanziario netto (J) + (N)	-8.748	-11.216

Eventi significativi accaduti nel corso dell'esercizio 2015

Acquisizione nuove commesse

Nell'anno 2015 l'acquisizione di nuovi contratti a commessa è stata complessivamente pari a 5.934 migliaia di Euro.

Entrata ordini – lavori a commessa (€/1000)	31/12/2015	31/12/2014	Variazione %
TOTALE	5.934	14.963	-60,3%

Il portafoglio ordini consolidato al 31 dicembre 2015, relativo alle sole attività "a commessa", ammontava a circa 49 milioni di Euro, di cui 43 milioni di Euro nel comparto delle bonifiche ambientali e 6 milioni di Euro nel comparto della costruzione di impianti.

Di seguito sono elencati i principali ordini acquisiti nel corso dell'esercizio 2015:

- completamento degli interventi di sistemazione idrogeologica ed idraulica per la messa in sicurezza permanente della discarica lapidea lato Balangero situata presso la miniera dei Comuni di Balangero e Corio (TO) e interventi relativi alla sistemazione idraulica per la messa in sicurezza permanente e la bonifica delle vasche e dei bacini di decantazione, per un importo complessivo, per l'ATI composto da Ambienthesis S.p.A. e Cogeis S.p.A., di circa 2,3 milioni di Euro (la corrispondente quota di competenza è di circa 1,9 milioni di Euro);
- intervento di messa in sicurezza e bonifica dell'area "ex Flucosit" situata nel Comune di Asola (MN) perizia di "Variante nº 1" e successivo "Ordine di Servizio nº 4" per un importo totale di circa 1,5 milioni di Euro:
- prosecuzione dei lavori di bonifica, a seguito di apposita variante contrattuale, presso il sito "Syndial" di Porto Marghera (VE), per un importo di circa 740 migliaia di Euro;
- lavori di sistemazione spondale Fiume Lambro in prossimità del sito "SIR" (ex "Saronio") nel Comune di Cerro al Lambro (MI), per un importo totale di circa 458 migliaia di Euro;
- conclusione, in seguito a specifica Determina comunale, dei lavori di bonifica di rifiuti pericolosi rimossi nel Comune di Pomezia (Roma), per un importo di circa 302 migliaia di Euro;
- rimozione amianto nell'ambito della costruzione di opere sostitutive per la soppressione dei passaggi a livello nel Comune di Pieve Emanuele (MI) e nel Comune di Borgarello (PV), per un importo complessivo di circa 260 migliaia di Euro;
- bonifica e messa in sicurezza dei terreni situati all'interno della Centrale termoelettrica di Marghera Levante, nel Comune di Marghera (VE), e all'interno della Stazione elettrica 4 di Marghera (VE), per un importo totale di circa 255 migliaia di Euro;
- bonifica dei serbatoi presso lo stabilimento della Bticino S.p.A. situati nello stabilimento di Muscoline (BS), per un importo di 221 migliaia di Euro.

Si segnalano, altresì, le seguenti ulteriori acquisizioni avvenute durante il periodo in discorso:

- lavori di rimozione e smaltimento, per conto di Anas S.p.A., di frammenti di cemento amianto rinvenuti nell'ambito della realizzazione di opere concernenti la viabilità del Comune di Zanica (BG);
- messa in sicurezza del surnatante (tramite rimozione della frazione idrocarburica galleggiante sulla falda) presente a valle della discarica OMA presso il Comune di Rivalta di Torino (TO).
- Approvazione ampliamento della capacità ricettiva dell'impianto "La Torrazza"

In data 7 gennaio 2015, l'Amministrazione della Città Metropolitana di Torino (già Ente Provincia di Torino), attraverso il proprio Dirigente del Servizio Pianificazione e Gestione Rifiuti, Bonifiche e Sostenibilità Ambientale, ha emesso il provvedimento n. 312-47561/2014, avente ad oggetto la modifica sostanziale dell'Autorizzazione all'esercizio di cui è titolare la discarica per rifiuti speciali, pericolosi e non, gestita dalla società controllata La Torrazza S.r.l. e sita nel Comune di Torrazza Piemonte (TO), presso la località "Fornace Nigra".

Tra le diverse nuove prescrizioni previste, tale modifica sostanziale riconosce alla La Torrazza S.r.l. l'espressa prerogativa a poter riprofilare il cosiddetto cumulo della cella "8" e, quindi, a poter abbancare nella cella medesima ulteriori 94.400 metri cubi di rifiuti, in aggiunta ai 346.600 metri cubi già precedentemente autorizzati.

Approvazione progetto di variante commessa "Alumix"

Nel corso del mese di febbraio 2015, in relazione alla commessa avente ad oggetto la bonifica, la messa in sicurezza e il ripristino ambientale permanente dell'area "ex Alumix" sita nel Comune di Portoscuso (CI), è stato sottoscritto il Verbale di Concordamento Prezzi concernente l'approvazione della cosiddetta "Variante Complessiva". A seguito della stessa, il nuovo importo contrattuale complessivo dei lavori risulta pari a 52.369 migliaia di Euro, con un incremento dell'importo totale, rispetto a quello precedentemente approvato dalla stessa Committente, dell'ordine di 11.452 migliaia di Euro.

Sottoscritto Contratto d'Appalto con Milanosesto S.p.A.

Relativamente alla bonifica dei suoli del Primo Stralcio delle aree "ex Falck e Scalo Ferroviario" site a Sesto San Giovanni, alle porte di Milano, lo scorso 4 novembre Ambienthesis S.p.A. e Milanosesto S.p.A. hanno riformulato, semplificando l'impostazione contrattuale precedentemente in essere, gli accordi che disciplinano lo svolgimento dei citati lavori di bonifica, tramite la sottoscrizione di un apposito Contratto d'Appalto.

Si evidenzia che quanto così sottoscritto non comporta variazioni sostanziali sulle risultanze economiche spettanti ad Ambienthesis, in considerazione del fatto che essa continuerà ad eseguire le medesime attività operative che già stava conducendo in forza del contratto che era stato stipulato con Grandi Bonifiche Società Consortile a r.l., a sua volta già appaltatrice di Milanosesto S.p.A..

Verifiche fiscali

Si è concluso in data 18 dicembre u.s. il contenzioso tributario con l'Agenzia delle Entrate a seguito di intervenuto accordo transattivo tra le parti. E' stato raggiunto un accordo transattivo con le Direzioni Provinciali 1 e 2 di Milano dell'Agenzia delle Entrate in merito al contenzioso tributario, in essere dal 2009 e riguardante anche la ex Ecoitalia S.r.l., riferito, da un lato, alle imposte dirette (IRES ed IRAP) per gli esercizi chiusi al 30 settembre 2005, al 30 settembre 2006, al 31 dicembre 2006, 2007, 2008 e 2009, e, dall'altro, alle annualità IVA dal 2005 al 2009. La suddetta transazione definisce la somma complessivamente dovuta in circa 7.454 migliaia di Euro, di cui circa 5.573 migliaia di Euro per imposte comprensive di interessi e circa 1.881 migliaia di Euro per sanzioni (già abbattute al 40% delle imposte medesime), alla quale sono da aggiungere circa 51 migliaia di Euro per interessi da rateizzazione, che sarà versata mediante 12 rate trimestrali, la prima programmata per il 30 dicembre 2015. Si ricorda che Ambienthesis S.p.A., sulla scorta delle risultanze della relazione peritale predisposta dal Consulente Tecnico d'Ufficio (CTU), nominato dalla Commissione Tributaria Provinciale, nel giugno 2014 aveva provveduto, in un'ottica puramente transattiva, a presentare un'istanza di conciliazione all'Agenzia delle Entrate formulata sulla base delle conclusioni della citata perizia; per tale ragione, era stato iscritto in bilancio un fondo rischi che, al 31 dicembre 2014, ammontava a 5.900 migliaia di Euro.

La transazione definitiva con l'Agenzia delle Entrate comporta un impatto economico incrementale pari a circa 1.500 migliaia di Euro, che trova giustificazione in un approccio puramente conciliativo conseguente all'inclusione nella transazione anche degli anni 2004/2005, che non erano stati invece oggetto della sopramenzionata relazione peritale.

Commessa di bonifica area "Ex Sisas"

Come noto, TR Estate Due S.r.l. aveva affidato a Ambienthesis S.p.A., quale mandataria e capofila di un raggruppamento temporaneo di impresa, l'esecuzione di opere che TR Estate Due S.r.l., a propria volta, si era obbligata a realizzare sull'area denominata "Ex Sisas", a precise e determinate condizioni, nei confronti del

Ministero dell'Ambiente, della Regione Lombardia, della Provincia di Milano, del Comune di Pioltello e del Comune di Rodano in forza dell'Accordo di Programma sottoscritto in data 21.12.2007 e del successivo Atto Integrativo, in data 30.09.2009 – 15.10.2009.

In relazione alla evoluzione di tale vicenda, di cui è stata data ampia evidenza anche nelle precedenti relazioni finanziarie periodiche, alle quali espressamente si rinvia, si dà atto che il credito vantato da Ambienthesis S.p.A. nei confronti di TR Estate Due S.r.I., iscritto in bilancio al 31 dicembre 2015 per 20.974 migliaia di Euro (al netto di IVA), è stato incassato nei primi mesi del 2016 per 16.358 migliaia di Euro (di cui IVA per 1.487 migliaia di Euro). TR Estate Due S.r.I. ha infatti provveduto, in prima istanza - alla data del 15 gennaio 2016 - e a titolo di parziale acconto, al pagamento a favore della stessa Ambienthesis S.p.A. dell'importo di 14.258 migliaia di Euro e, in seconda istanza - in data 17 marzo 2016 - al pagamento di 2.100 migliaia di Euro.

Quanto sopra a seguito dell'intervenuta proposta di riconoscimento dei costi per gli interventi di bonifica svolti sull'area "ex Sisas" di Pioltello-Rodano (MI) formulata dalla Regione Lombardia a favore di TR Estate Due S.r.l. nell'ambito dell'ottemperanza della Regione medesima e del Ministero dell'Ambiente alla sentenza del Consiglio di Stato n. 6164/2014; tale proposta si è concretizzata in pagamenti dalla Regione Lombardia in favore di TR Estate Due S.r.l. non pienamente capienti circa la possibilità di quest'ultima di quietanzare, per intero, il debito verso Ambienthesis S.p.A..

Gli Amministratori, con riferimento al residuo credito di 6.103 migliaia di Euro (oltre IVA), fermo restando la possibilità di Ambienthesis S.p.A. di coltivare direttamente il contenzioso già incardinato verso gli Enti, segnalano però di aver raggiunto una intesa con TR Estate Due S.r.l. sui termini di incasso della partita contabile residua, convenendo un piano di pagamenti dilazionato ed opportunamente garantito.

Sadi Poliarchitettura S.r.I.

Si ritiene opportuno segnalare che, in data 15 novembre 2014, la Sadi Poliarchitettura S.r.l., a suo tempo detenuta al 100% da Ambienthesis S.p.A. e poi ceduta nel corso del 2012 alla società Special Situations S.r.l., è stata dichiarata fallita.

In data 30 gennaio 2015, a seguito della dichiarazione di fallimento, la società Valdastico Immobiliare S.r.l. ha depositato istanza di insinuazione al passivo per la somma di complessivi, tra capitale ed interessi, 505 migliaia di Euro (378 migliaia di Euro al privilegio ex art. 2764 c.c. e 127 migliaia di Euro in prededuzione ex art. 111 LF) per canoni di locazione e indennità di occupazione derivanti dal contratto di locazione dell'immobile sito in Orgiano. Il Curatore fallimentare ha trasmesso il progetto di stato passivo proponendo l'ammissione del credito vantato da Valdastico Immobiliare S.r.l. per 292 migliaia di Euro al privilegio, 66 migliaia di Euro al chirografo e non riconoscendo l'importo pari a 120 migliaia di Euro relativo ai canoni maturati successivamente la data del fallimento, nonché escludendo altre somme richieste a titolo di Iva ed interessi.

Successivamente, in data 24 febbraio 2015, Valdastico ha presentato osservazioni scritte a sostegno della propria domanda e confutazione del progetto redatto dal Curatore, insistendo sull'insinuazione dell'integrale credito. Il 22 aprile 2015 il Giudice Delegato ha dichiarato l'esecutività dello stato passivo, riconoscendo, oltre quanto proposto dal Curatore fallimentare nel progetto di stato passivo, anche l'ammissione in prededuzione dell'indennità di occupazione, pari ad Euro 450,00 giornalieri sino all'avvenuto rilascio dell'immobile, per un totale, alla data del 31 dicembre 2015, di circa 185 migliaia di Euro.

In data 21 luglio 2015, il curatore ha poi notificato alla Valdastico Immobiliare S.r.l. – società controllata da Ambienthesis S.p.A. – un atto di citazione in forza del quale la procedura ha domandato l'accertamento dell'inefficacia dell'atto di scissione stipulato in data 25 settembre 2012 (promuovendo così una azione revocatoria). Secondo la tesi della procedura, contestata in giudizio da Valdastico, l'atto di scissione, al tempo posto in essere, sarebbe da considerarsi illegittimamente pregiudizievole rispetto agli interessi dei creditori del fallimento Sadi Poliarchitettura S.r.l..

Nell'udienza del 2 febbraio 2016, il Giudice Istruttore ha assegnato i termini per la trattazione scritta, il primo dei quali scadrà a fine giugno 2016.

Lo stadio del tutto preliminare della trattazione non consente ancora di esprimere un giudizio plausibile sull'esito della causa anche se gli Amministratori ritengono esistere diverse e numerose ragioni di contestazione della tesi del fallimento.

Ottenute nuove linee di finanziamento

In data 23 luglio 2015 è stato sottoscritto un contratto tra, da una parte, Ambienthesis S.p.A. ed altre aziende del Gruppo Green Holding e, dall'altra, Banca IMI S.p.A., che sta consentendo di dotare le società di maggiori linee creditizie a sostegno della loro stessa operatività. Nel complesso trattasi di linee di credito (cd. "rolling") per 25 milioni di Euro della durata di tre anni rinnovabile.

Vendita azioni proprie

La Società, in conformità alle autorizzazioni a disporre delle azioni proprie in portafoglio deliberate dalle Assemblee degli azionisti del 24 aprile 2008 e del 29 aprile 2009, ha proceduto a vendere sul Mercato Telematico Azionario, precisamente dal 24 al 27 febbraio, complessive numero 123.400 azioni proprie, pari allo 0,133% circa del capitale sociale, ad un prezzo unitario medio (lordo) di 0,5662 Euro, per un controvalore totale di 69.870,60 Euro.

 Approvazione delle Linee Guida sottostanti al Piano Industriale Triennale 2016-2018 e avvio della procedura di razionalizzazione degli organici

Nella seduta del 14 settembre u.s., il Consiglio di Amministrazione ha proceduto ad esaminare ed approvare le linee di indirizzo strategico-operative sottostanti al Piano Industriale Triennale 2016-2018.

In particolare, tra gli interventi previsti dalle suddette Linee Guida e finalizzati ad ottenere maggiore competitività e recupero di efficienza, in data 22 settembre 2015 è stato dato avvio ad un'apposita procedura volta alla razionalizzazione degli organici ed alla riduzione dei costi del personale.

Al riguardo si segnala che il processo di definizione dei parametri per l'apertura della messa in mobilità è attualmente in corso di svolgimento e che, ad oggi, si sono susseguiti i relativi incontri con le parti sindacali.

Fatti intervenuti dopo la chiusura dell'esercizio 2015

Acquisizione di nuovi lavori

Nel corso del mese di marzo u.s. è stato ottenuto l'affidamento del servizio di recupero e/o smaltimento comprensivo di trasporto del rifiuto polverino denominato "residui di filtrazione prodotti dal trattamento dei fumi e ceneri leggere contenenti sostanze pericolose" prodotto dagli impianti WTE del Gruppo Hera - lotto n. 3, per un importo contrattuale indicativo, comprendente anche gli oneri per la sicurezza, pari a 1.757.350,00 Euro. Si rende

altresì noto che il relativo contratto avrà validità dal 1° aprile 2016 al 31 marzo 2017 e che esso potrà eventualmente essere rinnovato per ulteriori due esercizi.

Incasso parziale credito per i lavori di bonifica dell'area "ex Sisas" di Pioltello-Rodano

Si rinvia a quanto riportato sul punto all'interno del paragrafo "Eventi significativi accaduti nel corso dell'esercizio 2015".

Area di San Benigno Canavese (TO) di proprietà di Green Piemonte S.r.l.

In data 31 marzo 2016 la società controllata Green Piemonte ha subito, su ordine della Procura di Ivrea, una istanza di sequestro dell'area di cui la stessa è proprietaria (e il cui valore è iscritto in bilancio per 26 migliaia di Euro) presso il comune di San Benigno Canavese, nell'ambito di un procedimento riguardante ipotesi di reati ambientali.

La società Green Piemonte ed il suo amministratore unico, coadiuvati dal proprio legale che ha prodotto apposito parere in merito, ritengono che ricorrano i presupposti per la dimostrazione della totale estraneità degli stessi ai fatti oggetto di contestazione.

Rapporti infragruppo e parti correlate

Per quanto concerne le operazioni effettuate con parti correlate, fermo restando quanto riportato in relazione alla posizione verso TR Estate Due S.r.l., si precisa che le stesse rientrano nel normale corso delle attività delle società del Gruppo e che sono regolate a condizioni di mercato, tenuto conto delle caratteristiche dei beni e dei servizi prestati. Si precisa che le operazioni suddette non sono qualificabili né come atipiche, né come inusuali. Per il dettaglio dei rapporti con parti correlate si rinvia alle relative note esplicative al bilancio consolidato.

Risorse umane e dati sull'occupazione

Nel 2015 il conto economico espone 6.248 migliaia di Euro di costi per il personale.

La composizione dell'organico del Gruppo a fine esercizio, suddiviso per categoria, è la seguente:

Numero dipendenti	Gruppo ATH al 31.12.2015	Gruppo ATH al 31.12.2014	l Variazione
Dirigenti	8	7	1
Impiegati	64	70	(6)
Operai	39	40	(1)
Totale	111	117	(6)

Informazioni relative all'ambiente

L'impegno sui temi della responsabilità sociale e del territorio è ormai parte integrante dei principi e dei comportamenti del Gruppo, orientati all'eccellenza tecnologica, al mantenimento di elevati livelli di sicurezza, di tutela ambientale ed efficienza energetica, nonché alla formazione, sensibilizzazione e coinvolgimento del personale su temi di responsabilità sociale.

La strategia ambientale del Gruppo si basa dunque sui seguenti principi:

- ottimizzare l'utilizzo delle fonti energetiche e delle risorse naturali;
- minimizzare gli impatti ambientali negativi e massimizzare quelli positivi;
- diffondere la cultura di un corretto approccio alle tematiche ambientali;
- realizzare il progressivo miglioramento delle performance ambientali;
- adottare politiche di acquisto sensibili alle tematiche ambientali.

Investimenti

Il Gruppo nel corso dell'esercizio ha effettuato investimenti per un totale di 757 migliaia di Euro, riferibili essenzialmente al normale ciclo di ammodernamento degli impianti, dei macchinari e delle attrezzature necessari al fine dello svolgimento dell'attività aziendale; da segnalare, ad esempio, il completamento del revamping dell'impianto di lavaggio terre utilizzato per le attività di bonifica dei terreni denominati "ex Falck" nel Comune di Sesto San Giovanni (MI).

Attività di ricerca e sviluppo

Le attività di ricerca del Gruppo, nel corso dell'esercizio 2015, hanno riguardato principalmente l'analisi di misure operative per l'ottimizzazione della gestione degli impianti di proprietà, lo sviluppo di tecnologie di monitoraggio e controllo ambientale, l'efficienza energetica.

In particolare sono oggetto di studio un impianto di valorizzazione di materie prime seconde, un avanzato sistema di abbattimento odori ed un impianto di tri-generazione a servizio della piattaforma polifunzionale di trattamento rifiuti di Torino.

Evoluzione prevedibile della gestione

Nel corso dell'esercizio 2015, pur in presenza di qualche segnale di ripresa produttiva a livello nazionale, è continuata una fase congiunturale caratterizzata da condizioni di mercato poco favorevoli; in questo contesto il Gruppo Ambienthesis è comunque tornato a conseguire un margine operativo lordo positivo, che assume una risoluzione anche significativa (+946 migliaia di Euro) se depurato da componenti di costo non ripetitive.

Al fine infatti di rafforzare ulteriormente le potenzialità di un programma che nel corso del prossimo triennio, già a partire dal 2016, prevede la presa in considerazione, da parte del management, di operazioni che possano concorrere ad una crescita del fatturato anche per linee esterne, si è evidenziata l'opportunità di attivarsi per dismettere gli immobilizzi non funzionali all'attività caratteristica, immobilizzi originariamente oggetto di programmi di sviluppo immobiliare. In particolare ci si riferisce agli immobilizzi in SIAD S.r.I. e nella proprietà riquardante l'area di Casei Gerola (PV).

L'accelerazione di un programma di cessione di tali attività, rinunciando ad una valorizzazione nel medio termine, ha richiesto, prudentemente, sacrifici importanti sul piano patrimoniale, ma con effetti decisamente significativi di ulteriore rafforzamento finanziario da destinare alla crescita delle attività caratteristiche - trattamento, smaltimento rifiuti e bonifiche ambientali, in Italia ed all'Estero.

Mentre dal punto di vista finanziario ulteriori miglioramenti della Posizione Finanziaria Netta sono già misurabili dagli avvenuti incassi, per un totale di 14.871 migliaia di Euro (oltre IVA per 1.487 migliaia di Euro), di una parte ampia del credito relativo alle opere eseguite a valere sulla commessa "Ex Sisas", dal punto di vista economico il piano prospettico si pone come obiettivo quello di una crescita dei ricavi moderata e di medio periodo (grazie anche ad un rafforzamento della struttura commerciale) oltre ad una riduzione di costi finalizzata al miglioramento della marginalità del Gruppo.

Sintesi dei Risultati economico-patrimoniali di Ambienthesis S.p.A. al 31.12.2015

Il bilancio di esercizio di AMBIENTHESIS S.p.A. chiude, per effetto principalmente di componenti reddituali non ricorrenti, con una perdita di 16.297 migliaia di Euro, dopo aver scontato ammortamenti e svalutazioni per 7.625 migliaia di Euro.

DATI ECONOMICI Valori in migliaia di euro	31/12/2015	31/12/2014	Variazione %
Ricavi	54.483	49.820	9,4%
Margine operativo lordo	-1.042	-5.636	-81,5%
Margine operativo netto	-8.667	-8.365	3,6%
Risultato ante imposte	-14.567	-7.667	90,0%
Risultato netto finale - Utile/Perdita	-16.297	-11.434	42,5%

DATI PATRIMONIALI Valori in migliala di euro	31/12/2015	31/12/2014	Variazione %
Posizione finanziaria netta	-5.082	-6.339	-19,8%
Totale attività	121.555	138.501	-12,2%
Patrimonio netto	57.294	73.483	-22,0%

Il bilancio di esercizio di AMBIENTHESIS S.p.A. chiude, per effetto principalmente di componenti reddituali non ricorrenti, con una perdita di 16.297 migliaia di Euro, dopo aver scontato ammortamenti e svalutazioni per 7.625 migliaia di Euro.

DATI ECONOMICI Adjusted* Valori in migliaia di euro	31/12/2015	31/12/2014	Variazione %
Ricavi	54.483	49.820	9,4%
Margine operativo lordo	-154	-3.878	-96,0%
Margine operativo netto	-2.259	-6.607	-65,8%
Risultato ante imposte	-3.544	-7.511	-52,8%
Risultato netto finale - Utile/(Perdita)	-3.497	-5.502	-36,4%

^{*}I dati "Adjusted" esprimono valori economici al netto dei valori non ricorrenti

Al fine di ottenere un omogeneo termine di raffronto tra risultanze economiche al netto di componenti non ricorrenti negative che, nell'esercizio 2014 ammontavano a 5.932 migliaia di Euro e nell'esercizio 2015 sono risultati invece pari a 12.800 migliaia di Euro (e qui di lato elencate), sono stati rielaborati i conti economici della società in ottica "adjusted", adottando pertanto una normalizzazione dei risultati.

Oneri straordinari relativi alle consulenze per i	
contenziosi fiscali	-376
Svalutazione credito Ilva S.p.A.	-512
Svalutazione valori immobiliari dell'area di Casei Gerola	-5.520
Imposte ed oneri accessori relativi alla chiusura dei contenziosi fiscali	-1.777
Svalutazione partecipazione Valdastico imm.re S.r.l.	-3.630
Svalutazione partecipazione SI Green UK	-985

	TOTALE		-12.800
--	--------	--	---------

Convocazione assemblea degli azionisti

Il Consiglio di Amministrazione, ricorrendo i presupposti di legge dovendo predisporsi il bilancio consolidato, ha ritenuto di convocare l'Assemblea per l'approvazione del bilancio di esercizio 2015, approvato dal Consiglio di Amministrazione, entro il maggior termine dei 180 giorni dalla chiusura dell'esercizio. Di conseguenza, esso sarà sottoposto all'approvazione dell'Assemblea degli Azionisti fissata per il giorno 27 maggio 2016 (ore 15) in prima convocazione e, in seconda convocazione, per il giorno 30 maggio 2016 (ore 15).

Si prevede sin d'ora, data la composizione azionaria della Società, che l'Assemblea possa validamente tenersi il 27 maggio 2016.

Il Consiglio di Amministrazione proporrà altresì di provvedere all'integrale copertura della perdita di esercizio pari ad Euro 16.296.732,72 mediante utilizzo delle seguenti riserve:

Riserva sovrapprezzo Euro 14.356.248,30

- Altre Riserve (Avanzo di Fusione) Euro 1.940.484,42

La convocanda Assemblea degli Azionisti sarà chiamata a deliberare in merito a:

- la proposta di approvazione del bilancio di esercizio 2015;
- la politica sulla remunerazione;
- il rinnovo del Consiglio di Amministrazione.

Modificato il calendario degli eventi societari

Il Consiglio di Amministrazione, preso atto delle modifiche introdotte dal D.Lgs. 25/2016 di attuazione della direttiva 2013/50/UE sull'armonizzazione degli obblighi di trasparenza riguardanti le informazioni sulle società quotate (cosiddetta direttiva "Transparency"), entrato in vigore lo scorso 18 marzo, ha deciso di modificare il calendario degli eventi societari fissando alla data del 20 settembre 2016 il Consiglio di Amministrazione di approvazione della relazione finanziaria semestrale 2016, precedentemente fissato per il 9 agosto 2016.

Segrate, 13 aprile 2016

per il Consiglio di Amministrazione Il Presidente Ing. Alberto Azario

PROSPETTI CONTABILI CONSOLIDATI AL 31.12.2015

SITUAZIONE PATRIMONIALE FINANZIARIA CONSOLIDATA

	31.12.2015	31.12.2014
(Valori in migliaia di euro)	Totale	Totale
ATTIVITA'		
ATTIVITA' NON CORRENTI		
Immobili, impianti, macchinari ed altre immobilizzazioni tecniche	22.453	25.059
Investimenti Immobiliari	15.456	21.127
Avviamento	20.853	20.853
Immobilizzazioni immateriali	63	137
Partecipazioni	3.640	4.126
Altre Attività finanziarie	292	1.637
Attività per imposte anticipate	3.642	3.577
Altre attività	210	383
Totale attività non correnti	66.609	76.899
ATTIVITA' CORRENTI		
Rimanenze	10	11
Crediti commerciali	44.788	47.512
Attività per imposte correnti	373	751
Crediti finanziari ed altre attività finanziarie	1.937	1.962
Altre attività	1.109	2.139
Disponibilità liquide ed equivalenti	492	590
Totale attività correnti	48.709	52.965
TOTALE ATTIVITA'	115.318	129.864

	31.12.2015	31.12.2014
(Valori in migliaia di euro)	Totale	Totale
PASSIVITA' E PATRIMONIO NETTO		
PATRIMONIO NETTO		
Capitale Sociale	48.204	48.204
Riserve	15.512	26.288
Azioni proprie	(2.495)	(2.565)
Risultato di competenza del gruppo	(13.414)	(11.058)
Patrimonio netto di gruppo	47.807	60.869
Capitale e riserve di terzi	173	170
Totale patrimonio netto	47.980	61.039
PASSIVITA' NON CORRENTI		
Passività finanziarie a lungo termine	631	953
Fondi per rischi ed oneri	7.777	13.596
Fondo per benefici ai dipendenti	1.071	1.176
Passività per imposte differite	1.153	1.095
Altre passività non correnti	4.392	0
Totale passività non correnti	15.024	16.820
PASSIVITA' CORRENTI		
Passività finanziarie a breve termine	10.151	10.898
Quota a breve di passività finanziarie a lungo termine	395	1.917
Debiti commerciali	35.328	33.471
Anticipi	0	465
Passività per imposte correnti	1	76
Altre passività correnti	6.439	5.178
Totale passività correnti	52.314	52.005
TOTALE PASSIVITA' E PATRIMONIO NETTO	115.318	129.864

CONTO ECONOMICO CONSOLIDATO

	31.12.2015	31.12.2014
(Valori in migliaia di euro)	Totale	Totale
RICAVI		
Ricavi	53.528	49.049
Altri ricavi	1.262	670
Totale ricavi	54.790	49.719
COSTI OPERATIVI		
Acquisti materie prime, semilavorati e altri	(2.626)	(2.422)
Prestazioni di servizi	(41.002)	(37.703)
- di cui componenti non ricorrenti	(376)	
Costo del lavoro	(6.248)	(6.279)
Altri costi operativi ed accantonamenti	(4.856)	(6.488)
- di cui componenti non ricorrenti	(512)	(2.075)
MARGINE OPERATIVO LORDO	58	(3.173)
Ammortamenti e svalutazioni	(9.149)	(4.573)
- di cui componenti non ricorrenti	(5.445)	
MARGINE OPERATIVO NETTO	(9.091)	(7.746)
PROVENTI (ONERI) FINANZIARI		
Proventi Finanziari	297	1.663
- di cui componenti non ricorrenti	0	1.602
Oneri Finanziari	(1.333)	(1.158)
Strumenti derivati	(4)	(20)
PROVENTI (ONERI) SU PARTECIPAZIONI		
Proventi / (Oneri) su partecipazioni	(1.511)	318
- di cui componenti non ricorrenti	(1.887)	
RISULTATO ANTE IMPOSTE	(11.642)	(6.943)
Imposte sul reddito	(1.755)	(4.101)
- di cui componenti non ricorrenti	(1.777)	(5.776)
RISULTATO NETTO	(13.397)	(11.044)
RISULTATO NETTO ATTRIBUIBILE A:	(13.397)	(11.044)
GRUPPO:	(13.414)	(11.058)
TERZI:	17	14

PROSPETTI CONTABILI DELLA CAPOGRUPPO AL 31/12/2015

SITUAZIONE PATRIMONIALE FINANZIARIA

(VALORI IN EURO)

		31.12.2015	31.12.2014
	Note	totale	totale
ATTIVITA'			
Attività non correnti			
Immobili, impianti, macchinari ed altre immobilizzazioni tecniche		14.407.925	16.125.219
Investimenti immobiliari		11.890.000	17.409.872
Avviamento		20.848.118	20.848.118
Immobilizzazioni immateriali		14.440	20.201
Partecipazioni		10.700.287	14.543.672
Altre attività finanziarie		7.757.950	7.718.879
Attività per imposte anticipate		3.040.434	3.003.995
Altre attività		210.054	383.050
Totale attività non correnti		68.869.208	80.053.006
Attività correnti			
Rimanenze		7.556	8.223
Crediti commerciali		45.359.438	48.442.236
Attività per imposte correnti		275.495	749.027
Crediti finanziari ed altre attività finanziarie		5.606.301	6.666.437
Altre attività		968.123	2.030.334
Disponibilità liquide ed equivalenti		469.135	551.496
Totale attività correnti		52.686.048	58.447.753
TOTALE ATTIVITA'		121.555.256	138.500.759

(VALORI IN EURO)

		31.12.2015	31.12.2014
	Note	totale	totale
PASSIVITA' E PATRIMONIO NETTO			
Patrimonio netto			
Capitale Sociale		48.204.000	48.204.000
Riserve		27.882.108	39.278.047
Azioni proprie		(2.495.006)	(2.564.876)
Utile (Perdita) d'esercizio		(16.296.733)	(11.433.695)
Totale patrimonio netto		57.294.369	73.483.476
Passività non correnti			
Passività finanziarie a lungo termine		630.566	952.231
Fondi per rischi ed oneri		179.599	6.125.763
Fondo per benefici ai dipendenti		1.046.581	1.154.853
Passività per imposte differite		1.152.728	1.094.957
Altre passività non correnti		4.391.991	-
Totale passività non correnti		7.401.465	9.327.804
Passività correnti			
Passività finanziarie a breve termine		10.131.171	11.052.790
Quota a breve termine di passività finanziarie a lungo termine		395.404	1.551.953
Debiti commerciali		40.467.632	38.345.319
Anticipi		-	465.447
Passività per imposte correnti		-	-
Altre passività correnti		5.865.215	4.273.970
Totale passività correnti		56.859.422	55.689.479
Totale passività e Patrimonio netto		121.555.256	138.500.759

CONTO ECONOMICO

(VALORI IN EURO)

		31.12.2015	31.12.2014
No	ote -	totale	totale
RICAVI			
Ricavi		53.842.302	49.217.332
Altri ricavi		640.784	603.108
Totale ricavi		54.483.086	49.820.440
COSTI OPERATIVI			
Acquisti materie prime, semilavorati e altri		(2.538.638)	(2.341.699)
Prestazioni di servizi		(43.787.023)	(42.089.757)
- di cui componenti non ricorrenti		(376.046)	0
Costo del lavoro		(6.121.601)	(6.082.382)
Altri costi operativi ed accantonamenti		(3.077.514)	(4.942.679)
- di cui componenti non ricorrenti		(511.550)	(1.758.088)
MARGINE OPERATIVO LORDO		(1.041.690)	(5.636.077)
Ammortamenti e svalutazioni		(7.625.108)	(2.729.257)
- di cui componenti non ricorrenti		(5.519.872)	0
MARGINE OPERATIVO NETTO		(8.666.798)	(8.365.334)
PROVENTI (ONERI) FINANZIARI			
Proventi finanziari		1.008.848	2.364.576
- di cui componenti non ricorrenti		0	1.602.154
Oneri finanziari		(1.308.623)	(1.144.920)
Strumenti derivati		(4.015)	(20.212)
PROVENTI (ONERI) SU PARTECIPAZIONI			
Proventi / (Oneri) su partecipazioni		(5.596.598)	(501.274)
- di cui componenti non ricorrenti		(4.615.000)	0
RISULTATO ANTE IMPOSTE		(14.567.186)	(7.667.164)
Imposte sul reddito		(1.729.547)	(3.766.531)
- di cui componenti non ricorrenti		(1.776.584)	(5.775.638)
RISULTATO NETTO		(16.296.733)	(11.433.695)

Il Gruppo Ambienthesis rappresenta, in Italia, uno dei principali operatori integrati nel settore delle bonifiche ambientali e della gestione dei rifiuti industriali.

In particolare, il Gruppo opera nelle seguenti aree: bonifiche e risanamenti ambientali; trattamento, recupero e smaltimento di rifiuti industriali; attività di ingegneria ambientale.

Per ulteriori informazioni:

Alberto Azario (Responsabile dei rapporti con gli investitori istituzionali e gli altri soci) Tel. 02.4986768 – Fax 02.89380290 alberto.azario@ambienthesis.it

Ufficio Stampa:

Spriano Communication Lorenza Spriano e Matteo Russo Via della Posta, 10 20123 Milano contatti: cell. 338/5020147

Ispriano@sprianocommunication.com