

ITW & LKW GEOTERMIA ITALIA S.P.A. CON SOCIO UNICO

Bilancio di esercizio al 31-12-2016

Dati anagrafici	
Sede in	TORINO
Codice Fiscale	11173231009
Numero Rea	TORINO 1144269
P.I.	11173231009
Capitale Sociale Euro	1.000.000 i.v.
Forma giuridica	SOCIETA' PER AZIONI
Settore di attività prevalente (ATECO)	351100
Società in liquidazione	no
Società con socio unico	si
Società sottoposta ad altrui attività di direzione e coordinamento	no
Appartenenza a un gruppo	no

Gli importi presenti sono espressi in Euro

Stato patrimoniale

	31-12-2016	31-12-2015
Stato patrimoniale		
Attivo		
A) Crediti verso soci per versamenti ancora dovuti	0	0
B) Immobilizzazioni		
I - Immobilizzazioni immateriali	54.626	53.762
II - Immobilizzazioni materiali	28.833	4.499.888
III - Immobilizzazioni finanziarie	0	0
Totale immobilizzazioni (B)	83.459	4.553.650
C) Attivo circolante		
I - Rimanenze	0	0
II - Crediti		
esigibili entro l'esercizio successivo	651.952	341.795
esigibili oltre l'esercizio successivo	17.122	22.372
Totale crediti	966.816	705.330
III - Attività finanziarie che non costituiscono immobilizzazioni	0	0
IV - Disponibilità liquide	551	93.153
Totale attivo circolante (C)	967.367	798.483
D) Ratei e risconti	0	0
Totale attivo	1.050.826	5.352.133
Passivo		
A) Patrimonio netto		
I - Capitale	1.000.000	1.000.000
II - Riserva da soprapprezzo delle azioni	0	0
III - Riserve di rivalutazione	0	0
IV - Riserva legale	0	0
V - Riserve statutarie	0	0
VI - Altre riserve	5.276.864	411.595
VII - Riserva per operazioni di copertura dei flussi finanziari attesi	0	0
VIII - Utili (perdite) portati a nuovo	0	0
IX - Utile (perdita) dell'esercizio	(5.603.675)	(389.002)
Perdita ripianata nell'esercizio	0	0
X - Riserva negativa per azioni proprie in portafoglio	0	0
Totale patrimonio netto	673.189	1.022.593
B) Fondi per rischi e oneri	0	0
C) Trattamento di fine rapporto di lavoro subordinato	4.309	2.171
D) Debiti		
esigibili entro l'esercizio successivo	372.465	491.392
esigibili oltre l'esercizio successivo	0	3.835.960
Totale debiti	372.465	4.327.352
E) Ratei e risconti	863	17
Totale passivo	1.050.826	5.352.133

Conto economico

31-12-2016 31-12-2015

Conto economico		
A) Valore della produzione		
5) altri ricavi e proventi		
altri	6	654
Totale altri ricavi e proventi	6	654
Totale valore della produzione	6	654
B) Costi della produzione		
6) per materie prime, sussidiarie, di consumo e di merci		
	932	4.236
7) per servizi		
	65.804	180.127
8) per godimento di beni di terzi		
	48.418	64.842
9) per il personale		
a) salari e stipendi	28.772	85.806
b) oneri sociali	14.815	24.621
c), d), e) trattamento di fine rapporto, trattamento di quiescenza, altri costi del personale	4.324	1.805
c) trattamento di fine rapporto	2.145	1.805
e) altri costi	2.179	0
Totale costi per il personale	47.911	112.232
10) ammortamenti e svalutazioni		
a), b), c) ammortamento delle immobilizzazioni immateriali e materiali, altre svalutazioni delle immobilizzazioni	5.198.753	25.711
a) ammortamento delle immobilizzazioni immateriali	635	6.278
b) ammortamento delle immobilizzazioni materiali	5.667	19.433
c) altre svalutazioni delle immobilizzazioni	5.192.451	0
Totale ammortamenti e svalutazioni	5.198.753	25.711
14) oneri diversi di gestione		
	20.760	5.831
Totale costi della produzione	5.382.578	392.979
Differenza tra valore e costi della produzione (A - B)	(5.382.572)	(392.325)
C) Proventi e oneri finanziari		
16) altri proventi finanziari		
d) proventi diversi dai precedenti		
altri	4	62
Totale proventi diversi dai precedenti	4	62
Totale altri proventi finanziari	4	62
17) interessi e altri oneri finanziari		
altri	177.686	135.405
Totale interessi e altri oneri finanziari	177.686	135.405
Totale proventi e oneri finanziari (15 + 16 - 17 + - 17-bis)	(177.682)	(135.343)
D) Rettifiche di valore di attività e passività finanziarie		
Totale delle rettifiche di valore di attività e passività finanziarie (18 - 19)	0	0
Risultato prima delle imposte (A - B + - C + - D)	(5.560.254)	(527.668)
20) Imposte sul reddito dell'esercizio, correnti, differite e anticipate		
imposte differite e anticipate	43.421	(138.666)
Totale delle imposte sul reddito dell'esercizio, correnti, differite e anticipate	43.421	(138.666)
21) Utile (perdita) dell'esercizio	(5.603.675)	(389.002)

Nota integrativa al Bilancio di esercizio chiuso al 31-12-2016

Nota integrativa, parte iniziale

Nota Integrativa al bilancio di esercizio al 31/12/2016 redatta in forma abbreviata ai sensi dell'art. 2435 bis c.c.

PREMESSA

Il bilancio chiuso al 31/12/2016 di cui la presente nota integrativa costituisce parte integrante ai sensi dell'art. 2423, primo comma del Codice Civile, corrisponde alle risultanze delle scritture contabili regolarmente tenute ed è redatto conformemente agli articoli 2423, 2423 ter, 2424, 2424 bis, 2425, 2425 bis del Codice Civile, secondo principi di redazione conformi a quanto stabilito dall'art. 2423 bis, criteri di valutazione di cui all'art. 2426 c.c..

Il bilancio del presente esercizio è stato redatto in forma abbreviata in conformità alle disposizioni di cui all'art. 2435-bis del Codice Civile, in quanto ricorrono i presupposti previsti dal comma 1 del predetto articolo. Conseguentemente, nella presente nota integrativa si omettono le indicazioni previste dal comma 1 numero 10 dell'art. 2426 e si forniscono le informazioni previste dal comma 1 dell'art. 2427 limitatamente alle voci specificate ai commi 4 e 5 dell'art. 2435 bis del Codice Civile.

Inoltre, la presente nota integrativa riporta le informazioni richieste dai numeri 3) e 4) dell'art. 2428 c.c. e, pertanto, non si è provveduto a redigere la relazione sulla gestione ai sensi dell'art. 2435 - bis, comma 7 del Codice Civile.

I criteri di valutazione di cui all'art 2426 Codice Civile sono conformi a quelli utilizzati nella redazione del bilancio del precedente esercizio, ad eccezione delle voci per le quali il D.Lgs 139/2015 ha introdotto nuovi criteri di valutazione e non si sono verificati eventi eccezionali che abbiano reso necessario il ricorso a deroghe di cui agli artt. 2423 bis, secondo comma e 2423, quinto comma del Codice Civile.

Ove applicabili sono stati, altresì, osservati i principi e le raccomandazioni pubblicati dall'Organismo Italiano di Contabilità (OIC) integrati, ove mancanti, dagli IAS/IFRS emessi dallo IASB al fine di dare una rappresentazione veritiera e corretta della situazione patrimoniale, finanziaria ed economica.

Non ci sono elementi dell'attivo e del passivo che ricadano sotto più voci dello schema di bilancio.

Ai fini della comparabilità dei saldi di bilancio, ai sensi dell'art. 2423 ter, quinto comma del Codice Civile, si è provveduto a riclassificare i saldi dell'esercizio precedente.

* * * *

Ai sensi di quanto disposto dall'art.2364, comma 2 del Codice Civile, ed in conformità con le previsioni statutarie, ci si è avvalsi del maggior termine di 180 giorni per l'approvazione del Bilancio in quanto in attesa della decisione del Tar Lazio del 14 giugno 2017, in merito alla richiesta dell'accertamento, ex artt. 31 e 117 del cpa, dell'obbligo del Ministero dello Sviluppo Economico di provvedere rispetto all'istanza di cui all'art. 3, comma 2 bis del D. Lgs. n. 22 /2010 presentata dalla società ricorrente in data 19 luglio 2011 (e riconfermata in data 8 gennaio 2014) e finalizzata al rilascio di permesso di ricerca di risorse geotermiche finalizzato alla sperimentazione di impianti pilota denominato "Castel Giorgio".

Ancora oggi, il richiesto permesso non è stato rilasciato dal competente Ministero nonostante i tempi di conclusione del relativo procedimento siano già da tempo ampiamente trascorsi, dal momento che ai sensi dell'art. 12, comma 4,

del D. Lgs. n. 387/2003 detto termine è stabilito in 90 giorni al netto dei tempi previsti per il rilascio del provvedimento di valutazione di impatto ambientale, che nel caso di specie è stato adottato con decreto ministeriale n. 59 del 3 aprile 2015.

Purtroppo con ordinanza collegiale pubblicata il 27 giugno 2017 il Tar Lazio ha declinato la propria competenza, rilevando che gli effetti degli atti impugnati, così come del silenzio contestato, sono limitati al territorio della Regione Umbria, cosicché il ricorso deve essere riassunto innanzi al Tar locale.

Si trattava di una eventualità già vagliata prima dell'instaurazione del ricorso, ma che lascia perplessi per le modalità e le tempistiche, considerato che nessuna eccezione in tal senso è stata sollevata da controparte e che la questione di competenza ben avrebbe potuto essere delibata già in occasione della camera di consiglio dello scorso dicembre, senza perdere sei mesi di tempo. Oltretutto la valutazione del Tar non collima esattamente con diversi precedenti anche del Consiglio di Stato che, in relazione a infrastrutture di rilevanza nazionale da realizzarsi in un determinato territorio, hanno comunque ritenuto la competenza del TAR Lazio, attribuendo rilevanza anche agli effetti "indiretti" dell'opera.

Nei primi giorni del mese di luglio 2017 la Società ha riassunto la causa innanzi al TAR Umbria, con uno "svantaggio" teorico di una eccessiva sensibilità del Tar verso le preoccupazioni degli enti locali, ma avremmo sicuramente il vantaggio di una decisione in tempi più rapidi.

In considerazione dell'alea di questo ricorso e delle relative tempistiche di realizzazione delle centrali di Castel Giorgio e Torre Alfina, si è deciso di svalutare le immobilizzazioni in corso, che accoglievano le spese sostenute per la realizzazione delle due centrali. Ovviamente l'attività di ricerca e sviluppo delle opere in corso non si fermerà sino all'ultima sentenza (del Consiglio di Stato), fiduciosi della bontà dei progetti e della strategicità della risorsa energetica.

Il risultato d'esercizio € - 5.560.254 risente quindi della predetta svalutazione anche se i versamenti a copertura delle perdite dell'azionista risultano sufficienti a garantire l'integrità del capitale sociale.

-

CRITERI DI REDAZIONE

Conformemente al disposto dell'articolo 2423 bis del Codice Civile, nella redazione del bilancio si è provveduto a:

- valutare le singole voci secondo prudenza ed in previsione di una normale continuità aziendale;
- includere i soli utili effettivamente realizzati nel corso dell'esercizio;
- determinare i proventi ed i costi nel rispetto della competenza temporale, ed indipendentemente dalla loro manifestazione finanziaria;
- comprendere tutti i rischi e le perdite di competenza, anche se divenuti noti dopo la conclusione dell'esercizio;
- considerare distintamente, ai fini della relativa valutazione, gli elementi eterogenei inclusi nelle varie voci del bilancio;
- mantenere immutati i criteri di valutazione adottati rispetto al precedente esercizio.

CRITERI DI VALUTAZIONE

I criteri applicati nella valutazione delle voci di bilancio, esposti di seguito, sono conformi a quanto disposto dall'art. 2426 del Codice Civile.

Immobilizzazioni immateriali

Le immobilizzazioni immateriali sono iscritte, nel limite del valore recuperabile, al costo di acquisto o di produzione interna, inclusi tutti gli oneri accessori di diretta imputazione, e sono sistematicamente ammortizzate in quote costanti in relazione alla residua possibilità di utilizzazione del bene.

In particolare, i costi di impianto ed ampliamento derivano dalla capitalizzazione degli oneri riguardanti le fasi di avvio o di sviluppo e accrescimento della capacità operativa dell'impresa e sono ammortizzati, tenuto conto dell'utilità stimata, in 5 anni.

Le immobilizzazioni in corso non sono oggetto di ammortamento.

Le immobilizzazioni il cui valore alla data di chiusura dell'esercizio risulti durevolmente inferiore al residuo costo da ammortizzare, sono iscritte a tale minor valore; questo non è mantenuto se nei successivi esercizi vengono meno le ragioni della rettifica effettuata.

L'iscrizione e la valorizzazione delle poste inserite nella categoria delle immobilizzazioni immateriali è stata operata con il consenso del Collegio Sindacale, ove ciò sia previsto dal Codice Civile.I

Immobilizzazioni materiali

Le immobilizzazioni materiali sono rilevate alla data in cui avviene il trasferimento dei rischi e dei benefici connessi ai beni acquisiti e sono iscritte, nel limite del valore recuperabile, al costo di acquisto o di produzione, al netto dei relativi fondi di ammortamento, inclusi tutti i costi e gli oneri accessori di diretta imputazione, dei costi indiretti inerenti la produzione interna, nonché degli oneri relativi al finanziamento della fabbricazione interna sostenuti nel periodo di fabbricazione e fino al momento nel quale il bene può essere utilizzato.

I costi sostenuti sui beni esistenti a fini di ampliamento, ammodernamento e miglioramento degli elementi strutturali, nonché quelli sostenuti per aumentarne la rispondenza agli scopi per cui erano stati acquisiti, e le manutenzioni straordinarie in conformità con quanto disposto dall'OIC 16 ai par. da 49 a 53, sono stati capitalizzati solo in presenza di un aumento significativo e misurabile della capacità produttiva o della vita utile.

Per tali beni l'ammortamento è stato applicato in modo unitario sul nuovo valore contabile tenuto conto della residua vita utile.

Per le immobilizzazioni materiali costituite da un assieme di beni tra loro coordinati, in conformità con quanto disposto dall'OIC 16 ai par. 45 e 46, si è proceduto nella determinazione dei valori dei singoli cespiti ai fini di individuare la diversa durata della loro vita utile.

Il costo delle immobilizzazioni la cui utilizzazione è eventualmente limitata nel tempo è sistematicamente ammortizzato, in ogni esercizio, sulla base di aliquote economico-tecniche determinate in relazione alla residua possibilità di utilizzazione.

Tutti i cespiti, compresi quelli temporaneamente non utilizzati, sono stati ammortizzati, ad eccezione di quelli la cui utilità non si esaurisce e che sono costituiti da terreni, fabbricati non strumentali e opere d'arte.

Sulla base di quanto disposto dall'OIC 16 - par.60 - nel caso in cui il valore dei fabbricati incorpori anche il valore dei terreni sui quali essi insistono, si è proceduto allo scorporo del valore del fabbricato.

L'ammortamento decorre dal momento in cui i beni sono disponibili e pronti per l'uso.

Sono state applicate le aliquote che rispecchiano il risultato dei piani di ammortamento tecnici, confermate dalle realtà aziendali e ridotte del 50% per le acquisizioni nell'esercizio, in quanto esistono per queste ultime le condizioni previste dall'OIC 16 - par.61.

I piani di ammortamento, in conformità dell'OIC 16 - par.70 - sono rivisti in caso di modifica della residua possibilità di utilizzazione.

I cespiti obsoleti e quelli che non saranno più utilizzati o utilizzabili nel ciclo produttivo, sulla base dell'OIC 16 - par. 80 - non sono stati ammortizzati e sono stati valutati al minor valore tra il valore netto contabile e il valore recuperabile.

Qui di seguito sono specificate le aliquote generalmente applicate:

Fabbricati: 0%-3%

Impianti e macchinari: 12%-30%

Attrezzature industriali e commerciali: 15%-35%

Altri beni:

- mobili e arredi: 12%
- macchine ufficio elettroniche: 20%
- automezzi: 20%
- autoveicoli: 25%

Nell'esercizio non sono stati modificati i criteri di ammortamento e/o i coefficienti applicati.

Partecipazioni

Le partecipazioni sono classificate nell'attivo immobilizzato ovvero nell'attivo circolante sulla base della loro destinazione.

Partecipazioni immobilizzate

Se esistenti, le partecipazioni immobilizzate, quotate e non quotate, se presenti, sono state valutate attribuendo a ciascuna partecipazione il costo specificamente sostenuto.

Parimenti, le eventuali partecipazioni in imprese controllate e collegate e in joint venture sono state valutate secondo la corrispondente frazione del patrimonio netto risultante dall'ultimo bilancio approvato dalle imprese partecipate, detratti i dividendi ed operate le rettifiche richieste dai principi di redazione del bilancio consolidato, nonché quelle necessarie per il rispetto dei principi indicati negli articoli 2423 e 2423 bis c.c..

Partecipazioni non immobilizzate

Se allocate, le partecipazioni che non costituiscono immobilizzazioni sono iscritte al minor valore tra il costo di acquisto e il valore di presunto realizzo desunto dall'andamento del mercato.

Crediti

I crediti sono classificati nell'attivo immobilizzato ovvero nell'attivo circolante sulla base della destinazione / origine degli stessi rispetto all'attività ordinaria, e sono iscritti al valore di presunto realizzo.

La suddivisione degli importi esigibili entro e oltre l'esercizio è effettuata con riferimento alla scadenza contrattuale o legale, tenendo anche conto di fatti ed eventi che possono determinare una modifica della scadenza originaria, della realistica capacità del debitore di adempiere all'obbligazione nei termini contrattuali e dell'orizzonte temporale in cui, ragionevolmente, si ritiene di poter esigere il credito.

I crediti sono rappresentati in bilancio al netto dell'iscrizione di un fondo svalutazione a copertura dei crediti ritenuti inesigibili, nonché del generico rischio relativo ai rimanenti crediti, basato su stime effettuate sulla base dell'esperienza passata, dell'andamento degli indici di anzianità dei crediti scaduti, della situazione economica generale, di settore e di rischio paese, nonché sui fatti intervenuti dopo la chiusura dell'esercizio che hanno riflessi sui valori alla data del bilancio.

Per i crediti assistiti da eventuali garanzie si è tenuto conto degli effetti relativi all'escussione delle garanzie medesime e per i crediti assicurati si è tenuto conto solo della quota non coperta dall'assicurazione.

Crediti tributari e per imposte anticipate

La voce *Crediti tributari* accoglie gli importi certi e determinati, derivanti da crediti per i quali sia sorto un diritto di realizzo, tramite rimborso o in compensazione.

La voce *Imposte anticipate* accoglie le attività per imposte anticipate determinate in base alle differenze temporanee deducibili o al riporto a nuovo delle perdite fiscali, applicando l'aliquota stimata in vigore al momento in cui si ritiene tali differenze si riverseranno.

Le attività per imposte anticipate connesse ad una perdita fiscale sono state rilevate in presenza di ragionevole certezza del loro futuro recupero, comprovata da una pianificazione fiscale per un ragionevole periodo di tempo che prevede redditi imponibili sufficienti per utilizzare le perdite riportabili e/o dalla presenza di differenze temporanee imponibili sufficienti ad assorbire le perdite riportabili.

Disponibilità liquide

Le disponibilità liquide sono esposte al loro valore nominale.

Ratei e risconti

I ratei e i risconti sono stati iscritti sulla base del principio della competenza economico temporale e contengono i ricavi/costi di competenza dell'esercizio ed esigibili in esercizi successivi e i ricavi/costi sostenuti entro la chiusura dell'esercizio, ma di competenza di esercizi successivi.

Sono iscritte, pertanto, esclusivamente le quote di costi e di ricavi comuni a due o più esercizi, l'entità dei quali varia in funzione del tempo.

Alla fine dell'esercizio si è verificato che le condizioni che hanno determinato la rilevazione iniziale siano state rispettate, apportando, se il caso, le necessarie rettifiche di valore, tenendo conto oltre che dell'elemento temporale, anche dell'eventuale recuperabilità.

I ratei attivi, assimilabili ai crediti di esercizio, sono stati valutati al valore presumibile di realizzo, operando, nel caso in cui tale valore fosse risultato inferiore al valore contabile, una svalutazione in conto economico.

I ratei passivi, assimilabili ai debiti, sono stati valutati al valore nominale.

Per i risconti attivi è stata operata la valutazione del futuro beneficio economico correlato ai costi differiti, operando, nel caso tale beneficio fosse risultato inferiore alla quota riscontata, una rettifica di valore.

Fondi per rischi ed oneri

Eventuali fondi per rischi rappresentano le passività connesse a situazioni esistenti alla data di bilancio, ma il cui verificarsi è solo probabile.

Analogamente, eventuali fondi per oneri rappresentano passività certe, correlate a componenti negativi di reddito di competenza dell'esercizio, ma che avranno manifestazione numeraria nell'esercizio successivo.

Il processo di stima è operato e/o adeguato alla data di chiusura del bilancio sulla base dell'esperienza passata e di ogni elemento utile a disposizione.

In conformità con l'OIC 31 - par.19 - dovendo prevalere il criterio di classificazione per natura dei costi, gli accantonamenti ai fondi rischi e oneri sono iscritti tra le voci dell'attività gestionale a cui si riferisce l'operazione (caratteristica, accessoria o finanziaria).

Fondi per imposte, anche differite

Accoglie le passività per imposte probabili, derivanti da accertamenti non definitivi e contenziosi in corso, e le passività per imposte differite determinate in base alle differenze temporanee imponibili, applicando l'aliquota stimata in vigore al momento in cui si ritiene tali differenze si riverseranno.

Se presente, il fondo per imposte differite accoglie, ai sensi dell'OIC 25 par. da 53 a 85, anche le imposte differite derivanti da operazioni straordinarie, rivalutazione di attività, riserve in sospensione d'imposta che non sono transitate dal conto economico ovvero dal patrimonio netto.

Con riferimento alle riserve in sospensione d'imposta che sarebbero oggetto di tassazione in caso di distribuzione ai soci, le imposte differite non sono eventualmente state calcolate, in quanto, ai sensi dell'OIC 25 - par. 64 - sussistono fondati motivi per ritenere che non saranno utilizzate con modalità tali da far sorgere presupposti di tassabilità.

Trattamento di fine rapporto di lavoro subordinato

Il trattamento di fine rapporto di lavoro subordinato è iscritto nel rispetto di quanto previsto dalla normativa vigente e corrisponde all'effettivo impegno della Società nei confronti dei singoli dipendenti alla data di chiusura del bilancio, dedotte le anticipazioni corrisposte.

Debiti

La suddivisione degli importi esigibili entro e oltre l'esercizio è effettuata con riferimento alla scadenza contrattuale o legale, tenendo anche conto di fatti ed eventi che possono determinare una modifica della scadenza originaria.

I debiti sono indicati tra le passività in base al loro valore nominale, ritenuto rappresentativo del loro valore di estinzione.

I debiti originati da acquisizioni di beni sono iscritti al momento in cui sono trasferiti i rischi, gli oneri e i benefici; quelli relativi ai servizi sono rilevati al momento di effettuazione della prestazione; quelli finanziari e di altra natura al momento in cui scaturisce l'obbligazione verso la controparte.

I debiti tributari accolgono le passività per imposte certe e determinate, nonché le ritenute operate quale sostituto e non ancora versate alla data del bilancio, e, ove la compensazione è ammessa, sono iscritti al netto di acconti, ritenute d'acconto e crediti d'imposta.

Costi e ricavi

Sono esposti secondo il principio della prudenza e della competenza economica.

Si precisa che le transazioni economiche e finanziarie con società del gruppo e con controparti correlate sono effettuate a normali condizioni di mercato.

Nota integrativa abbreviata, attivo

INFORMAZIONI SULLO STATO PATRIMONIALE ATTIVO

Immobilizzazioni

Le immobilizzazioni sono pari a €83.459 (€4.553.650 nel precedente esercizio).

Movimenti delle immobilizzazioni

La composizione e i movimenti delle singole voci sono così rappresentati:

	Immobilizzazioni immateriali	Immobilizzazioni materiali	Immobilizzazioni finanziarie	Totale immobilizzazioni
Valore di inizio esercizio				
Valore di bilancio	53.762	4.499.888	0	4.553.650
Variazioni nell'esercizio				
Altre variazioni	864	(4.471.055)	0	(4.470.191)
Totale variazioni	864	(4.471.055)	0	(4.470.191)
Valore di fine esercizio				
Costo	74.212	47.823	0	122.035
Ammortamenti (Fondo ammortamento)	19.586	18.990		38.576
Valore di bilancio	54.626	28.833	0	83.459

Immobilizzazioni materiali

In sede di redazione del bilancio al 31.12.2016 abbiamo ritenuto prudentiale, in funzione anche dei tempi previsti delle cause pendenti al Tar, di svalutare la voce immobilizzazioni in corso, corrispondente ai costi sostenuti nei precedenti esercizi per lo sviluppo delle centrali geotermiche.

Attivo circolante

Crediti iscritti nell'attivo circolante

Variazioni e scadenza dei crediti iscritti nell'attivo circolante

I crediti compresi nell'attivo circolante sono pari a €966.816 (€705.330 nel precedente esercizio).

In merito, vengono di seguito riportati i dati relativi alla suddivisione dei crediti per scadenza, ai sensi dell'art. 2427, comma 1 numero 6 del codice civile:

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio	Quota scadente entro l'esercizio	Quota scadente oltre l'esercizio	Di cui di durata residua superiore a 5 anni
Crediti verso imprese controllanti iscritti nell'attivo circolante	0	250.000	250.000	250.000	0	0
Crediti tributari iscritti nell'attivo circolante	301.182	24.225	325.407	325.407	0	0
Attività per imposte anticipate iscritte nell'attivo circolante	341.163	(43.421)	297.742			
Crediti verso altri iscritti nell'attivo circolante	62.985	30.682	93.667	76.545	17.122	0
Totale crediti iscritti nell'attivo circolante	705.330	261.486	966.816	651.952	17.122	0

Disponibilità liquide

Le disponibilità liquide comprese nell'attivo circolante sono pari a €551 (€93.153 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio
Depositi bancari e postali	90.618	(90.097)	521
Denaro e altri valori in cassa	2.535	(2.505)	30
Totale disponibilità liquide	93.153	(92.602)	551

Nota integrativa abbreviata, passivo e patrimonio netto

Patrimonio netto

Il patrimonio netto esistente alla chiusura dell'esercizio è pari a €673.189 (€1.022.593 nel precedente esercizio).

Variazioni nelle voci di patrimonio netto

Nei prospetti riportati di seguito viene evidenziata la movimentazione subita durante l'esercizio dalle singole poste che compongono il Patrimonio Netto e il dettaglio della voce *Altre riserve*:

	Valore di inizio esercizio	Destinazione del risultato dell'esercizio precedente		Altre variazioni			Risultato d'esercizio	Valore di fine esercizio
		Attribuzione di dividendi	Altre destinazioni	Incrementi	Decrementi	Riclassifiche		
Capitale	1.000.000	0	0	0	0	0		1.000.000
Riserva da sovrapprezzo delle azioni	0	-	-	-	-	-		0
Riserve di rivalutazione	0	-	-	-	-	-		0
Riserva legale	0	-	-	-	-	-		0
Riserve statutarie	0	-	-	-	-	-		0
Altre riserve								
Versamenti in conto capitale	411.595	0	0	0	389.002	0		22.593
Versamenti a copertura perdite	0	0	0	5.205.271	0	49.000		5.254.271
Totale altre riserve	411.595	0	0	5.205.271	389.002	49.000		5.276.864
Riserva per operazioni di copertura dei flussi finanziari attesi	0	-	-	-	-	-		0
Utili (perdite) portati a nuovo	0	-	-	-	-	-		0
Utile (perdita) dell'esercizio	(389.002)	0	0	389.002	0	0	(5.603.675)	(5.603.675)
Perdita ripianata nell'esercizio	0	-	-	-	-	-		0
Riserva negativa per azioni proprie in portafoglio	0	-	-	-	-	-		0
Totale patrimonio netto	1.022.593	0	0	5.594.273	389.002	49.000	(5.603.675)	673.189

Disponibilità e utilizzo del patrimonio netto

Le informazioni richieste dall'articolo 2427, comma 1 numero 7-bis del codice civile relativamente alla specificazione delle voci del patrimonio netto con riferimento alla loro origine, possibilità di utilizzazione e distribuibilità, nonché alla loro avvenuta utilizzazione nei precedenti esercizi, sono desumibili dai prospetti sottostanti:

	Importo	Origine / natura	Possibilità di utilizzazione	Quota disponibile	Riepilogo delle utilizzazioni effettuate nei tre precedenti esercizi	
					per copertura perdite	per altre ragioni
Capitale	1.000.000			1.000.000	0	0
Riserva da sovrapprezzo delle azioni	0			-	-	-
Riserve di rivalutazione	0			-	-	-
Riserva legale	0			-	-	-

	Importo	Origine / natura	Possibilità di utilizzazione	Quota disponibile	Riepilogo delle utilizzazioni effettuate nei tre precedenti esercizi	
					per copertura perdite	per altre ragioni
Riserve statutarie	0			-	-	-
Altre riserve						
Versamenti in conto capitale	22.593		A,B,C	22.593	783.249	0
Versamenti a copertura perdite	5.254.271		A,B,C	5.254.271	0	0
Totale altre riserve	5.276.864			5.276.864	783.249	0
Riserva per operazioni di copertura dei flussi finanziari attesi	0			-	-	-
Riserva negativa per azioni proprie in portafoglio	0			-	-	-
Totale	6.276.864			6.276.864	783.249	0
Residua quota distribuibile				6.276.864		

Legenda: A: per aumento di capitale B: per copertura perdite C: per distribuzione ai soci D: per altri vincoli statutari E: altro

Trattamento di fine rapporto di lavoro subordinato

Il trattamento di fine rapporto di lavoro subordinato è iscritto tra le passività per complessivi € 4.309 (€ 2.171 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

	Trattamento di fine rapporto di lavoro subordinato
Valore di inizio esercizio	2.171
Variazioni nell'esercizio	
Altre variazioni	2.138
Totale variazioni	2.138
Valore di fine esercizio	4.309

Debiti

I debiti sono iscritti nelle passività per complessivi € 372.465 (€ 4.327.352 nel precedente esercizio).

La composizione delle singole voci è così rappresentata:

	Valore di inizio esercizio	Variazioni nell'esercizio	Valore di fine esercizio
Debiti verso soci per finanziamenti	3.835.960	-3.835.960	0
Debiti verso banche	546	-425	121
Acconti	11.500	0	11.500
Debiti verso fornitori	451.103	-108.976	342.127
Debiti tributari	13.479	-4.889	8.590
Debiti vs istituti di previdenza e sicurezza sociale	2.809	261	3.070
Altri debiti	11.955	-4.898	7.057
Totale	4.327.352	-3.954.887	372.465

Variazioni e scadenza dei debiti

Qui di seguito vengono riportati i dati relativi alla suddivisione dei debiti per scadenza, ai sensi dell'art. 2427, comma 1 numero 6 del codice civile:

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio	Quota scadente entro l'esercizio	Quota scadente oltre l'esercizio	Di cui di durata residua superiore a 5 anni
Debiti verso soci per finanziamenti	3.835.960	(3.835.960)	0	0	0	0
Debiti verso banche	546	(425)	121	121	0	0
Acconti	11.500	0	11.500	11.500	0	0
Debiti verso fornitori	451.103	(108.976)	342.127	342.127	0	0
Debiti tributari	13.479	(4.889)	8.590	8.590	0	0
Debiti verso istituti di previdenza e di sicurezza sociale	2.809	261	3.070	3.070	0	0
Altri debiti	11.955	(4.898)	7.057	7.057	0	0
Totale debiti	4.327.352	(3.954.887)	372.465	372.465	0	0

Debiti relativi ad operazioni con obbligo di retrocessione a termine

La società non ha posto in essere nell'esercizio operazioni con obbligo di retrocessione a termine.

Ratei e risconti passivi

I ratei e risconti passivi sono iscritti nelle passività per complessivi €863 (€17 nel precedente esercizio).

La composizione ed i movimenti delle singole voci sono così rappresentati:

	Valore di inizio esercizio	Variazione nell'esercizio	Valore di fine esercizio
Ratei passivi	17	846	863
Totale ratei e risconti passivi	17	846	863

Nota integrativa abbreviata, conto economico

Imposte sul reddito d'esercizio, correnti, differite e anticipate

La composizione delle singole voci è così rappresentata:

	Imposte correnti	Imposte relative a esercizi precedenti	Imposte differite	Imposte anticipate	Proventi (oneri) da adesione al regime consolidato fiscale /trasparenza fiscale
IRES	0	0	43.421	0	
Totale	0	0	43.421	0	0

Le imposte anticipate e differite di competenza dell'esercizio in generale sono determinate sulla base delle differenze temporanee tra il valore attribuito alle attività e passività, secondo criteri civilistici ed il valore attribuito alle stesse attività e passività a fini fiscali.

Le attività derivanti da imposte anticipate sono rilevate, nel rispetto del principio della prudenza, qualora vi sia la ragionevole certezza dell'esistenza, negli esercizi in cui si riverseranno le relative differenze temporanee, di un reddito imponibile non inferiore all'ammontare delle differenze che saranno annullate. Nell'esercizio non sono state accantonate imposte anticipate.

La differenza di imposta in riassorbimento rispetto al precedente esercizio ammonta a € 43.421 ed è rilevata a conto economico. Tale differenza è data dalla variazione dell'aliquota fiscale IRES al 24 % (L. 2208/2015) a partire dall'esercizio 2017.

In fase di redazione del presente bilancio, nonostante il risultato negativo, abbiamo ritenuto di non intervenire sulle imposte anticipate, in considerazione del fatto che gli scenari futuri porteranno in ogni caso ad una valorizzazione delle stesse, dal momento che è stata avanzata una importante richiesta di risarcimento alla Regione Umbria. In ogni caso, grazie alle ampie "expertises" possedute sono state avanzate da soggetti terzi ipotesi di partnership su altri progetti, che porteranno all'assorbimento degli stanziamenti effettuati.

INTERESSI ROL 2012	4.092	24%	982
INTERESSI ROL 2013	40.429	24%	9.703
INTERESSI ROL 2014	120.864	24%	29.007
INTERESSI ROL 2015	135.343	24%	32.482
PERDITE FISCALI 2011	46.051	24%	11.052
PERDITE FISCALI 2012	232.525	24%	55.806
PERDITE FISCALI 2013	120.762	24%	28.983
PERDITE FISCALI 2014	171.627	24%	41.190
PERDITE FISCALI 2015	368.898	24%	88.536
Imposte anticipate 2016	1.240.591		297.742

Nota integrativa abbreviata, altre informazioni

Titoli emessi dalla società

La società non ha emesso alcun titolo, o valore simile, rientrante nella previsione di cui all'art. 2427 n. 18 codice civile.

Informazioni relative agli strumenti finanziari derivati ex art. 2427-bis del Codice Civile

Per quanto riguarda le informazioni richieste dall'articolo 2427, punto 19 del Codice Civile, la società non ha emesso strumenti finanziari.

Prospetto riepilogativo del bilancio della società che esercita l'attività di direzione e coordinamento

La società è soggetta all'attività di direzione e coordinamento da parte di ITW & LKW Beteiligungs GmbH.

La società ha in essere un finanziamento, che è stato interamente imputato a patrimonio netto.

Non sono state effettuate altre operazioni con parti correlate.

Si precisa che non esistono azioni o quote di società controllanti possedute dalla società, anche per tramite di società fiduciarie o per interposta persona, e che azioni o quote di società controllanti non sono state acquistate né alienate dalla società, nel corso dell'esercizio anche per tramite o di interposta persona.

Si segnala che nell'esercizio non sono stati stipulati né è stata data attuazione ad accordi recanti effetti non risultanti dallo stato patrimoniale.

Si fa inoltre presente che la società non ha iscritto in bilancio debiti o crediti di durata superiore ai cinque anni, né debiti assistiti da garanzie reali su beni sociali.

Proposta di destinazione degli utili o di copertura delle perdite

Signori Soci,

a conclusione della presente relazione, con la quale abbiamo inteso illustrare l'andamento della gestione della Società nell'esercizio chiuso al 31/12/2016 e la sua attuale effettiva consistenza patrimoniale, sottoponiamo alla Vostra approvazione il bilancio d'esercizio dal quale emerge una perdita di €-5.603.675 .

Vi proponiamo di approvare il bilancio nella formulazione che Vi viene sottoposta e di voler coprire la perdita d'esercizio nel seguente modo:

- per € 22.593 con la riserva versamento conto aumento capitale;
- per € 5.254.271 con i versamenti a copertura perdite
- di rinviare a nuovo per € 326.811

Nota integrativa, parte finale

L'Amministratore Unico

(Firmato in originale da)

ZANOTTI ANDREA

Dichiarazione di conformità del bilancio

Dichiarazione di conformità

Il sottoscritto Andrea Zanotti, in qualità di Professionista incaricato, dichiara, ai sensi dell'articolo 31, comma 2 quinquies, della Legge n. 340/2000, che la copia informatica del presente bilancio di esercizio, in formato XBRL, è conforme al corrispondente documento originale depositato presso la società.