

IMI FABI S.p.A.

MILANO - VIALE DEI MILLE, 68

CAPITALE SOCIALE 2.582.285 EURO- INTERAMENTE VERSATO

CODICE FISCALE E P. IVA 05859070152

ISCRITTA AL REGISTRO DELLE IMPRESE DI MILANO

RELAZIONE SULLA GESTIONE DEGLI AMMINISTRATORI

(ART. 40 D.Lgs127/1991.)

Signori Soci,

L'esercizio 2013 ha chiuso con risultati positivi per tutte le aziende del gruppo ad esclusione della Imi Fabi (Australia), la quale essendo in una fase di riavviamento delle attività minerarie ha chiuso l'anno con una perdita d'esercizio, comunque non particolarmente significativa nell'ambito dei risultati consolidati.

Si può quindi affermare che le strategie riguardanti il progetto di internazionalizzazione dell'azienda si riconfermano essere state le scelte più opportune, che hanno consentito la crescita del gruppo anche in presenza di difficoltà economiche a livello di singola area economica.

Il bilancio consolidato chiuso al 31 dicembre 2013 è stato redatto secondo le disposizioni di legge ed è stato sottoposto a revisione contabile completa da parte della società di revisione per azioni BDO S.p.A.

	2013	2012
Volume d'affari (in migliaia di euro)	103.485	100.753
Margine operativo lordo (in migliaia di euro)	19.184	17.647
Risultato operativo lordo (in migliaia di euro)	13.248	12.241
Utile d'esercizio netto (in migliaia di euro)	5.977	5.861
Investimenti netti (in migliaia di euro)	4.037	1.343

Andamento dell'attività operativa

Anche nel 2013 le società consolidate hanno ottenuto discreti risultati, soprattutto la Imi Fabi (USA) e la Joint Venture Cinese hanno riconfermato l'andamento positivo del 2012.

La società IMI Fabi (USA) ha avuto un aumento di fatturato pari al 6% e un risultato netto d'esercizio che ha registrato un + 11% rispetto al 2012.

La Joint Venture Cinese ha avuto un incremento di fatturato pari al 18% al quale corrisponde un utile d'esercizio di + 17%.

La IMI Fabi S.p.A. nonostante le difficoltà del mercato Europeo ha registrato un aumento in termini di fatturato pari al 2%, con un aumento dell'utile netto d'esercizio pari al 151%, questo incremento è in parte dovuto alla distribuzione dei dividendi della Joint Venture Cinese per un importo pari a circa 686 mila euro.

La IMI Fabi (Australia) ha chiuso l'esercizio con una perdita pari a 336.621 AUD.

IMI Fabi Sardegna anche nel 2013 ha dato un grosso supporto in termini di risorse minerarie che vengono destinate alle società del gruppo, la società ha chiuso con un utile netto pari a 49.749 euro.

Sottolineiamo che la società Americana ha in corso un grosso investimento relativo all'ampliamento del sito produttivo di "Benwood" questo incremento della capacità produttiva ha parzialmente rallentato nel corso del 2013 le vendite a causa di temporanei

fermi di produzione necessari per consentire l'avviamento dei nuovi impianti.

Ciononostante la società è riuscita a mantenere un "trend" di crescita che le ha consentito di generare flussi di cassa idonei ad autofinanziare i propri investimenti.

La Joint Venture Cinese ha rispecchiato la situazione economica del "Far East", la crescita si è mantenuta discreta, ma indubbiamente più contenuta rispetto al 2012.

Per quanto riguarda la IMI Fabi (Australia) sono in corso ingenti investimenti per il potenziamento di tutte le strutture e di tutti i macchinari atti a consentire la ripresa dei lavori estrattivi sul sito.

Per quanto riguarda il livello tecnologico possiamo affermare che tutti gli stabilimenti del gruppo sono dotati di attrezzature all'avanguardia in grado di permettere le medesime produzioni ovunque e quindi di poter soddisfare i clienti delocalizzati a livello mondiale che necessitano le stesse "ricette" in tutti i loro stabilimenti.

Tutte le aziende del gruppo ad eccezione della IMI Fabi (Australia) sono certificate secondo la norma ISO 9001, ISO 14001 e OSHAS 18001

In linea con la politica aziendale sono in corso importanti attività per il contenimento dei consumi energetici, in particolare presso il sito di Postalesio è previsto l'investimento in un impianto di cogenerazione che verrà realizzato presumibilmente nella prima metà del 2014.

Nel corso dell'esercizio non ci sono stati infortuni.

Non sono stati registrati incidenti ambientali.

Situazione economica, patrimoniale e finanziaria

Il fatturato consolidato è passato a 100.485 milioni di euro rispetto ai 99.310 del 2012 registrando una crescita pari al 4%, con un risultato lordo operativo di 13.248 milioni di euro 8% in aumento rispetto ai 12.241 del 2012.

Il margine operativo lordo è cresciuto del 9% ed è pari a 19.184 milioni di euro.

L'utile d'esercizio é invece aumentato del 2%.

Gli ammortamenti dei beni materiali sono pari a circa 5.858 milioni di euro, in aumento del 10% rispetto al 2012, gli ammortamenti dei beni immateriali sono pari a 78 milioni di euro in diminuzione del 6% rispetto al 2012.

L'attivo totale della società a fine esercizio risulta essere pari a 106.444 milioni di euro in crescita rispetto all'esercizio 2012 (+ 12%).

Inoltre si sottolinea che anche quest'anno il cambio del dollaro americano sull'euro di fine esercizio ha parzialmente penalizzato il fatturato di gruppo.

Attività di investimento

Al 31 dicembre 2013 le immobilizzazioni materiali nette ammontavano a 52.559milioni di euro, con un incremento rispetto al 2012 del 8%.

Nell'esercizio sono stati sostenuti investimenti per 4.037 milioni di euro, essenzialmente riconducibili al potenziamento ed al miglioramento delle attività estrattive e produttive.

Attività di ricerca e sviluppo e verifica della gestione produttiva

Come tutti gli anni anche nel 2013 il gruppo ha dedicato alla ricerca e allo sviluppo particolare attenzione.

Risorse umane e finanziarie sono state destinate a diversi programmi e si prevede che gli stessi sforzi verranno mantenuti nei prossimi anni.

L'innovazione è una condizione necessaria per rimanere sul mercato e per consentire al gruppo di crescere in termini quantitativi e qualitativi nel tempo.

Per raggiungere questi obiettivi il gruppo si avvale di laboratori interni, nonché della

collaborazione di Università e di laboratori esterni specializzati nei settori applicativi in cui l'azienda opera.

Evoluzione prevedibile della gestione

Nel 2014, si prevede di portare a completamento gli investimenti in corso negli Stati Uniti. Per quanto riguarda Australia e Pakistan, i programmi proseguiranno come da budget. Anche per quanto riguarda le realtà italiane della Valmalenco e della Sardegna verranno perseguiti gli investimenti già pianificati nel "business plan".

Eventi di rilievo avvenuti dopo la chiusura dell'esercizio

Si segnala che IMI Fabi S.p.A. ha in corso un progetto per l'emissione di "Mini bonds". I "Mini bonds" verranno emessi per un importo pari a 7.000.000 e prevedono un rimborso a sei anni.

Struttura del gruppo in cui la società opera

A norma dell'art. 2428 vi informiamo che al 31 dicembre 2012 la società deteneva le seguenti partecipazioni:

1. Proprietà delle quote con un valore nominale di AUD 2.000.000 della società IMI Fabi Australia Pty Ltd, con sede a Perth pari al 100% del capitale sociale. Tale partecipazione risulta iscritta in bilancio a Euro 1.233.998. La società ha chiuso l'esercizio con una perdita pari ad AUD 336.621.

2. Proprietà di quote con un valore di USD 10.876.600 della società IMI Fabi (USA) Inc. pari al 100% del capitale sociale. Iscritta in bilancio al costo di acquisto per un valore di Euro 11.945.780. La società ha chiuso l'esercizio con un utile consolidato pari ad USD 5.228.334.
3. Proprietà della quota di Euro 38.000 pari al 100% del capitale sociale della Hi Talc Marketing & Technology GmbH con sede a Graz. Società che si dedica alla ricerca e sviluppo di specifici prodotti. La partecipazione è iscritta in bilancio per un valore nominale pari a Euro 94.841. I dati di questa società sono quelli relativi al 2012, ultimo bilancio approvato. La società ha chiuso con una perdita di Euro 6.657.
4. Proprietà del 100% del capitale sociale della Dalian IMI Fabi International Trade Co. Ltd con patrimonio netto pari a Usd 60.000 e iscritta in bilancio per un valore nominale pari a Euro 45.551.
5. Proprietà del 50% del capitale sociale della Liaoning Aihai IMI Co. Ltd pari a RMB 48.290.927,20 iscritta al valore di acquisto di 2.393.453 euro. L'utile d'esercizio è stato di RMB 27.372.692 pari a circa euro 3.380.000.
6. Proprietà del 20% della CF Energia S.r.l. iscritta a bilancio a 12.000 euro. L'utile di esercizio è stato di euro 167.188.
7. Proprietà del 100% del capitale sociale della IMI Fabi Sardegna S.r.l. con un capitale sociale pari a 100.000 euro e iscritta in bilancio a 50.000 euro. L'utile di esercizio è stato pari a 49.749 euro.
8. Proprietà del 70% del capitale sociale della IMI- OMAR (PVT) Limited capitale sociale 100.000.000 PKR. La società ha registrato una perdita di 3.620.607 PKR pari a circa 27.000 euro.
9. Proprietà del 90% della Valtellina Labs iscritta a bilancio a 90.000 Euro. L'utile di esercizio è pari ad Euro 5.191.

Le posizioni di credito e debito della IMI Fabi S.p.A. esistenti alla fine dell'esercizio sono le seguenti:

Crediti per euro 7.080.222 nei confronti della IMI Fabi USA,

Debiti per euro 2.742.504 nei confronti della IMI Fabi USA,

Crediti per euro 2.194.793 nei confronti della IMI Fabi Sardegna S.r.L.

Debiti per euro 252.799 nei confronti della IMI Fabi Sardegna S.r.L.

Crediti per euro 772.627 nei confronti della IMI Fabi Australia,

Crediti per euro 331.263 nei confronti della IMI-OMAR

I rapporti commerciali avvenuti nel corso dell'esercizio sono così sintetizzabili:

vendite per euro 3.973.772 alla IMI Fabi USA,

acquisti per euro 175.004 dalla IMI Fabi USA,

acquisti per euro 2.175.894 dalla IMI Fabi Sardegna,

vendite per euro 260.858 alla IMI Fabi Sardegna

Le operazioni sono avvenute alle normali condizioni di mercato.

Altre informazioni

- La società non possiede azioni proprie né azioni o quote di società controllanti né direttamente né tramite fiduciarie o per interposta persona.
- Durante l'esercizio non sono state acquistate o alienate azioni proprie.
- Informiamo che, dopo la chiusura dell'esercizio, nessun altro fatto di rilievo si è verificato e le società del gruppo proseguono normalmente l'attività.

Milano, lì 7 Giugno 2014

Il Consiglio di amministrazione

Presidente (Propersi Prof. Adriano)

Amministratore Delegato (Sig. Fabi Corrado)

Consigliere (Zuppini Dott.ssa Patrizia)

IMI FABI S.p.A.

Viale dei Mille n. 68 - Milano

Capitale Sociale 2.582.285 euro - interamente versato

Codice Fiscale e Partita IVA 05859070152

Iscritta al registro delle imprese di Milano N. REA 1045698

Bilancio consolidato al 31.12.2013

STATO PATRIMONIALE

ATTIVITA'

Voci		Esercizio al 31.12.2013	Esercizio al 31.12.2012	Differenza	%
A Crediti verso soci per versamenti ancora dovuti con separata indicazione della parte già richiamata.					
Totale A Crediti v.s.					
B Immobilizzazioni, con separata indicazione di quelle concesse in locazione finanziaria					
I IMMOBILIZZAZIONI IMMATERIALI					
1) Costi di impianto e di ampliamento					
2) Costi di ricerca, di sviluppo e di pubblicità					
3) Diritti di brevetto industriale e diritti di utilizzazione delle opere dell'ingegno					
4) Concessioni, licenze, marchi e diritti simili	Amm. 1.045.641	125.780	183.226	-57.446	-31%
5) Avviamento					
- Differenza di consolidamento					
6) Immobilizzazioni in corso e acconti		193.502	176.285	17.218	10%
7) Altre	Amm. 313.694	1.037.848	1.086.459	-48.611	-4%
TOTALE IMMOBILIZZAZIONI IMMATERIALI		1.357.130	1.445.970	-57.446	-4%
II IMMOBILIZZAZIONI MATERIALI					
1) Terreni e fabbricati	Amm. 4.930.668	9.848.401	10.264.461	-416.060	-4%
2) Impianti e macchinario	Amm. 35.759.173	27.992.993	29.359.821	-1.366.827	-5%
3) Attrezzature industriali e commerciali	Amm. 1.336.067	82.304	119.285	-36.981	-31%
4) Altri beni	Amm. 8.110.949	2.654.606	3.035.351	-380.745	-13%
5) Immobilizzazioni in corso e acconti		11.980.306	5.742.463	6.237.843	109%
TOTALE II IMMOBILIZZAZIONI MATERIALI		52.558.611	48.521.381	4.037.230	8%
III IMMOBILIZZAZIONI FINANZIARIE					
con separata indicazione per ciascuna voce dei crediti, degli importi esigibili entro l'esercizio successivo					
1) Partecipazioni in :					
a) imprese controllate		848.997	848.997	0	0%
b) imprese collegate		12.000	12.000	0	0%
c) imprese controllanti					
d) altre imprese					
2) Crediti					
a) verso imprese controllate	Entro 12 mesi				
b) verso imprese collegate					
c) verso controllanti					
d) verso altri	Oltre 12 mesi				
		16.255	16.200	55	0%
3) Altri titoli					
4) Azioni proprie, con indicazione anche del valore nominale complessivo					
TOTALE IMMOBILIZZAZIONI FINANZIARIE		877.252	877.197	55	0%
Totale B Immobilizzazioni		54.792.994	50.844.548	3.948.446	8%

* N.B. : Arrotondamento percentuale all'unità per eccesso e per difetto

STATO PATRIMONIALE

ATTIVITA'

Voci	Esercizio al 31.12.2013	Esercizio al 31.12.2012	Differenza	%
C Attivo Circolante				
I RIMANENZE	23.489.141	18.350.681	5.138.460	28%
1) Materie prime, sussidiarie e di consumo				
2) Prodotti in corso di lavorazione e semilavorati				
3) Lavori in corso su ordinazione				
4) Prodotti finiti e merci	1.910.322	1.758.002	152.321	9%
5) Acconti				
TOTALE I RIMANENZE	25.399.463	20.108.683	5.290.781	26%
II CREDITI				
con separata indicazione, per ciascuna voce, degli importi esigibili oltre l'esercizio successivo				
	Entro 12 mesi	Oltre 12 mesi		
1) Verso clienti	19.250.836	16.065.706	3.185.129	20%
2) Verso imprese controllate	34.847	34.847	0	0%
3) Verso imprese collegate	12.707	12.707	0	0%
4) Verso controllanti				
4-bis) Crediti tributari	1.036.315	1.073.390	-37.075	-3%
4-ter) imposte anticipate				
5) Verso altri	2.132.155	2.044.262	87.893	4%
TOTALE II CREDITI	22.466.860	19.230.912	3.235.948	17%
III ATTIVITA' FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI				
1) Partecipazioni in imprese controllate				
2) Partecipazioni in imprese collegate				
3) Partecipazioni in imprese controllanti				
4) Altre partecipazioni	168.136	168.136	0	0%
5) Azioni proprie, con indicazione anche del valore nominale complessivo				
6) Altri titoli				
TOTALE III ATTIVITA' FINANZIARIE CHE NON COSTITUISCONO IMMOBILIZZAZIONI	168.136	168.136	0	0%
IV DISPONIBILITA' LIQUIDE				
1) Depositi bancari e postali	2.695.303	4.216.139	-1.520.837	-36%
2) Assegni				
3) Danaro e valori in cassa	12.898	11.039	1.860	17%
TOTALE IV DISPONIBILITA' LIQUIDE	2.708.201	4.227.178	-1.518.977	-36%
TOTALE C: ATTIVO CIRCOLANTE	50.742.660	43.734.909	7.007.751	16%
D Ratei e risconti (con separata indicazione del disaggio su prestiti)	338.084	629.650	-291.566	-46%
TOTALE ATTIVO	105.873.737	95.209.107	10.664.630	11%

STATO PATRIMONIALE

PASSIVITA'

Voci	Esercizio al 31.12.2013	Esercizio al 31.12.2012	Differenza	%
A Patrimonio netto				
I CAPITALE	2.582.285	2.582.285	0	0%
II RISERVA DA SOVRAPPREZZO DELLE AZIONI				
III RISERVE DI RIVALUTAZIONE				
IV RISERVA LEGALE	1.246.320	1.056.240	190.080	18%
V RISERVE STATUTARIE	12.972.685	12.457.126	515.559	4%
VI RISERVA PER AZIONI PROPRIE IN PORTAFOGLIO				
VII ALTRE RISERVE, DISTINTAMENTE INDICATE				
riserva di consolidamento	61.444	61.444	0	0%
riserva di conversione	-4.481.360	-1.917.647	-2.563.713	134%
a) Riserva per maggiori ammortamenti fiscali				
b) Altre riserve				
VIII UTILI (PERDITE) PORTATI A NUOVO	9.062.815	3.057.793	6.005.022	196%
IX UTILE (PERDITA) DELL'ESERCIZIO	5.976.530	5.861.470	115.060	2%
TOTALE A: PATRIMONIO NETTO DI SPETTANZA DEL GRUPPO	27.420.719	23.158.711	4.262.008	18%
DI SPETTANZA DI TERZI:				
CAPITALI E RISERVE	4.455.075	3.822.449	632.625	17%
UTILE (PERDITA) DELL'ESERCIZIO	1.676.303	1.408.720	267.583	19%
PATRIMONIO NETTO DI SPETTANZA DI TERZI				
PATRIMONIO NETTO	33.552.097	28.389.881	5.162.216	18%
B Fondi per rischi e Oneri				
1) Per trattamento di quiescenza e obblighi simili				
2) Per imposte, anche differite				
3) Altri				
TOTALE B: FONDI PER RISCHI E ONERI	760.868	1.369.107	-608.240	-44%
C Trattamento di fine rapporto di lavoro subordinato	1.089.445	1.030.968	58.477	6%
D Debiti				
con separata indicazione, per ciascuna voce, degli importi esigibili oltre l'esercizio successivo				
	Entro 12 mesi	Oltre 12 mesi		
1) Obbligazioni				
2) Obbligazioni convertibili				
3) Debiti verso soci per finanziamenti				
4) Debiti verso banche	28.780.157	19.768.463	8.011.694	3%
5) Debiti verso altri finanziatori				
6) Acconti				
7) Debiti verso fornitori	16.473.001	13.074.943	3.398.058	26%
8) Debiti rappresentati da titoli di credito				
9) Debiti verso imprese controllate				
10) Debiti verso imprese collegate				
11) Debiti verso controllanti				
12) Debiti tributari	2.190.044	401.453	-1.788.591	-100%
13) Debiti verso istituti di previdenza e di sicurezza sociale	319.450	391.873	-72.423	-18%
14) Altri debiti	1.096.942	900.931	196.011	22%
TOTALE D: DEBITI	68.628.057	61.694.347	6.933.710	11%
E Ratei e risconti con separata indicazione dell'aggio su prestiti	1.843.270	2.724.804	-881.534	-32%
TOTALE PASSIVO E NETTO	105.873.737	95.209.107	10.664.630	11%

IMI FABI S.P.A.**CONTI D'ORDINE**

Voci	Esercizio al 31.12.2013	Esercizio al 31.12.2012	Differenza
BENI DI TERZI			
Depositi e cauzioni ricevuti			
Titoli di terzi ricevuti a cauzione			
Titoli di terzi ricevuti a garanzia			
Effetti all'incasso			
beni c/leasing ricevuti			
C/IMPEGNI			
Merce da ricevere			
Fidejussioni ricevute	3.030.318	4.173.003	-1.142.685
Avvalli ricevuti			
Fidejussioni c/rimborsi IVA			
Clienti c/impegni			
Debitori per fidejussioni			
lettera patronage	8.500.000	8.500.000	0
Acquisti a termine USD			
C/RISCHI			
Rischi regresso su effetti scontati			
Rischi regresso su effetti anticipati			
C/ ORDINE FISCALI			
Credito franchigia Irpeg			
Costi rappresentanza			
Omaggi da contabilizzare			
Plusvalenze da tassare			
Manutenzioni e riparazioni da contabilizzare (eccedenza 5%)			
Costi ed oneri da contabilizzare			
Amministratori c/compensi da contabilizzare			
contributo Cee in c/capitale da contabilizzare			
TOTALE CONTI D'ORDINE	11.530.318	12.673.003	-1.142.685

CONTO ECONOMICO

Voci	Esercizio al 31.12.2013	Esercizio al 31.12.2012	Differenza	%
A Valore della produzione				
1) Ricavi delle vendite e delle prestazioni	103.485.439	99.310.154	4.175.285	4%
2) Variazione delle rimanenze di prodotti in corso di lavorazione, semilavorati e finiti				
3) Variazione dei lavori in corso su ordinazione				
4) Incrementi di immobilizzazioni per lavori interni				
5) Altri ricavi e proventi, con separata indicazione dei contributi in conto esercizio	2.101.322	1.443.265	658.057	46%
- altri ricavi e proventi				
- contributi in conto esercizio				
TOTALE A: VALORE DELLA PRODUZIONE	105.586.761	100.753.419	4.833.342	5%
B Costi della produzione				
6) Per materie prime, sussidiarie, di consumo e merci	46.329.430	43.293.879	3.035.551	7%
7) Per servizi	37.960.189	37.157.897	802.292	2%
8) Per godimento di beni di terzi	733.753	995.618	-261.865	-26%
9) Per il personale:				
a) salari e stipendi	5.643.702	5.059.376	584.326	12%
b) oneri sociali	3.017.022	2.706.830	310.192	11%
c) trattamento di fine rapporto	323.145	302.796	20.349	7%
d) trattamento di quiescenza e simili				
e) altri costi	118.532	113.551	4.981	4%
10) Ammortamenti e svalutazioni				
a) amm. delle immobilizzazioni immateriali	78.053	82.779	-4.726	-6%
b) amm. delle immobilizzazioni materiali	5.858.040	5.323.269	534.772	10%
c) altre svalutazioni delle immobilizzazioni				
d) svalutazione dei crediti compresi nell'attivo circolante e delle disponibilità liquide	78.393	58.791	19.602	33%
11) Variazioni delle rimanenze di materie prime, sussidiarie, di consumo e merci	-7.912.917	-6.671.178	-1.241.739	19%
12) Accantonamento per rischi				
13) Altri accantonamenti				
14) Oneri diversi di gestione	111.732	89.133	22.599	25%
TOTALE B: COSTI DELLA PRODUZIONE	92.339.073	88.512.741	3.826.332	4%
DIFFERENZA TRA VALORE E COSTI DELLA PRODUZIONE (A - B)	13.247.687	12.240.678	1.007.009	8%
C Proventi e oneri finanziari				
15) Proventi da partecipazioni con separata indicazione di quelli relativi ad imprese controllate e collegate				
16) Altri proventi finanziari:				
a) da crediti iscritti nelle immobilizzazioni con separata indicazione di quelli relativi ad imprese controllate e collegate e di quelli da controllanti				
b) da titoli iscritti nelle immobilizzazioni che non costituiscono partecipazioni	8.304	44.770	-36.466	-81%
c) da titoli iscritti nell'attivo circolante che non costituiscono partecipazioni				
d) proventi diversi dai precedenti con separata indicazione di quelli da imprese controllate e collegate e di quelli da controllanti				

CONTO ECONOMICO

Voci	Esercizio al 31.12.2013	Esercizio al 31.12.2012	Differenza	%
17) Interessi ed altri oneri finanziari con separata indicazione di quelli verso imprese controllate e collegate e verso controllanti - interessi ed altri oneri finanziari verso imprese collegate - interessi ed altri oneri finanziari	2.163.019	2.053.557	109.462	5%
17-bis) 1 Utili su cambi	1.187.798	1.251.532	-63.734	-5%
17-ter) 2 Perdite su cambi	625.030	1.005.391	-380.360	-38%
TOTALE C: PROVENTI E ONERI FINANZIARI (15 + 16 - 17+ - 17-bis)	-1.591.948	-1.762.646	170.698	-10%
D Rettifiche di valore di attività finanziarie				
18) Rivalutazioni: a) di partecipazioni b) di immobilizzazioni finanziarie che non costituiscono partecipazioni c) di titoli iscritti nell'attivo circolante che non costituiscono partecipazioni				
19) Svalutazioni: a) di partecipazioni b) di immobilizzazioni finanziarie che non costituiscono partecipazioni c) di titoli iscritti nell'attivo circolante che non costituiscono partecipazioni				
TOTALE D: RETTIFICHE DI VALORE DI ATTIVITA' FINANZIARIE (18 - 19)				
E Proventi e oneri straordinari				
20) Proventi con separata indicazione delle plusvalenze da alienazioni i cui ricavi non sono iscrivibili al n. 5) 20)a plusvalenze da alienazioni immobili 20)b altri proventi e sopravvenienze straordinarie	18.783	0	18.783	100%
21) Oneri, con separate indicazioni delle minusvalenze da alienazioni, i cui effetti contabili non sono iscrivibili al n. 14), e delle imposte relative ad esercizi precedenti 21)a Minusvalenze da alienazione immobili 21)b Altri oneri ed insussistenze straordinarie	0	93.428	-93.428	-100%
TOTALE E: PROVENTI E ONERI STRAORDINARI (20 - 21)	18.783	-93.428	112.211	-120%
RISULTATO PRIMA DELLE IMPOSTE (A - B + - C + - D + - E)	11.674.522	10.384.604	1.289.918	12%
22) Imposte sul reddito d'esercizio, correnti, differite e anticipate	4.021.689	3.114.413	907.277	29%
23) UTILE (PERDITA) DELL'ESERCIZIO	7.652.833	7.270.190	382.642	5%
UTILE (PERDITA) DI PERTINENZA DI TERZI	1.676.303	1.408.720	267.583	19%
UTILE (PERDITA) DI PERTINENZA DEL GRUPPO	5.976.530	5.861.470	115.060	2%

IMI FABI S.p.A.

VIALE DEI MILLE 68 - MILANO

CAPITALE SOCIALE EURO 2.582.285 = INTERAMENTE VERSATO

CODICE FISCALE N°05859070152

PARTITA IVA N°05859070152

ISCRITTA AL REGISTRO DELLE IMPRESE DI MILANO

N° REA 1045698

NOTA INTEGRATIVA AL BILANCIO CONSOLIDATO

Struttura e contenuto del bilancio consolidato chiuso al 31 dicembre 2013

Il bilancio consolidato chiuso al 31 dicembre 2013 è stato redatto secondo le disposizioni previste dal codice civile, interpretate ed integrate dai principi contabili emanati dall'organismo italiano di contabilità che recepiscono le nuove disposizioni legislative introdotte dal D.Lgs.n.6 del 17 gennaio 2003, riforma del diritto societario in materia di redazione del bilancio.

AREA DI CONSOLIDAMENTO

Principi e criteri di valutazione del bilancio

Il bilancio chiuso al 31 dicembre 2013 è stato redatto con chiarezza e rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria della società e il risultato economico dell'esercizio.

Il presente bilancio è predisposto in ipotesi di funzionamento e di continuità aziendale, la valutazione delle voci è stata fatta secondo il principio della prudenza, tenendo conto della funzione economica degli elementi dell'attivo o del passivo considerati.

L'applicazione del principio di prudenza ha comportato la valutazione individuale degli elementi componenti le singole voci delle attività o passività, per evitare compensi tra perdite che dovevano essere riconosciute e profitti da non riconoscere in quanto non realizzati.

In ottemperanza al principio di competenza, l'effetto delle operazioni e degli altri eventi è stato rilevato contabilmente ed attribuito all'esercizio al quale tali eventi si riferiscono.

La continuità di applicazione dei criteri di valutazione nel tempo rappresenta elemento necessario ai fini della comparabilità dei bilanci della società nei vari esercizi.

Si precisa che nella redazione del bilancio non si è proceduto a deroghe, ai sensi del 4° comma dell'articolo 2423 del codice civile.

Il presente bilancio consolidato è a stato sottoposto a revisione contabile completa.

La revisione contabile è stata svolta dalla BDO S.p.a..

L'azienda opera nel settore minerario svolgendo la sua attività, in particolare, nel campo della ricerca e della coltivazione del talco, minerale sul quale si concentra lo sforzo principale della società.

I criteri di valutazione adottati nella formazione del bilancio sono stati i seguenti:

Immobilizzazioni immateriali

Sono iscritte al costo storico di acquisizione ed esposte al netto degli ammortamenti effettuati nel corso degli esercizi ed imputati direttamente alle singole voci.

Immobilizzazioni materiali

Sono iscritte al costo di acquisto e rettificata dai corrispondenti fondi di ammortamento.

Le quote di ammortamento, imputate a conto economico, sono state calcolate, attesi, l'utilizzo, la destinazione e la durata economico-tecnica dei cespiti, sulla base del criterio della residua possibilità di utilizzazione, criterio ben rappresentato dalle seguenti aliquote, non modificate rispetto all'esercizio precedente e ridotte alla metà nell'esercizio di entrate in funzione del bene.

- Terreni e fabbricati: (5%)
- Impianti soprasuolo: (10%)
- Impianti sottosuolo: (15%)

- Costruzioni leggere: (10%)
- Attrezzature varie: (30%)
- Mobili e macchine ufficio: (12%)
- Macchine elettroniche: (20%)
- Mezzi di trasporto: (25%)
- Fotovoltaico: (4%)

Operazioni di locazione finanziaria

Le operazioni di locazione finanziaria sono rappresentate in bilancio secondo il metodo patrimoniale, contabilizzando a conto economico i canoni corrisposti secondo il principio di competenza.

Crediti

Sono esposti al presumibile valore di realizzo. L'adeguamento del valore nominale dei crediti al valore di presunto realizzo è ottenuto mediante apposito fondo svalutazione crediti, tenendo in considerazione le condizioni economiche generali.

Debiti

Sono rilevati al loro valore nominale.

Ratei e risconti

Sono stati determinati secondo il criterio dell'effettiva competenza temporale dell'esercizio quelle voci di costi e proventi comuni a due esercizi.

Rimanenze di magazzino

Sono valutate al costo medio ponderato, che è inferiore al prezzo di vendita nel rispetto dell'articolo 2426 punto 10 del codice civile.

Partecipazioni

Il bilancio consolidato comprende i dati della IMI FABI SPA, impresa esercente attività di ricerca e coltivazione mineraria e di trasformazione dei minerali estratti.

La società IMI FABI (USA) INC. con sede legale nello stato del Delaware, capitale sociale 10.876.600 USD, è stata consolidata con il metodo integrale essendo detenuta al 100%.

La società IMI FABI (Australia) PTY LTD, con sede legale a Perth in St. Georges Terrance, 44 Wester Australia, capitale sociale AUD 2.000.000, è stata consolidata con il metodo integrale essendo detenuta al 100%.

La società IMI FABI Sardegna s.r.l., con sede legale a Orani in via Piemonte 4, capitale sociale EUR 100.000, è stata consolidata con il metodo integrale essendo detenuta al 100%.

I bilanci della IMI FABI (Australia) PTY LTD e della IMI FABI (USA) INC. sono stati convertiti con il metodo del cambio di chiusura di periodo con conversione del patrimonio netto ai cambi storici e per quanto riguarda il conto economico al cambio medio di periodo.

Si informa che la IMI FABI (USA) INC. redige il bilancio consolidato.

La società Liaoning Aihai IMI Co. LTD, con sede legale a Liaoning Haicheng Mafeng Fanma, Cina, capitale sociale RMB 48.290.927,20 è stata consolidata con il metodo integrale, benché detenuta al 50%, ma di importanza rilevante dal punto di vista strategico e gestionale del gruppo.

Le società controllate, che non rientrano nell'area di consolidamento in quanto non significative per il business della casa madre, sono:

- la società Hi Talc Marketing & Tecnology G.m.b.H. con sede legale Burgring 22 Austria, capitale sociale Euro 38.000, detenuta al 100%,
- la società IMI FABI Slovacchia, con sede legale Juraia Sklenàra 115/54 Spisskè Tomàsovce Slovakia, capitale sociale SKK 200.000, detenuta al 100%,
- la società Dalian IMI Fabi International Trade Co. Ltd, capitale sociale Euro 60.000USD, detenuta al 100%.
- la società Valtellina Labs s.r.l., con sede legale Via Stelvio 1285/A, Montagna ,capitale sociale Euro 100.000 detenuta al 90%

Le partecipazioni in imprese collegate sono iscritte tra le immobilizzazioni finanziarie e sono valutate al patrimonio netto.

L'impresa collegata è la società CF ENERGIA, con sede legale Via Cesura 8 Sondrio, capitale sociale Euro 60.000, detenuta al 20%.

Fondo TFR

Sulla base delle disposizioni della legge 296/2006 (legge finanziaria 2007) le norme che regolano il trattamento di fine rapporto si sono modificate, in particolare (per le imprese con un numero di dipendenti superiore alle 50 unità) a partire dal 01 luglio le quote di TFR maturate dal personale dipendente, in assenza di iscrizione da parte del dipendente ad un fondo di previdenza integrativa, devono essere versate al nuovo Istituto di Tesoreria presso l'istituto Nazionale di Previdenza Sociale (INPS). Pertanto alla data di chiusura dell'esercizio il trattamento di fine rapporto accoglie il debito maturato nei confronti di tutti i dipendenti sino alla data di iscrizione al fondo integrativo e comunque non oltre il 30 giugno 2007.

Tale passività è soggetta a rivalutazioni mediante indici

Imposte sul reddito d'esercizio

Le imposte sono accantonate secondo il principio di competenza; rappresentano pertanto, gli accantonamenti per imposte liquidate o da liquidare per l'esercizio, determinate secondo le aliquote vigenti. Non si sono determinate imposte differite e anticipate in considerazione del minimo effetto sul risultato dell'esercizio.

Ricavi

I ricavi per vendite dei prodotti sono riconosciuti al momento del trasferimento della proprietà, che normalmente si identifica con la consegna o spedizione dei beni.

I ricavi di natura finanziaria e quelli derivanti da prestazioni di servizi vengono riconosciuti in base alla competenza temporale.

I ricavi e i proventi, i costi e gli oneri relativi ad operazioni in valuta sono determinati al cambio medio di periodo.

I proventi e gli oneri relativi ad operazioni di compravendita con l'obbligo di retrocessione del termine, ivi compresa la differenza tra prezzo a termine e prezzo a pronti, sono iscritte per le quote di competenza dell'esercizio.

Criteri di conversione dei valori espressi in valuta

I crediti e i debiti espressi originariamente in valuta estera, iscritti in base ai cambi in vigore alla data in cui sono sorti, sono allineati ai cambi correnti alla chiusura del bilancio.

In particolare, le attività e le passività che non costituiscono immobilizzazioni nonché i crediti finanziari immobilizzati, sono iscritti al tasso di cambio a pronti alla data di chiusura dell'esercizio.

Gli utili e le perdite che derivano dalla conversione dei crediti e dei debiti sono rispettivamente accreditati e addebitati al conto economico alla voce 17 bis Utili e perdite su cambi.

L'eventuale utile netto derivante dall'adeguamento ai cambi di fine esercizio delle poste in valuta concorre alla formazione del risultato d'esercizio e, in sede di approvazione del bilancio e conseguente destinazione del risultato a riserva legale, è iscritto, per la parte non assorbita dall'eventuale perdita d'esercizio, in una riserva non distribuibile sino al momento del successivo realizzo.

Conti d'ordine

Si iscrivono nei conti d'ordine le garanzie prestate direttamente e indirettamente, nonché le garanzie ricevute, distinguendo tra depositi cauzionali, fidejussioni ed altre garanzie, per un ammontare pari all'impegno effettivo.

Metodo di consolidamento

Per il consolidamento sono stati utilizzati i bilanci d'esercizio delle singole società al 31 dicembre 2013 già approvati dalle assemblee, ove richiesto, riclassificati e rettificati per uniformarli ai principi contabili e ai criteri di presentazione adottati dal gruppo.

La partecipazione della IMI FABI (Australia) PTY LTD, consolidata con il metodo integrale, è stata elisa con il suo patrimonio netto, le differenze hanno generato una riserva di consolidamento pari a Euro 10.867.

La partecipazione della IMI FABI (USA) INC., consolidata con il metodo integrale, è stata elisa con il suo patrimonio netto, le differenze hanno generato delle differenze di consolidamento attribuite per 176.500 ai terreni e per 342.577 all'avviamento completamente ammortizzato.

La partecipazione della Liaoning Aihai IMI Co. LTD, consolidata con il metodo integrale, è stata elisa con il suo patrimonio netto, le differenze hanno generato una riserva di consolidamento pari a Euro 577.

La partecipazione della IMI FABI Sardegna s.r.l., consolidata con il metodo integrale, è stata elisa con il suo patrimonio netto, le differenze hanno generato una riserva di consolidamento pari a Euro 50.000

Tutti i rapporti patrimoniali ed economici con tali società sono stati elisi, con conseguente eliminazione delle partite infragruppo. Gli utili e le perdite generate da operazioni tra società consolidate, che non siano realizzati con operazioni con terzi, vengono eliminati.

Commenti alle voci di bilancio

Lo stato patrimoniale al 31 dicembre 2013 presenta attività per 105.873.737 Euro e passività per 78.453.018 Euro: il patrimonio netto ammonta complessivamente a 27.420.719 Euro.

L'utile d'esercizio consolidato è pari a Euro 5.976.530

I bilanci della IMI FABI (Australia) PTY LTD e della IMI FABI (USA) INC. sono stati convertiti per quanto riguarda le voci del patrimoniale al cambio di chiusura di periodo con conversione del patrimonio netto ai cambi storici e per quanto riguarda il conto economico al cambio medio di periodo.

Il patrimonio netto della IMI FABI (USA) INC. è stato convertito al cambio storico pari a Euro 1,08 per la parte acquisita nel 1998 e al cambio storico riferito al mese di marzo 2001 (Euro 0,9095) per il rimanente 60%.

Il patrimonio netto della IMI FABI (Australia) PTY LTD è stato convertito al cambio storico di Euro 1,6066.

I bilanci espressi in valuta sono stati convertiti ai tassi di seguito indicati:

Valuta	Stato patrimoniale	Patrimonio netto	Conto economico
usd	1,37910	1,08 - 0,9095	1,32810
aud	1,5423	1,6066	1,37770
rmb/eur	8,3491		8,1646

La IMI FABI (USA) INC. ha avuto un incremento del fatturato pari al 5,64%.

La IMI FABI Sardegna S.r.l. ha avuto un decremento del fatturato pari al 16,02%

La società Liaoning Aihai IMI Co. LTD ha avuto un incremento pari al 17,78%

La IMI FABI (Australia) PTY LTD, il fatturato ha avuto un incremento pari al 5%

ATTIVO

B) IMMOBILIZZAZIONI

BI) IMMOBILIZZAZIONI IMMATERIALI

	31/12/2013	31/12/2012
Concessioni,licenze marchi	125.780	183.226
Immobilizzazione in corso	193.502	176.285
Altri beni	1.037.848	1.086.459
Totale immobilizzazioni immateriali	1.357.130	1.445.970

Al 31 dicembre 2013 risultano pari a 1.357.130 Euro al netto delle quote di ammortamento che ammontano a 78.053 Euro.

La loro evoluzione nell'esercizio chiuso è la seguente:

CONCESSIONI LICENZE MARCHI

VOCI	31/12/2012	INCREMENTI	DIFFERENZA DI CONVERSIONE	31/12/2013
Costo programmi Software	1.153.794	22.500	4.872	1.171.422
Ammortamento	- 970.568	- 76.968	- 1.894	- 1.045.641
Valore in bilancio	183.226	- 54.468	2.978	125.780

DIRITTI SU TERRENI

VOCI	31/12/2012	INCREMENTI	DIFF. DI CONVERSIONE	31/12/2013
Costo diritti su terreni	1.355.894		4.352	1.351.542
Ammortamento	- 269.435	- 41.492	2.767	- 313.694
Valore in bilancio	1.086.459	- 41.492	7.119	1.037.848

IMMOBILIZZAZIONI IMMATERIALI IN CORSO E ACCONTI

VOCI	31/12/2012	INCREMENTI	31/12/2013
Immob. Immat. In corso	176.285	17.217	193.502
Imm.imm in corso	176.285	17.217	193.502

BII) IMMOBILIZZAZIONI MATERIALI

	31/12/2013	31/12/2012
Terreni e fabbricati	9.848.401	10.264.461
Impianti e macchinari	27.992.993	29.359.821
Attrezzature industriali e commerciali	82.304	119.285
Altri beni	2.654.606	3.035.351
Immobilizzazioni in corso e acconti	11.980.306	5.742.463
Totale immobilizzazioni materiali	52.558.611	48.521.381

Al 31 dicembre 2013 le immobilizzazioni materiali risultano pari a 52.558.611 Euro (48.521.381 Euro nel 2012) e presentano un incremento netto 4.037.230 Euro.

I decrementi delle immobilizzazioni risultano pari a Euro 5.858.040 e si riferiscono alle quote di ammortamento del 2013 (5.323.269 Euro nel 2012).

TERRENI E FABBRICATI

VOCI	31/12/2012	INCREMENTI DECREMENTI	DIFFERENZE DI CONVERSIONE	31/12/2013
Costo storico terreni	2.718.594	-	27.611	2.690.983
Ammortamento	-	90.875 -	16.180	3.934 -
Valore netto Terreni	2.627.718 -	16.180 -	23.676	2.587.862
Costo storico fabbricati	12.045.465	249.445 -	206.824	12.088.086
Ammortamento	-	4.408.723 -	458.285	39.460 -
Valore netto Fabbricati	7.636.743 -	208.840 -	167.365	7.260.539
Costo storico terreni e fabbricati	14.764.059	- -	234.435	14.779.069
Ammortamento	-	4.499.598 -	474.464	43.394 -
Valore in bilancio Terreni e Fabbricati	10.264.461 -	474.464 -	191.041	9.848.401

IMPIANTI E MACCHINARI

VOCI	31/12/2012	INCREMENTI/ DECREMENTI	DIFFERENZE DI CONVERSIONE	31/12/2013
Costo storico				
Imp. Specifici sottosuolo	13.689.361	874.498		14.563.859
Ammortamento	-6.066.293	-728.420	-	6.794.713
Valore netto Imp. Specifici sottosuolo	7.623.068	146.078		7.769.146
Costo storico				
Imp. Specifici soprasuolo	47.817.290	2.177.579	-1.175.069	48.819.800
Ammortamento	-	26.432.460	-3.325.699	825.022
			-	28.933.137
Valore netto Imp. Specifici soprasuolo	21.384.830	-1.148.120	-350.047	19.886.663
Costo storico				
Fotovoltaico	368.507			368.507
Ammortamento	-	16.582	-14.741	-
				31.323
Valore netto Imp. Specifici soprasuolo	351.925	-14.741		337.184
Costo storico				
Impianti e macchinari	61.875.158	3.052.077	-1.175.069	63.752.166
Ammortamento	-	32.515.336	-4.068.860	825.022
			-	35.759.173
Valore in bilancio Impianti e macchinari	29.359.821	-1.016.783	-350.047	27.992.993

ATTREZZATURE IND.LI E COMM.LI

VOCI	31/12/2012	INCREMENTI	DIFFERENZE DI CONVERSIONE	31/12/2013
------	------------	------------	------------------------------	------------

Costo storico				
Attrezz. Ind.li e comm.li	1.405.139	13.442	211	1.418.371
Ammortamento	-1.285.854	-44.421	5.791	-1.336.067
Rivalutazioni				

Valore netto Attrezz. Ind.li e comm.li	119.284	-30.979	6.002	82.304
--	---------	---------	-------	--------

ALTRI BENI

VOCI	31/12/2012	INCREMENTI/ DECREMENTI	DIFFERENZE DI CONVERSIONE	31/12/2013
Costo storico				
Mobili e macchine ufficio	439.630		-2.939	436.691
Ammortamento	- 430.746	-5.574	2.109	- 434.211
Valore netto Mobili e macchine ufficio	8.884	-5.574	-831	2.480
Costo storico				
Mezzi di trasporto	1.130.626	96.200	-12.949	1.213.877
Ammortamento	- 829.280	-142.553	6.082	- 965.751
Valore netto Mezzi di trasp.	301.346	-46.353	-6.867	248.127
Costo storico				
Macchine Uff. elettroniche	933.659	121.932	-6.829	1.048.762
Ammortamento	- 782.720	-64.898	5.734	- 841.884
Valore netto macch. Elettr.	150.938	57.034	-1.095	206.878
Costo storico				
Costruzioni leggere	7.861.757			8.066.224
Ammortamento	- 5.287.576	-581.529		- 5.869.104
Valore costr. Leggere	2.574.181	-581.529	0	2.197.120
Costo storico				
Altri Beni	10.365.673	218.132	-22.717	10.765.555
Ammortamento	-7.330.322	-794.554	13.925	-8.110.949
Rivalutazioni				
Valore in bilancio Altri Beni	3.035.351	-576.421	-8.792	2.654.606

IMMOBILIZZAZIONI MATERIALI IN CORSO E ACCONTI

VOCI	31/12/2012	INCREMENTI/ DECREMENTI	DIFFERENZE CONVERSIONE	31/12/2013
Costo storico				
Impianti e macchinari	5.742.463	10.632.096	218.046	16.156.513
Immobilizzazioni in corso		-4.176.207		-4.176.207
Valore in bilancio				
Imm. Mat. in corso	5.742.463	6.455.889	218.046	11.980.306

BIII) IMMOBILIZZAZIONI FINANZIARIE

1) Partecipazioni

Le immobilizzazioni finanziarie sono costituite dalle partecipazioni in imprese controllate, collegate e altre imprese.

	31/12/2013	31/12/2012
Imprese controllate	848.997	848.997
Imprese collegate	12.000	12.000
Altre imprese	16.255	16.200
Totale partecipazioni	877.252	877.197

Imprese controllate

Denominazione	Stato	Cap. Sociale	P.N.	Utile/ Perdita	% poss	Valore bilancio
IMI Fabi (Slovakia)	Slovakia	200.000 SKK	0 SKK	0 SKK	100%	5.155 EURO
Hi Talc Marketing/ Technology GmbH	Austria	38.000 EURO	350 EURO	(6.657) EURO	100%	94.841 EURO
Dalian IMI Fabi International Trade Co. Ltd	Cina	60.000 USD	60.000 USD	-	100%	45.551 EURO
Imi OMAR (Pvt.) Ltd	Pakistan	100.000.000 PKR	92.571.296 PKR	(3.620.607) PKR	100%	613.450 EURO
Valtellina Labs s.r.l.	Italia	100.000 EURO	71.949 EUR	5.191 EUR	90%	90.000 EURO

Imprese collegate

Denominazione	Stato	Cap. Sociale	P.N.	Utile/ Perdita	% poss	Valore bilancio
CF Energia	Italia	60.000 EURO	363.639 EURO	167.188 EURO	20%	12.000 EURO

BIII 2) Crediti

La voce crediti verso altri accoglie i crediti a medio-lungo termine al 31 dicembre 2013 e risulta composta principalmente da depositi cauzionali che ammontano a 16.255 Euro (16.200 nel 2012).

C) ATTIVO CIRCOLANTE

I RIMANENZE

I criteri di valutazione sono rimasti invariati rispetto all'esercizio precedente.

Al 31 dicembre 2013 le rimanenze ammontano a 25.399.463 Euro (20.108.683 nel 2012) e si riferiscono per 23.489.141 Euro a materie prime relative a talco grezzo e per 1.910.322 Euro a prodotti finiti a stock a fine anno.

II CREDITI

	entro 12 mesi	oltre 12 mesi	oltre 5 anni	Totale
Verso clienti	18.953.826			18.953.826
Verso controllate	331.857			331.857
Verso controllanti	12.707			12.707
Tributari	1.036.315			1.036.315
Verso altri	2.132.155			2.132.155
Totale	22.466.860			22.466.860

I crediti verso clienti al 31 dicembre 2013 ammontavano a 19.250.836 Euro (16.065.706 Euro nel 2012). Al 31 dicembre 2013 il fondo svalutazione crediti ammonta a Euro 662.479.

I crediti tributari e verso altri risultano così costituiti:

Crediti tributari

	31/12/2013	31/12/2012
Iva c/to erario	349.288	724.610
Erario c/ires		291.532
Ricevute c/c bancari	60.387	42.224
Crediti tributari diversi AUS	453	15.024
Crediti tributari USA	626.187	
Crediti Tributari 4 Bis	1.036.315	1.073.390

Crediti v/altri

Anticipazioni fornitori acc.ti versati	1.579.845	1.240.388
Anticipazioni commerciali	6.787	6.787
Crediti verso INAIL	102.170	65.086
Crediti verso INPS	293.983	226.254
Crediti verso INPS Co.Co.Co	3.228	3.228
Crediti diversi	146.141	502.519
Crediti v/s altri	2.132.155	2.044.262

III ATTIVITA' FINANZIARIE

Le attività finanziarie sono costituite da 28.000 azioni della Banca Popolare di Sondrio iscritte a bilancio al costo di acquisto pari a euro 6,003

Si informa che il valore di mercato al 31 dicembre 2012 era pari a Euro 4,3923 cadauna.

IV DISPONIBILITA' LIQUIDE

	2013	2012
Depositi Bancari e postali	2.695.303	4.216.139
Denaro e valori in cassa	12.898	11.039
Totale	2.708.201	4.227.178

D) RATEI E RISCONTI

Dettaglio ratei e risconti attivi esercizio 2013

Abbonamenti	Euro	740
Canoni di manutenzioni	Euro	191
Affitto	Euro	9.188
Contributi fotovoltaico	Euro	35.957
Imposte usa	Euro	285.192
Imposte patrimoniali usa	Euro	2.505
TOTALE RATEI E RISCONTI	Euro	338.084

PASSIVO

A) Patrimonio netto

La composizione del Patrimonio netto è così dettagliata:

	2013	2012
Capitale sociale	2.582.285	2.582.285
Riserva Legale	1.246.320	1.056.240
Riserva statutaria	12.698.079	12.182.520
Riserva da consolidamento	61.444	61.444
Riserva da Conversione	- 4.481.360	- 1.917.647
Altre Riserve		
Fondo Legge 102	26.080	26.080
Contributo Legge 470	180.778	180.778
F.di compl.Ex. Art. 70 TUIR	1.105	1.105
Contributo CEE	66.643	66.643
Riserva per azioni proprie		
Utile/perdite portate a nuovo	9.062.815	3.057.793
Utile netto	5.976.530	5.861.470
Patrimonio netto	27.420.719	23.158.711

Il capitale sociale al 31 dicembre 2013 ammonta a 2.582.285 Euro, è interamente sottoscritto ed è composto da n. 2.582.285 azioni ordinarie del valore nominale di Euro 1 cadauna.

Le poste del patrimonio netto sono così distinte secondo l'origine, la possibilità di utilizzazione, la distribuibilità e l'avvenuta utilizzazione nei tre esercizi precedenti.

Natura/Descrizione	Importo	Possibilità utilizzo (*)	Quota disponibile
Capitale	2.582.285		
Riserva da sovrapprezzo delle azioni			
Riserve di rivalutazione			
Riserva legale	1.246.320	B	
Riserve statuarie	12.698.079	A, B, C	12.698.079
F.do Legge 102	26.080	A, B, C	26.080
Contr.Legge 470	180.778	A, B, C	180.778
Contributo CEE	66.643	B	66.643
Fd compl. Ex art. 70 C2bis TUIR	1.105	A, B	
Riserva azioni proprie in portafoglio			
Riserva Indisponibile		B	
Altre riserve			
Riserva da conversione	- 4.481.360		
Riserva da consolidamento	61.444		
Utile(perdita) portati a nuovo	9.062.815		
Utile(perdita) dell'esercizio	5.976.530		
Totale	27.420.719		12.971.580

(*) A: per aumento di capitale; B: per copertura perdite; C: per distribuzione ai soci

Riserve incorporate nel capitale sociale.

Riserve o altri fondi che in caso di distribuzione concorrono a formare il reddito imponibile della società, indipendentemente dal periodo di formazione per aumento gratuito del capitale sociale con utilizzo della riserva come da delibera dell'assemblea straordinaria dei soci del 4 settembre 1998.

Riserve	Valore
F.do Legge 102	26.080

Prospetto di raccordo del patrimonio netto

	P.netto + utile	Utile	Pn
IMI Fabi Spa	17.480.257	1.244.355	16.235.902
Elim.val.carico partec.			
Riserva di consolidamento	61.444		61.444
Ammortamento avviamento	(342.577)		(342.577)
Risultati controllate	3.742.117	3.742.117	
Utili indivisi			
Usa	6.154.899		6.154.899
Australia	197.285		197.285
Cina	2.710.631		2.710.631
Risultati collegate	1.676.303	1.676.303	
riserve	565.388		565.388
Riserve di conversione	(4.138.783)		(4.138.783)
Operazioni infragruppo	(686.245)	(686.245)	
Magazzino intercompany			
Ripresa storno risconti			
Storno interessi di mora			
Partite di transito			
Di spettanza del gruppo	27.420.719	5.976.530	21.444.189
Capitale sociale	2.901.297		2.901.297
Riserva legale			
Riserva di conversione			
Utili indivisi	1.563.091		1.563.091
Di terzi	1.676.303		1.676.303
Totale	33.561.411	5.976.530	27.584.880

B) FONDI PER RISCHI E ONERI

Questo conto ammonta a Euro 760.868 ed è costituito dal fondo imposte USA

C) TRATTAMENTO DI FINE RAPPORTO

La composizione di questo conto ha subito nell'esercizio la seguente evoluzione:

VOCI	2013	2012
Totale T.F.R.	1.030.968	1.203.606
Pagamenti per dimissioni e anticipazioni	-204.505	-448.113
Rivalutazione accanton. Eserc. Prec.	19.364	35.518
Quota maturata nell'esercizio	267.022	264.821
Trattenuta 0,50% sull'imponibile contributivo	-21.275	-20.957
Imposta sostitutiva sulla rivalutazione T.F.R.	-2.130	-3.907
	1.089.445	1.030.968

Ammonta al 31 dicembre 2013 a 1.089.445 Euro (1.030.968 Euro nel 2012) e comprende il valore complessivo delle indennità di fine rapporto di lavoro maturate dal personale in servizio al 31 dicembre 2010, al netto delle anticipazioni concesse ai sensi dell'art. 1 della legge 29 maggio 1982 n. 297.

D) DEBITI

I debiti sono valutati al loro valore nominale e la scadenza degli stessi è così suddivisa:

	entro 12 mesi	oltre 12 mesi	oltre 5 anni	Totale 2013	Totale 2012
Debiti verso banche	28.780.157	15.790.789	3.977.674	48.548.620	45.490.580
Debiti verso fornitori	16.473.001			16.473.001	9.714.611
Debiti tributari	2.190.044			2.190.044	430.462
Debiti verso ist. Prev.	319.450			319.450	296.527
Altri Debiti	1.096.942			1.096.942	898.893
Totale	48.859.594	15.790.789	3.977.674	68.628.057	56.831.073

I debiti verso banche a medio termine sono così composti:

vi sono ventisei finanziamenti: tre con Banca d'Italia, dieci con Banca Popolare di Sondrio, sei con Banca Credito Valtellinese, uno con BEI, uno con Intesa San Paolo uno con la Popolare di Lodi, uno con Confidi uno con Confiducia, uno con Banca di Valle Camonica e uno con Wesbanco

I finanziamenti erogati da Banca d'Italia in essere sono tre, uno ha durata inferiore ai 5 anni pari a Euro 128.684 ,due hanno durata superiore ai 5 anni ed sono pari a 627.291

Residuo finanziamenti Banca Popolare di Sondrio superiore a 5 anni sono pari a Euro 850.383

Residuo finanziamenti Banca Popolare di Sondrio inferiore a 5 anni pari a Euro 7.382.469

Residuo finanziamento BEI pari a Euro 700.000 .Il finanziamento BEI ha durata inferiore ai 5 anni, sul quale è iscritto privilegio speciale.

Residuo finanziamento Credito Valtellinese inferiore a 5 anni pari a Euro 4.422.952

Residuo finanziamento Credito Valtellinese superiore a 5 anni pari a Euro 2.500.000

Residuo finanziamento Intesa San Paolo inferiore a 5 anni pari a Euro 400.000

Residuo finanziamento Banca Popolare di Lodi inferiore a 5 anni pari a Euro 105.709

Residuo finanziamento Confidi pari a euro 93.798 durata inferiore ai 5 anni

Residuo finanziamento Confiducia pari a euro 222.861 durata inferiore ai 5 anni

Residuo finanziamento Banca di Valle Camonica pari a euro 2.863.000 durata inferiore ai 5 anni

I debiti verso fornitori sono iscritti al netto degli sconti commerciali.

L'esposizione debitoria verso i fornitori riguarda debiti di natura commerciale sorti per lo svolgimento dell'attività caratteristica.

I debiti tributari sono costituiti essenzialmente dal debito verso l'erario per le trattenute Irpef per i dipendenti e per le ritenute d'acconto.

I debiti verso istituti di previdenza e sicurezza sociale, riguardano i debiti verso gli istituti previdenziali e assistenziali a carico sia della società sia dei dipendenti relativamente alle mensilità di dicembre.

Altri debiti riguardano:

- debiti conto retribuzioni dipendenti per 246.277 Euro;
- debiti per ferie maturate per 525.116 Euro;
- debiti verso collegio sindacale per 35.716 Euro
- debiti trattenute sindacali 990 Euro
- debiti diversi Cina 278.965 Euro
- debiti diversi AUS 9.878 Euro

E) RATEI E RISCONTI

Dettaglio ratei e risconti passivi esercizio 2013:

Premi INAIL anni precedenti	Euro	27.630
Assicurazioni	Euro	46.162
Interessi su finanziamenti	Euro	76.319
Spese viaggio	Euro	4.095
Contributi e emolumenti dipendenti	Euro	33.370
Ratei AUS	Euro	27.775
Ratei Cina	Euro	1.444.641
Ratei USA	Euro	182.411
Spese varie	Euro	867
Totale ratei e risconti passivi	Euro	1.843.270

CONTI D'ORDINE

	2013	2012
Fideiussioni ricevute	3.030.318	4.173.003
Lettera Patronage	8.500.000	8.500.000
Totale	11.530.318	12.673.003

CONTO ECONOMICO

A) VALORE DELLA PRODUZIONE

A1) RICAVI DELLE VENDITE E DELLE PRESTAZIONI

Ammontano complessivamente a 103.485.438 Euro (99.310.154 nel 2012).

La ripartizione geografica dei ricavi e delle prestazioni è la seguente:

RICAVI DELLE VENDITE

VOCI	SALDO IN BILANCIO
Vendite Italia	10.816.197
Vendite Italia Fotovoltaico	106.419
Vendite Cee	24.606.135
Vendite ExtraCee	67.956.687
Totale	103.485.438

A5) ALTRI RICAVI

Ammontano a 2.101 migliaia di Euro (1.443 migliaia di Euro nel 2012) di cui 452 migliaia di Euro agli incentivi per l'impianto fotovoltaico per 91.602 a interessi capitalizzati e per 900 migliaia di Euro per altri ricavi.

B) COSTI DELLA PRODUZIONE

B6) Costi per materie prime, sussidiarie, di consumo e merci

Le spese per acquisti nell'esercizio in esame ammontano a 46.329 euro migliaia di Euro (43.294 migliaia di Euro al 31 dicembre 2012) e riguardano:

- per 26.258 migliaia di Euro (26.258 per l'anno 2012) costi per l'acquisto di talco in roccia,
- per 17.036 migliaia di Euro (17.036 per l'anno 2012) costi di acquisti di materiali per lo svolgimento dell'attività caratteristica,

B7) Costi per servizi

I costi per servizi ammontano a 37.960 migliaia di Euro (37.158 migliaia di Euro per l'anno 2012) e riguardano:

- costi per l'energia pari a 8.588 migliaia di Euro (8.588 migliaia di Euro alla chiusura dell'esercizio precedente),
- costi per trasporti stradali e marittimi ammontano a 18.326 Euro (18.536 migliaia di Euro per l'anno 2012),
- per 34 migliaia di Euro costi per l'ufficio commerciale di Singapore destinato alla vendita di talco nei paesi asiatici (34 per l'anno 2012).
- altri costi per servizi per 11.012 migliaia di Euro (10.210 migliaia di Euro per l'anno 2012) costituiti principalmente da spese viaggio, di magazzino, di sponsorizzazione, di ristorazione, spese professionali e per consulenze commerciali.

B8) Costi per godimento di beni di terzi

La voce in esame ammonta a 734 migliaia di Euro (996 migliaia di Euro alla chiusura dell'anno precedente) e riguardano:

- 11 migliaia di Euro relativi al leasing autovetture,
- 68 migliaia di Euro per i costi sostenuti nell'affitto dell'ufficio commerciale a Singapore,
- 231 migliaia di Euro relativi al noleggio di automezzi ed attrezzature
- 485 migliaia di Euro per costi di canoni, fitti e spese condominiali.
- 201 migliaia di Euro per costi relativi al leasing fotovoltaico

B9) Costi per il personale

Relativamente all'esercizio in esame il costo del lavoro è risultato complessivamente pari a 9.102 migliaia di Euro (8.183 migliaia di Euro per l'anno 2012).

I costi per il personale sono costituiti per 5.644 migliaia di Euro dalle retribuzioni, tale voce comprende anche le retribuzioni dei dipendenti dell'ufficio di Singapore pari a 242 migliaia di Euro, per 3.017 migliaia di Euro per oneri e contributi, di cui 8 migliaia di Euro per i contributi del personale di Singapore, per 323 migliaia di Euro per il trattamento di fine rapporto, per 119 migliaia per altri costi.

La tabella seguente espone il numero medio dei dipendenti nell'esercizio in esame, ripartito per qualifica:

	2013	2012
Dirigenti	3	5
Impiegati	23	24
Impiegati tecnici	18	19
Operai	162	152
Venditori	3	4
Totale	209	205

B10) Ammortamenti e svalutazioni

Tale voce ammonta complessivamente a 6.014 migliaia di Euro (5.465 migliaia di Euro per l'anno 2012) e risulta così composto:

- gli ammortamenti delle immobilizzazioni immateriali, pari a 78 migliaia Euro (83 migliaia di Euro per l'anno 2012)
- gli ammortamenti delle immobilizzazioni materiali, pari a 5.858 migliaia di Euro (5.323 Euro al 31 dicembre 2012) calcolati sulla base di aliquote economico-tecniche ritenute rappresentative della vita utile dei cespiti e del loro sfruttamento nella fase produttiva.

La svalutazione dei crediti compresi nell'attivo circolante, ammonta a 78 migliaia di Euro (59 migliaia di Euro al 31 dicembre 2012) al fine di adeguare i crediti al loro presumibile valore di realizzo.

B11) Variazione delle rimanenze di materie prime, sussidiarie, di consumo e merci

Le rimanenze presentano un saldo negativo pari a 7.913 migliaia di Euro (6.671 migliaia di Euro in negativo al 31 dicembre 2012) e si riferiscono alle rimanenze di materie prime, sussidiarie, di consumo e merci.

B12) Accantonamenti per rischi

La voce in esame risulta essere pari a zero.

B14) Oneri diversi di gestione

Gli oneri diversi di gestione sono pari a 112 migliaia di Euro (89 migliaia Euro al 31 dicembre 2012) e riguardano:

- Imposta Municipale Unica 61 migliaia di Euro
- diritti vari, imposte, tasse e altri oneri di gestione pari a 27 migliaia di Euro (33 migliaia di Euro nel 2012)

C) PROVENTI E ONERI FINANZIARI

C16) Altri proventi finanziari

I proventi finanziari ammontano complessivamente a 1.196 migliaia di Euro (1.296 migliaia di Euro al 31 dicembre 2012) per 8 migliaia di Euro interessi attivi sui c/c bancari (45 migliaia nel 2012), e per 1.188 migliaia di Euro utili su cambi (1.251 migliaia nel 2012)

C17) Interessi e altri oneri finanziari

Gli oneri finanziari presentano un saldo pari a 2.788 migliaia di Euro (3.058 migliaia di Euro al 31 dicembre 2012) e riguardano:

- per 2.163 migliaia di Euro interessi passivi e spese di banca (2.053 migliaia di Euro nel 2012),
- per 625 migliaia di Euro differenze cambi (1.005 migliaia di Euro nel 2012)

E) PROVENTI E ONERI STRAORDINARI

E21) proventi straordinari

Gli oneri straordinari sono pari a 18.783 e riguardano sopravvenienza attive straordinarie e riguardano per euro 8.303,00 rimborsi da sinistri Aus e per euro 10.490 ad altre sopravvenienze australiane.

22) IMPOSTE SUL REDDITO DELL'ESERCIZIO

	2013	2012	VARIAZIONE
IRES	420.021	331.572	88.449
IRAP	317.188	293.608	23.580
IMPOSTE USA	2.166.102	2.087.484	78.618
IMPOSTE CINA	1.118.378	401.749	716.629
TOTALE	4.021.689	3.114.413	907.276

PROSPETTO LEASING

La società ha in essere tre contratti di locazione finanziaria per i quali ai sensi del n. 22 dell'art. 2427 si forniscono le seguenti informazioni:

Valore iniziale	QK	QI	QI ind.	Tot interessi	Valore attuale	Valore attuale opz. Acquisto	Totale valore attuale	Tasso
3.050.704	123.710	101.851	-24.185	77.646	2.759.842	16.971	2.776.814	3,58

Si informa che la società ha in essere un contratto di Interest Rate Swap stipulato con la Banca Popolare di Sondrio per la copertura delle variazioni nei tassi di interesse sul finanziamento a medio termine BEI .

Rileviamo anche i seguenti conti:

Fornitori fatture da ricevere

Fatture commerciali	Euro	117.707
Fatture spese professionali	Euro	88.424
Fatture trasporto	Euro	3.811
Fatture canoni comunali	Euro	120.000
Fatture CONAI	Euro	2.313
Fatture energia e gas	Euro	473.967
Fatture spese varie	Euro	24.191
FATTURE DA RICEVERE	Euro	830.413

COMPENSI AD ORGANI SOCIALI

Il Consiglio di Amministrazione ha percepito compensi complessivi per Euro 284.838 per l'anno 2013; i compensi sindacali per l'anno 2013 sono pari a Euro 35.716, i compensi per la società di revisione ammontano a euro 57.727.

IMI FABI S.p.A.

VIALE DEI MILLE 68 - MILANO

CAPITALE SOCIALE EURO 2.582.285 = INTERAMENTE VERSATO

CODICE FISCALE N°05859070152

PARTITA IVA N° 05859070152

ISCRITTA ALLA CANCELLERIA COMMERCIALE DI MILANO

C.C.I.A.A. DI MILANO N° 1045698

RELAZIONE DEL COLLEGIO SINDACALE

AL BILANCIO CONSOLIDATO AL 31/12/2013

Signori Azionisti,

Il Vostro Consiglio di amministrazione Vi sottopone il bilancio consolidato previsto agli articoli 25 e seguenti del D.Lgs 09.04.1991 n. 127, in attuazione della Direttiva CE n. 78/660 e 83/349.

Il Collegio sindacale ha esaminato la relazione della società di revisione B.D.O. Sala Scelsi Farina cui compete l'attività di controllo contabile e a cui si rinvia per quanto di competenza.

Il Collegio sindacale ha effettuato, ai sensi dell'art. 41 del D.Lgs n. 127/1991, il controllo del bilancio consolidato.

L'organo amministrativo nella Nota integrativa e nel rapporto di gestione, Vi ha dettagliatamente informato in merito all'area e ai principi di consolidamento, ai criteri di valutazione adottati e alle varie voci dello stato patrimoniale.

Secondo gli specifici compiti attribuiti al Collegio sindacale dall'art. 41 del D.Lgs 127/1991, si dà atto che:

- sono state rispettate le norme civilistiche circa le valutazioni degli elementi dell'attivo, del passivo e del conto economico;
- le immobilizzazioni materiali e immateriali sono state sistematicamente ammortizzate in relazione alla loro utilità residua;
- i ratei e i risconti sono iscritti in bilancio con il criterio della competenza;
- sono state rispettate le norme previste dal D.Lgs 127 del 1991 in ordine ai criteri di consolidamento;
- la nota integrativa è stata redatta seguendo le indicazioni obbligatorie previste dall'art. 38 del D.Lgs 127/1991;
- il bilancio è corredato dalla "Relazione sulla gestione", stesa dall'organo amministrativo ai sensi dell'art. 40 del D.Lgs 127/1991.

Il Collegio sindacale:

- tenuto conto dei controlli eseguiti dal Collegio nel corso dell'esercizio nella società controllante;
- preso atto che il bilancio consolidato è stato sottoposto a revisione della società B.D.O. SPA e non ci sono stati comunicati fatti censurabili da parte di detta società;
- verificati i criteri seguiti dagli Amministratori nella redazione del bilancio consolidato;

esprime parere favorevole all'approvazione del bilancio consolidato al 31.12.2013.

Milano, 9 GIUGNO 2014

Il Collegio Sindacale

CONFALONIERI MARCO – Presidente

CORTI GIORGIO - Sindaco effettivo

DI CARPEGNA BRIVIO FILIPPO – Sindaco Effettivo

**Relazione della società di revisione
ai sensi dell'art. 14 del D.Lgs. 27.1.2010, n. 39**

Agli Azionisti della
IMI Fabi S.p.A.

1. Abbiamo svolto la revisione contabile del bilancio consolidato della IMI Fabi S.p.A. e delle sue controllate ("Gruppo IMI Fabi") chiuso al 31 dicembre 2013. La responsabilità della redazione del bilancio in conformità alle norme che ne disciplinano i criteri di redazione compete agli amministratori della IMI Fabi S.p.A.. E' nostra la responsabilità del giudizio professionale espresso sul bilancio e basato sulla revisione contabile.
2. Il nostro esame è stato condotto secondo i principi di revisione emanati dal Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili e raccomandati dalla Consob. In conformità ai predetti principi, la revisione è stata pianificata e svolta al fine di acquisire ogni elemento necessario per accertare se il bilancio consolidato sia viziato da errori significativi e se risulti, nel suo complesso, attendibile. Il procedimento di revisione comprende l'esame, sulla base di verifiche a campione, degli elementi probativi a supporto dei saldi e delle informazioni contenuti nel bilancio consolidato, nonché la valutazione dell'adeguatezza e della correttezza dei criteri contabili utilizzati e della ragionevolezza delle stime effettuate dagli amministratori. Riteniamo che il lavoro svolto fornisca una ragionevole base per l'espressione del nostro giudizio professionale.

Per il giudizio relativo al bilancio consolidato dell'esercizio precedente, i cui dati sono presentati ai fini comparativi secondo quanto richiesto dalla legge, si fa riferimento alla relazione da noi emessa in data 5 giugno 2013.

3. A nostro giudizio, il bilancio consolidato del Gruppo IMI Fabi al 31 dicembre 2013 è conforme alle norme che ne disciplinano i criteri di redazione; esso pertanto è redatto con chiarezza e rappresenta in modo veritiero e corretto la situazione patrimoniale e finanziaria e il risultato economico del Gruppo.
4. La responsabilità della redazione della relazione sulla gestione, in conformità a quanto previsto dalle norme di legge, compete agli amministratori della IMI Fabi S.p.A.. E' di nostra competenza l'espressione del giudizio sulla coerenza della relazione sulla gestione con il bilancio, come richiesto dalla legge. A tal fine, abbiamo svolto le procedure indicate dal principio di revisione n. 001 emanato dal Consiglio Nazionale dei Dottori Commercialisti e degli Esperti Contabili. A nostro giudizio la relazione sulla gestione è coerente con il bilancio consolidato del Gruppo IMI Fabi al 31 dicembre 2013.

Milano, 9 giugno 2014

BDO S.p.A.

Maurizio Vanoli
(Un Amministratore)