

saipem

Resoconto intermedio di gestione al 31 marzo 2012

saipem

**Saipem:
il CdA approva il resoconto intermedio al 31 marzo 2012
RISULTATI IN CRESCITA RISPETTO AL 1° TRIMESTRE 2011**

- I ricavi ammontano a 3.132 milioni di euro: + 6% rispetto al primo trimestre 2011
- L'utile operativo ammonta a 373 milioni di euro: + 7,5% rispetto al primo trimestre 2011
- L'utile netto ammonta a 231 milioni di euro: + 8,5% rispetto al primo trimestre 2011
- Le acquisizioni di nuovi ordini ammontano a 3.116 milioni di euro (2.908 nel primo trimestre 2011) e il portafoglio ordini residuo al 31 marzo 2012 si attesta a 20.401 milioni di euro (20.417 milioni di euro al 31 dicembre 2011)
- Gli investimenti tecnici ammontano a 316 milioni di euro (355 milioni di euro nel corrispondente periodo dell'esercizio precedente)
- Previsioni per l'esercizio 2012: confermate le attese di risultati in rialzo rispetto al 2011

San Donato Milanese, 23 aprile 2012. Il Consiglio di Amministrazione di Saipem SpA ha oggi esaminato il resoconto intermedio di gestione del Gruppo al 31 marzo 2012 (non assoggettato a revisione contabile).

	(milioni di euro)			
	Primo trimestre 2011	Quarto trimestre 2011	Primo trimestre 2012	1° trim.12 vs 1° trim.11 (%)
Ricavi	2.954	3.412	3.132	6,0
EBITDA	495	583	544	9,9
Utile operativo	347	405	373	7,5
Utile netto	213	258	231	8,5
Cash flow	361	436	402	11,4
Investimenti tecnici	355	381	316	(11,0)
Ordini acquisiti	2.908	3.728	3.116	7,2

I volumi di ricavi realizzati e la redditività ad essi associata, specialmente nelle attività Engineering & Construction, e in misura inferiore nelle attività di Drilling, non sono lineari nel tempo, dipendendo tra l'altro, oltre che dall'andamento del mercato, da fattori climatici e dalla programmazione dei singoli lavori. Conseguentemente, i dati di una frazione di esercizio possono variare significativamente rispetto a quelli dei corrispondenti periodi di altri esercizi e non consentono l'estrapolazione all'intero anno.

Gli **investimenti tecnici** effettuati nel corso del primo trimestre del 2012 ammontano a 316 milioni di euro (355 milioni di euro nel primo trimestre del 2011), così ripartiti:

- per l'Engineering & Construction Offshore 187 milioni di euro, relativi principalmente ai lavori di costruzione e approntamento di un nuovo pipelayer, al proseguimento dei lavori della yard di fabbricazione in Indonesia, oltre a interventi di mantenimento e upgrading di mezzi esistenti;
- per l'Engineering & Construction Onshore 7 milioni di euro, relativi al mantenimento dell'asset base;
- per il Drilling Offshore 84 milioni di euro, relativi principalmente all'upgrading dello Scarabeo 6 per renderlo idoneo a operare in profondità d'acqua fino a 1.100 metri e al completamento dello Scarabeo 8, oltre a interventi di mantenimento e upgrading sui mezzi esistenti;
- per il Drilling Onshore 38 milioni di euro, relativi principalmente all'acquisto di un impianto destinato ad operare in Arabia Saudita e di un secondo impianto in corso di allestimento per attività in Sud America, nonché all'upgrading dell'asset base.

Per quanto riguarda il completamento delle principali iniziative di investimento in corso: lo Scarabeo 8 è previsto iniziare l'attività operativa fra una settimana circa, il Castorone è previsto essere consegnato dalla yard Keppel Shipyard di Singapore entro l'estate per poi completare i test operativi a inizio 2013 con una tempistica coerente con gli impegni assunti con Clienti nel Golfo del Messico.

L'**indebitamento finanziario netto** al 31 marzo 2012 ammonta a 3.793 milioni di euro, con un incremento di 601 milioni di euro rispetto al 31 dicembre 2011. L'incremento registrato nel trimestre è ascrivibile a un peggioramento del capitale circolante, imputabile all'assenza di anticipi sui contratti acquisiti nel periodo e a pagamenti superiori agli incassi su alcuni progetti del settore Engineering & Construction, nonché agli esborsi collegati all'avviamento dei nuovi mezzi di perforazione e al rinnovo di operazioni di copertura cambi in presenza di un dollaro rafforzato. Si ritiene che detti fenomeni rientrino nel corso dell'esercizio.

Portafoglio ordini

Nel corso del primo trimestre del 2012 Saipem ha acquisito nuovi ordini per un totale di 3.116 milioni di euro (2.908 milioni di euro nel corrispondente periodo del 2011).

Tra le principali acquisizioni del primo trimestre si segnalano:

per l'Engineering & Construction Offshore:

- per conto INPEX, in Australia, il contratto di tipo EPIC (Engineering, Procurement, Installation, Construction), nell'ambito del progetto Ichthys LNG, che prevede le attività di ingegneria, approvvigionamento, costruzione e installazione di una condotta sottomarina che collegherà la Central Processing Facility offshore con l'impianto di trattamento a terra, presso Darwin;
- per conto Petrobras, in Brasile, il contratto di tipo EPIC (Engineering, Procurement, Installation, Construction), per la realizzazione del gasdotto Rota Cabiunas, nella regione Pre-Salt del Santos Basin. Il contratto prevede l'ingegneria e l'approvvigionamento delle strutture sottomarine e l'installazione di una condotta gas, a una profondità massima di 2.200 metri mediante l'uso dei mezzi Castorone e FDS2;
- per conto Discovery Producers LLC, il contratto per il trasporto e l'installazione della condotta per l'esportazione di gas Keathley canyon Connector, nel golfo del Messico. Le attività a mare, in acque profonde da 100 a 2.100 metri, saranno eseguite dal mezzo posatubi Castorone;

- per conto Saudi Aramco, nell'ambito del quadro contrattuale del Long Term Agreement, il contratto per la fabbricazione, il trasporto e l'installazione di quattro jacket e una piattaforma di osservazione nei campi di Marjan e Manifa, nel Golfo Arabico.
- la negoziazione di lavori addizionali su progetti in esecuzione;

per l'Engineering & Construction Onshore:

- la negoziazione di lavori addizionali su progetti in esecuzione in Nigeria e in Italia;

per il Drilling Offshore:

- per conto Eni, l'estensione, per un periodo di quindici mesi, del contratto di utilizzo del mezzo di perforazione semisommersibile Scarabeo 7, in acque indonesiane;
- per conto Petrobel, l'estensione, per un periodo di tre anni, del contratto per il noleggio del jack-up Perro Negro 4, per attività di perforazione in Egitto;
- per conto HOEC (Hindustan Oil Exploration Limited), il contratto per il noleggio del jack-up Perro Negro 3, per attività di perforazione in acque indiane per un periodo compreso tra i quattro e i sei mesi.

per il Drilling Onshore:

- per conto di vari clienti, contratti per l'utilizzo di cinque impianti, di cui tre nuove acquisizioni in Africa e due estensioni contrattuali, rispettivamente in Arabia Saudita e Colombia. I contratti hanno una durata variabile compresa tra i tre mesi e un anno.

Il portafoglio ordini del Gruppo Saipem al 31 marzo 2012 ammonta a 20.401 milioni di euro (7.983 milioni di euro nell' Engineering & Construction Offshore, 8.390 nell' Engineering & Construction Onshore, 4.028 nel Drilling), di cui circa 7.100 milioni di euro da realizzarsi nel 2012.

Previsioni per l'esercizio 2012

Gli investimenti complessivi della Oil Industry sono previsti in aumento nel 2012 anche se le incertezze sull'andamento dell'economia globale potranno avere impatti sulla tempistica di approvazione dei progetti pianificati. Saipem ha un buon posizionamento competitivo nelle aree in cui il mercato è previsto più vivace quali il West Africa, il Brasile, il Caspio, il Medio Oriente e il Sud Est Asiatico e quindi lo sviluppo del portafoglio ordini nel corso dell'anno è atteso beneficiare della buona intonazione del mercato, particolarmente nel settore Offshore.

L'elevato portafoglio ordini e i buoni risultati del primo trimestre consentono di confermare la guidance per l'esercizio 2012, già annunciata a febbraio: ricavi per circa 13 miliardi di euro, Ebit di circa 1,6 miliardi di euro e utile netto di circa un miliardo di euro; investimenti per circa 900 milioni di euro.

Il dirigente preposto alla redazione dei documenti contabili societari Giulio Bozzini, Chief Financial Officer della Società, dichiara ai sensi del comma 2 articolo 154 bis del Testo Unico della Finanza che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri ed alle scritture contabili.

I dati e le informazioni previsionali devono ritenersi 'forward-looking statements' e pertanto, non basandosi su meri fatti storici, hanno per loro natura una componente di rischio e di incertezza, poiché dipendono anche dal verificarsi di eventi e sviluppi futuri al di fuori del controllo della Società, quali ad esempio: le variazioni dei tassi di cambio, le variazioni dei tassi di interesse, la volatilità dei prezzi delle commodity, il rischio di credito, il rischio di liquidità, il rischio HSE, gli investimenti dell'industria petrolifera e di altri settori industriali, l'instabilità politica in aree in cui il Gruppo è presente, le azioni della concorrenza, il successo nelle trattative commerciali, il rischio di esecuzione dei progetti (inclusi quelli relativi agli investimenti in corso), nonché i cambiamenti nelle aspettative degli stakeholders ed altri cambiamenti nelle condizioni di business.

I dati consuntivi possono pertanto variare in misura sostanziale rispetto alle previsioni.

Alcuni dei rischi citati risultano meglio approfonditi nelle Relazioni Finanziarie.

I dati e le informazioni previsionali si riferiscono alle informazioni reperibili alla data della loro diffusione.

Saipem è organizzata in due unità di business - Engineering & Construction e Drilling - con un forte orientamento verso attività oil & gas in aree remote e in acque profonde. Saipem è leader nella fornitura di servizi di ingegneria, di procurement, di project management e di costruzione, con distintive capacità di progettazione ed esecuzione di contratti offshore e onshore anche ad alto contenuto tecnologico quali la valorizzazione del gas naturale e degli oli pesanti.

Sito internet: www.saipem.com

Centralino: +39-025201

Informazioni per gli azionisti

Saipem SpA, Via Martiri di Cefalonia, 67 - 20097 San Donato Milanese (MI)

Relazioni con gli investitori istituzionali e con gli analisti finanziari:

Telefono: +39-02520.34653

Fax: +39-02520.54295

E-mail: investor.relations@saipem.com

Analisi per settori di attività

Engineering & Construction: Offshore

	Primo trimestre 2011	Quarto trimestre 2011	Primo trimestre 2012	(milioni di euro) 1° trim.12 vs 1° trim.11 (%)
Ricavi	1.115	1.397	1.223	9,7
Costi	(907)	(1.136)	(997)	9,9
Ammortamenti	(60)	(78)	(67)	11,7
Utile operativo	148	183	159	7,4
EBITDA %	18,7	18,7	18,5	
EBIT %	13,3	13,1	13,0	
Ordini acquisiti	1.727	1.795	2.606	

Portafoglio ordini residuo al 31 marzo 2012: 7.983 milioni di euro, di cui 2.407 da realizzarsi nel 2012.

- I ricavi del primo trimestre del 2012 ammontano a 1.223 milioni di euro, con un incremento del 9,7% rispetto al corrispondente periodo del 2011, riconducibile principalmente ai maggiori volumi sviluppati in Medio ed Estremo Oriente.
- L'utile operativo del primo trimestre del 2012 ammonta a 159 milioni di euro, pari al 13% dei ricavi, rispetto ai 148 milioni di euro del corrispondente periodo del 2011, pari al 13,3% dei ricavi. L'EBITDA si attesta al 18,5% pressoché in linea rispetto al 18,7% del corrispondente periodo del 2011.

Engineering & Construction: Onshore

(milioni di euro)

	Primo trimestre 2011	Quarto trimestre 2011	Primo trimestre 2012	1° trim.12 vs 1° trim.11 (%)
Ricavi	1.457	1.588	1.489	2,2
Costi	(1.334)	(1.448)	(1.359)	1,9
Ammortamenti	(8)	(9)	(8)	-
Utile operativo	115	131	122	6,1
EBITDA %	8,4	8,8	8,7	
EBIT %	7,9	8,2	8,2	
Ordini acquisiti	933	1.649	275	

Portafoglio ordini residuo al 31 marzo 2012: 8.390 milioni di euro, di cui 3.589 da realizzarsi nel 2012.

- I ricavi del primo trimestre del 2012 ammontano a 1.489 milioni di euro, con un incremento del 2,2% rispetto al corrispondente periodo del 2011, riconducibile principalmente ai maggiori volumi sviluppati in Medio Oriente.
- L'utile operativo del primo trimestre del 2012 ammonta a 122 milioni di euro rispetto ai 115 milioni di euro del corrispondente periodo del 2011, con un'incidenza sui ricavi che passa dal 7,9% all'8,2%. L'EBITDA raggiunge l'8,7%, rispetto all'8,4% del corrispondente periodo del 2011, principalmente grazie alla buona efficienza operativa.

Drilling: Offshore

(milioni di euro)

	Primo trimestre 2011	Quarto trimestre 2011	Primo trimestre 2012	1° trim.12 vs 1° trim.11 (%)
Ricavi	211	210	243	15,2
Costi	(98)	(97)	(112)	14,3
Ammortamenti	(50)	(57)	(64)	28,0
Utile operativo	63	56	67	6,3
EBITDA %	53,6	53,8	53,9	
EBIT %	29,9	26,7	27,6	
Ordini acquisiti	75	135	148	

Portafoglio ordini residuo al 31 marzo 2012: 3.206 milioni di euro, di cui 733 da realizzarsi nel 2012.

- I ricavi del primo trimestre del 2012 ammontano a 243 milioni di euro, con un incremento del 15,2% rispetto al corrispondente periodo del 2011, riconducibile principalmente all'utilizzo delle piattaforme sommergibili Scarabeo 3 e Scarabeo 9, rispettivamente in fase di upgrading e di costruzione nel primo trimestre del 2011.
- L'utile operativo del primo trimestre del 2012 ammonta a 67 milioni di euro rispetto ai 63 milioni di euro del corrispondente periodo del 2011, con un'incidenza sui ricavi che passa dal 29,9% al 27,6%: tale flessione risente dell'incremento degli ammortamenti, principalmente ascrivibile all'entrata in attività del nuovo mezzo Scarabeo 9. L'EBITDA si attesta al 53,9%, in leggero miglioramento rispetto al 53,6% del corrispondente periodo del 2011.
- L'utilizzo dei principali mezzi navali nel primo trimestre e l'impatto delle manutenzioni programmate nel 2012 sono indicati nel seguente prospetto:

Mezzo navale	1° trimestre 2012		Anno 2012
	venduti (n° giorni)	non operativi (n° giorni)	non operativi (n° giorni)
Piattaforma semisommergibile Scarabeo 3	91	–	123 (a)
Piattaforma semisommergibile Scarabeo 4	91	–	–
Piattaforma semisommergibile Scarabeo 5	91	–	–
Piattaforma semisommergibile Scarabeo 6	91	–	183 (a)
Piattaforma semisommergibile Scarabeo 7	91	–	–
Piattaforma semisommergibile Scarabeo 9	73	–	–
Nave di perforazione Saipem 10000	91	–	–
Nave di perforazione Saipem 12000	86	5 (b)	–
Jack up Perro Negro 2	91	–	61 (a)
Jack up Perro Negro 3	64	27 (a+b)	57 (a)
Jack up Perro Negro 4	91	–	50 (a)
Jack up Perro Negro 5	91	–	–
Jack up Perro Negro 6	91	–	16 (a)
Jack up Perro Negro 7	91	–	–
Jack up Perro Negro 8	86	5 (b)	–
Tender Assisted Drilling Barge	91	–	–

(a) = giorni in cui il mezzo è stato/sarà interessato da lavori di rimessa in classe e/o approntamento.

(b) = giorni in cui il mezzo è stato interessato da interventi di manutenzione a seguito di problematiche tecniche.

Drilling: Onshore

	Primo trimestre 2011	Quarto trimestre 2011	Primo trimestre 2012	(milioni di euro) 1° trim.12 vs 1° trim.11 (%)
Ricavi	171	217	177	3,5
Costi	(120)	(148)	(120)	-
Ammortamenti	(30)	(34)	(32)	6,7
Utile operativo	21	35	25	19,0
EBITDA %	29,8	31,8	32,2	
EBIT %	12,3	16,1	14,1	
Ordini acquisiti	173	135	87	

Portafoglio ordini residuo al 31 marzo 2012: 822 milioni di euro, di cui 334 da realizzarsi nel 2012.

- I ricavi del primo trimestre del 2012 ammontano a 177 milioni di euro, con un incremento del 3,5% rispetto al corrispondente periodo del 2011, riconducibile principalmente alla piena operatività di impianti in Sud America.
- L'utile operativo del primo trimestre del 2012 ammonta a 25 milioni di euro rispetto ai 21 milioni di euro del corrispondente periodo del 2011, con un'incidenza sui ricavi che passa dal 12,3% al 14,1%. L'EBITDA si attesta al 32,2% rispetto al 29,8% del corrispondente periodo del 2011, grazie principalmente ad una maggiore efficienza operativa e a un più elevato utilizzo degli impianti.

L'attività operativa ha comportato un utilizzo medio degli impianti del 98,2% (95,1% nel corrispondente periodo del 2011); gli impianti di proprietà al 31 marzo 2012 ammontano a 91, oltre a due in approntamento, dislocati nei seguenti paesi: 28 in Venezuela, 21 in Perù, 10 in Arabia Saudita, 8 in Colombia, 7 in Algeria, 5 in Kazakistan, 3 in Brasile, 3 in Bolivia, 2 in Congo, 2 in Ecuador, 1 in Italia, e 1 in Ucraina. Inoltre sono stati utilizzati 6 impianti di terzi in Perù e 2 impianti di terzi in Kazakistan dalla joint company SaiPar.

Si allegano:

- gli schemi consolidati di Stato Patrimoniale, Conto Economico riclassificati (il Conto Economico è riclassificato secondo natura e destinazione dei costi operativi) e il Rendiconto Finanziario.

STATO PATRIMONIALE CONSOLIDATO RICLASSIFICATO

(milioni di euro)

	31 dicembre 2011	31 marzo 2012
Immobilizzazioni materiali nette	8.024	8.089
Immobilizzazioni immateriali	<u>752</u>	<u>752</u>
	8.776	8.841
- Engineering & Construction: Offshore	3.851	3.951
- Engineering & Construction: Onshore	464	463
- Drilling: Offshore	3.550	3.525
- Drilling: Onshore	911	902
Partecipazioni	102	104
Capitale immobilizzato	8.878	8.945
Capitale di esercizio netto	(663)	149
Fondo per benefici ai dipendenti	(200)	(201)
CAPITALE INVESTITO NETTO	<u>8.015</u>	<u>8.893</u>
Patrimonio netto	4.709	4.980
Capitale e riserve di terzi	114	120
Indebitamento finanziario netto	3.192	3.793
COPERTURE	<u>8.015</u>	<u>8.893</u>
Leverage (indebitamento/patrimonio netto)	0,68	0,76
N° AZIONI EMESSE E SOTTOSCRITTE	441.410.900	441.410.900

CONTO ECONOMICO CONSOLIDATO RICLASSIFICATO
PER
NATURA

(milioni di euro)

4° trimestre 2011		primo trimestre	
		2011	2012
3.412	Ricavi della gestione caratteristica	2.954	3.132
14	Altri ricavi e proventi	5	2
(2.338)	Acquisti, prestazioni di servizi e costi diversi	(2.066)	(2.133)
(505)	Lavoro e oneri relativi	(398)	(457)
583	MARGINE OPERATIVO LORDO	495	544
(178)	Ammortamenti e svalutazioni	(148)	(171)
405	UTILE OPERATIVO	347	373
(30)	Oneri finanziari	(34)	(37)
7	Proventi da partecipazioni	1	3
382	UTILE PRIMA DELLE IMPOSTE	314	339
(110)	Imposte sul reddito	(88)	(98)
272	UTILE PRIMA DEGLI INTERESSI DI TERZI AZIONISTI	226	241
(14)	Risultato di competenza di terzi azionisti	(13)	(10)
258	UTILE NETTO	213	231
436	CASH FLOW (Utile Netto + Ammortamenti)	361	402

**CONTO ECONOMICO CONSOLIDATO RICLASSIFICATO
PER
DESTINAZIONE**

(milioni di euro)

4° trimestre 2011		primo trimestre	
		2011	2012
3.412	Ricavi della gestione caratteristica	2.954	3.132
(2.877)	Costi della produzione	(2.494)	(2.640)
(38)	Costi di inattività	(30)	(32)
(40)	Costi commerciali	(38)	(33)
(1)	Costi per studi, ricerca e sviluppo	(3)	(3)
(5)	Proventi (Oneri) diversi operativi netti	3	(4)
451	MARGINE DI ATTIVITA'	392	420
(46)	Spese generali	(45)	(47)
405	UTILE OPERATIVO	347	373
(30)	Oneri finanziari	(34)	(37)
7	Proventi da partecipazioni	1	3
382	UTILE PRIMA DELLE IMPOSTE	314	339
(110)	Imposte sul reddito	(88)	(98)
272	UTILE PRIMA DEGLI INTERESSI DI TERZI AZIONISTI	226	241
(14)	Risultato di competenza di terzi azionisti	(13)	(10)
258	UTILE NETTO	213	231
436	CASH FLOW (Utile Netto + Ammortamenti)	361	402

RENDICONTO FINANZIARIO RICLASSIFICATO

(milioni di euro)

4° trimestre 2011		primo trimestre	
		2011	2012
158	Utile del periodo di Gruppo	213	231
14	Utile del periodo di terzi	13	10
	<i>a rettifica:</i>		
202	Ammortamenti ed altri componenti non monetari	148	174
69	Variazione del capitale di periodo relativo alla gestione	(75)	(740)
543	Flusso di cassa netto da attività di periodo	299	(325)
(381)	Investimenti in immobilizzazioni materiali e immateriali	(355)	(316)
11	Disinvestimenti	–	
173	Free cash flow	(56)	(641)
2	Esercizio stock option	5	21
–	Flusso di cassa del capitale proprio	–	(22)
(44)	Differenze di cambio sull'indebitamento finanziario netto e altre variazioni	37	41
131	Variazione indebitamento finanziario netto	(14)	(601)
3.323	Indebitamento finanziario netto inizio periodo	3.263	3.192
3.192	Indebitamento finanziario netto fine periodo	3.277	3.793

Sede sociale in San Donato Milanese (MI)
Via Martiri di Cefalonia, 67
Sedi secondarie:
Cortemaggiore (PC) - Via Enrico Mattei, 20

saipem

saipem Società per Azioni
Capitale Sociale euro 441.410.900 i.v.
Codice Fiscale e Numero di Iscrizione al Registro
delle Imprese di Milano n. 00825790157

Saipem è soggetta all'attività di direzione
e coordinamento di Eni SpA

www.saipem.com