

**LVENTURE GROUP:
IL CDA APPROVA I RISULTATI AL 31 MARZO 2019
EBITDA POSITIVO PER EURO 31 MILA**

- **Ricavi in crescita a Euro 1,1 milioni, +45% vs Euro 0,8 milioni al Q1 2018**
- **EBITDA positivo per Euro 31 mila, +126% vs Euro -118 mila al Q1 2018**
- **Investimenti del periodo pari a Euro 523 mila, con ulteriori Euro 372 mila già impegnati contrattualmente**

Roma, 14 maggio 2019

In data odierna il Consiglio di Amministrazione di LVenture Group S.p.A. (la “**Società**” o “**LVG**”), *holding* di partecipazioni quotata sul MTA di Borsa Italiana S.p.A. e primario operatore di *Early Stage Venture Capital* che investe in *startup* digitali ad elevato potenziale di crescita, ha preso visione ed approvato i risultati finanziari della Società al 31 marzo 2019.

Luigi Capello, Amministratore Delegato di LVenture Group, ha così commentato: “*Il primo trimestre del 2019 si è chiuso per la prima volta con un margine operativo positivo, a conferma degli ottimi risultati. I ricavi sono in continua crescita, così come il nostro business, con effetti positivi sul nostro ecosistema, che ad oggi è uno dei più attivi a livello europeo. Gli investimenti nelle startup di portafoglio proseguono, con particolare attenzione alle aziende con maggiori potenzialità, e ci aspettiamo importanti rivalutazioni già a partire da quest’anno. Inoltre, le risorse derivanti dall’aumento di capitale approvato dall’Assemblea degli Azionisti lo scorso aprile saranno utili per sostenere lo sviluppo internazionale delle nostre startup e della Società stessa, generando valore per i nostri azionisti*”.

Principali fatti di rilievo dei primi tre mesi del 2019

I **Ricavi** al 31 marzo 2019 si sono attestati a **Euro 1,1 milioni**, +45% rispetto a Euro 779 mila al 31 marzo 2018: in particolare si sottolinea la significativa crescita legata ai servizi di *Coworking* e ai servizi erogati alle imprese.

Forte miglioramento del **marginale operativo lordo** nel Q1 2019, in **crescita del 126%** a Euro 31 mila rispetto agli Euro -118 mila del Q1 2018

LVG prosegue nell'attività di **valorizzazione del proprio portafoglio** - con particolare riguardo alle *startup* di portafoglio considerate "*High Potential*" o "*Star*" -, che presentano le migliori opportunità di ritorno.

Al 31 marzo 2019, il portafoglio della Società comprende partecipazioni in **n. 66 startup** (rispetto alle n. 64 startup al 31 dicembre 2018) e **n. 2 investimenti in Acceleratori**.

Nel corso dei primi tre mesi del 2019, la Società ha definito **operazioni di investimento** per le quali ha complessivamente erogato **Euro 523 mila**. Al riguardo, si segnala in particolare che:

Lybratech, *startup* che ha ideato un *software* (basato su algoritmi di *machine learning*) in grado di suggerire i prezzi ottimali di vendita ad hotel e b&b, ha completato il Programma di Accelerazione con successo e ha deliberato un aumento di capitale pari a complessivi **Euro 560 mila**, a cui ha partecipato anche LVG sottoscrivendo una quota pari a **Euro 150 mila**.

GenomeUp, *startup* che ha sviluppato un *software* in grado di fornire un veloce *report* clinico sulle correlazioni tra il genoma e la malattia rara del paziente, ha completato un *round* di finanziamento per Euro 560 mila, che ha visto la partecipazione di LVenture Group con un investimento alla fine dello scorso esercizio, oltre che di *Business Angel* facenti parte del *network* della Società.

Epicura, *startup* attiva nel settore dell'"*healthcare*" con una piattaforma che permette di prenotare prestazioni assistenziali e sociosanitarie a domicilio 365 giorni l'anno, ha concluso un *round* di finanziamento per **Euro 1 milione**, a cui LVG ha partecipato con un investimento pari a **Euro 100 mila**.

Informativa ai sensi dell'art. 114, comma 5 del d.lgs. N. 58/98

Di seguito si riportano le informazioni ai sensi e per gli effetti di cui all'art. 114, comma 5 del D.Lgs. n. 58/98, in ottemperanza alla richiesta di Consob del 12 luglio 2013 ed in sostituzione degli obblighi di informativa mensili fissati con la nota Consob del 27 giugno 2012.

Posizione finanziaria netta della Società

<i>(valori espressi in migliaia di euro)</i>		31-mar-19	31-dic-18
A	Cassa	3	0
B	Altre disponibilità liquide	979	1.778
C.	Titoli detenuti per la negoziazione	0	0
D	Liquidità (A + B + C)	981	1.778
E	Altri crediti finanziari correnti	133	272
F	Debiti bancari correnti	0	0
G	Parte corrente dell'indebitamento non corrente	0	0
H	Altri debiti finanziari correnti	0	0
I	Indebitamento finanziario corrente (F + G + H)	0	0
J	Indebitamento finanziario corrente netto (D + E + I)	1.114	2.050
K.1	Altri crediti finanziari non correnti	0	0
K.2	Debiti bancari non correnti	(2.780)	(2.833)
L	Obbligazioni emesse	0	0
M	Altri debiti non correnti	(29)	(29)
N	Indebitamento finanziario non corrente (K.1 + K.2 + L + M)	(2.809)	(2.862)
O	Indebitamento finanziario netto (J + N)	(1.695)	(812)

Posizioni debitorie scadute della Società ripartite per natura

<i>(valori espressi in migliaia di Euro)</i>	31-mar-19	31-dic-18
Debiti Commerciali	199	141
Altri Debiti	0	0
Totali debiti scaduti	199	141

Alla data della redazione della presente informativa, la Società non ha *covenant*, *negative pledge* o altre clausole di indebitamento comportanti limiti all'utilizzo delle risorse finanziarie.

Rapporti verso parti correlate

Nel corso del primo trimestre 2019 non sono state concluse ulteriori operazioni con parti correlate rispetto ai rapporti già in essere al 31 dicembre 2018. LVG intrattiene rapporti con le seguenti parti correlate: membri del Consiglio di Amministrazione, componenti del Collegio Sindacale e con il Dirigente Preposto.

Stato di implementazione di eventuali piani industriali e finanziari, con l'evidenziazione degli scostamenti dei dati consuntivati rispetto a quelli previsti

In relazione al **Piano Industriale 2019-2022** (il "**Piano**"), si osserva che i Ricavi al 31 marzo 2019 sono sostanzialmente in linea con quelli previsti dal Piano, ed evidenziano un aumento del 45% rispetto ai tre mesi del 2018. Si segnala uno scostamento negativo sia nel margine EBITDA (di Euro 62 mila rispetto al Piano), sia a livello di Risultato netto (di Euro 76 mila rispetto al Piano).

La seguente tabella riporta i dati di sintesi al 31 marzo 2019 confrontati con i dati previsti nel Piano per il medesimo periodo:

(valori espressi in migliaia di euro)	Actual al 31-mar-19	Piano Industriale al 31-mar-19	Differenze
Ricavi	1.132	1.186	(54)
Costi	(1.101)	(1.093)	8
Margine operativo lordo	31	93	(62)
Write-off	0	0	0
Plusvalenze da Exit	0	0	0
Risultato netto	(56)	14	(70)
Investimenti	523	762	(239)

Il dirigente preposto alla redazione dei documenti contabili societari di LVenture Group S.p.A., Dott.ssa Francesca Bartoli, attesta, ai sensi del comma 2 dell'art. 154-bis del TUF, che l'informativa contabile contenuta nel presente comunicato corrisponde alle risultanze documentali, ai libri e alle scritture contabili.

Si evidenzia che i dati contenuti nel presente comunicato non sono soggetti ad attività di revisione contabile.

Il presente comunicato è disponibile sul sito www.lventuregroup.com e sul sito www.1info.it.

LVenture Group S.p.A. è una holding di partecipazioni quotata sull'MTA di Borsa Italiana che opera nel settore del Venture Capital. LVenture Group investe in aziende a elevato potenziale di crescita, con prospettive internazionali, nel settore delle tecnologie digitali, ed è attualmente leader nei seguenti segmenti:

- *Micro seed financing: investimento di limitate risorse finanziarie a favore di startup selezionate ed inserite nel programma di accelerazione gestito da LUISS ENLABS "La Fabbrica delle Startup";*
- *Seed financing: investimenti in startup in fasi di crescita più avanzate che necessitano di maggiori risorse finanziarie per supportare lo sviluppo del prodotto e l'ingresso sul mercato.*

LVENTURE GROUP S.P.A.

Investor Relations

Simona D'Agostino

Via Marsala 29 h – 00185 Roma

Tel.: +39 06 94429421

M +39 335 7729138

investor.relations@lventuregroup.com

simona.dagostino@hear-ir.com

www.lventuregroup.com

BANCA FINNAT EURAMERICA S.P.A.

Specialist e Corporate Broker

Alberto Alfiero

Piazza del Gesù 49

00186 Roma

Tel.: +39 06 69933

Istituzionali@finnat.it