
Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei
1

«DIGITAL INVESTOR DAY»
Giovedì 5 Febbraio 2015

Park Hyatt
Via Tommaso Grossi, 1 - Milano

Con il patrocinio di:Con il supporto di:

P A R T N E R

Le società digital quotate
a confronto con gli Investitori

Presentazione del Libro di Anna Lambiase

“La quotazione delle PMI su AIM Italia e gli
investitori istituzionali nel capitale”

Edizioni FrancoAngeli

DIGITAL ECONOMY ON CAPITAL
MARKETS: L’INNOVAZIONE
DIGITALE NEI PRINCIPALI
MERCATI EUROPEI

Ufficio Studi e Ricerche IR Top

Milano, 5 febbraio 2015

Strategie di Investor Relations
e Comunicazione Finanziaria

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

“The internet and mobile computing have transformed the way

people shop, play and communicate. Digital technology
has also changed the way companies work,
enabling businesses to offer cheaper, more convenient and

personalised products and services to a global marketplace. We

believe digital communication is a long-term
global theme with huge potential, particularly in the

developing world.”

3

DIGITAL IS “A MEGATREND TO INVESTMENT THEME”

“The Internet of Things (Iot) is emerging as the third wave in
the development of the Internet. The 1990s’ fixed Internet wave
connected 1 billion users while the 2000s’ mobile wave connected

another 2 billion. The IoT has the potential to connect
10X as many (28 billion) “things” to the Internet

by 2020, ranging from bracelets to cars.”

“From an investment perspective, digital data is a
trend that offers interesting long-term

growth opportunities. ... by investing in
companies, where we believe software and

semiconductor firms will be winners.”

PICTET

UBS

GOLDMAN
SACHS

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

4

DIGITAL ECONOMY ON CAPITAL MARKETS – ufficio studi IR Top

CRITERI DI SELEZIONE

�Business model “Digital”

�7 macro aree di attività:

� E-marketing & Communication

� Web Services

� Software & Big Data Management

� Mobile, TelCo & Iot

� Digital Entertainment & Design multimediale

� E-commerce

� Venture Capital di start up «digitali»

�Focus su innovazione e trend di crescita

AREE DI ANALISI

� Risultati economico finanziari

� M&A

� Linee guida strategiche

� Trend di mercato azionario

� Investitori istituzionali nel capitale

95 società digital quotate

• 12 Italia

• 49 UK

• 19 Germania

• 15 Francia

COMPOSIZIONE DEL
CAMPIONE

UK

51%

Italia

13%

Germania

20%

Francia

16%

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

MERCATO
MARKET CAP
16.01.2015

RICAVI
2013

Var %
EBITDA

2013
Var%

EBITDA margin
2013

ITALIA 35,3 17,0 28% 3,1 13% 21%

MEDIA EUROPEA 110,9 59,0 23% 7,7 11% 18%

UK 106,5 39,6 37% 4,2 8% 18%

GERMANIA 160,1 92,7 1% 14,6 31% 15%

FRANCIA 126,6 110,7 5% 13,9 -1% 15%

5

PRINCIPALI MERCATI EUROPEI: DATI MEDI A CONFRONTO (FY2013)

Euro mln

L’AZIENDA DIGITAL ITALIANA

� Ricavi: Euro 17 mln +28% vs 2012 rispetto a +23%

� EBITDA: Euro 3 mln +13% vs 2012 rispetto a +11%

� EBITDA Margin: 21% rispetto a 18%

* Calcolata come media delle singole variazioni, escludendo i valori non significativi

* *

SUPERA LA MEDIA EUROPEA

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

SOCIETA'
DATA
IPO

SETTORE REGIONE
MARKET CAP
16.01.2015

RACCOLTA DA
IPO

RICAVI
2013

Var %
EBITDA
2013

Var%
EBITDA %

2013

Neurosoft 8/5/09
Web Services / Digital Entertainment & Design
multimediale

Grecia 34,5 7,6 5,8 66% 1,5 N.S. 25%

Softec 5/3/12 Web Service Toscana 5,6 0,3 10,6 61% 1,1 25% 10%

Primi sui Motori 26/7/12 Marketing & Communication
 Emilia

Romagna
25,5 3,5 11,5 9% 0,6 -67% 5%

MC-link 22/2/13 Mobile, TelCo & Iot / Web Service Lazio 15,7 2,6 37,5 7% 7,7 26% 21%

Digital Magics 31/7/13 Finance/Venture incubator start up digitali Lombardia 17,3 4,6 N.S. N.S. N.S. N.S. N.S.

Expert System 18/2/14 Software & Big Data Management
 Emilia

Romagna
40,6 17,1 10,6 -8% 2,0 -23% 19%

Triboo Media 11/3/14 Marketing & Communication / E-commerce Lombardia 60,2 27,6 21,1 10% 3,6 38% 17%

Mailup 28/7/14 Web Service / Marketing & Communication Lombardia 21,9 3,0 6,3 29% 0,6 18% 10%

Tech-Value 5/8/14 Software & Big Data Management Lombardia 12,0 1,7 7,2 -4% 1,8 9% 25%

Go Internet 6/8/14 Mobile, TelCo & Iot Umbria 18,1 5,0 2,7 102% 0,9 N.S. 33%

Tecnoinvestimenti 6/8/14 Software & Big Data Management Lazio 99,9 22,8 64,7 N.D. 10,3 N.D. 16%

Axelero 9/12/14 Marketing & Communication Lombardia 72,1 24,8 9,0 9% 4,2 82% 47%

MEDIA 35,3 10,1 17,0 28% 3,1 13% 21%

SOMMA 423,4 120,6 187,1

MEDIA IPO 2014 46,4 14,6 17,4 23% 3,3 25% 24%

SOMMA IPO
2014

324,8 102,0 121,6

6

DIGITAL ITALIA: RISULTATI FY 2013
Euro mln

� 12 società digital quotate sul mercato AIM Italia, di cui 7 IPO nel 2014

� 121 milioni di euro la raccolta complessiva in IPO, di cui 102 milioni di euro nel 2014

� 10 milioni di euro la raccolta media, di cui 8,5 in aumento di capitale

� 423 milioni di euro la capitalizzazione complessiva, 35 milioni di euro la capitalizzazione media

� 187 milioni di euro il giro d’affari del settore digital sul mercato AIM Italia

� 1.056 posti di lavoro nel 2013, in incremento del 12% rispetto al 2012

il DIGITAL è oggi il secondo settore dopo il GREEN su AIM Italia

(con il 21% delle società e il 27% della raccolta da IPO)

• I dati di Digital Magics non sono significativi in quanto

derivanti dall’attività di Venture Incubator.

• La raccolta da IPO di Digital Magics non include la

contestuale conversione di un Prestito Obbligazionario

Convertibile per € 4

• Tecnoinvestimenti: dati 2012 non disponibili, in quanto il

Gruppo dal 2013 presenta un diverso perimetro di

consolidamento

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

7

DIGITAL: M&A 2014

EUROPA:
73 deal (+16% vs 2013)

� 43 in UK
� 16 in Italia
� 8 in Germania
� 6 in Francia

� 82% Estero la nazionalità delle società target

� 41 le società che hanno effettuato deal
� 24 in UK
� 7 in Germania
� 6 in Italia
� 4 in Francia

� 1,5 mld USD il valore complessivo delle transazioni
(+141% vs 2013)

� 49 mln USD il valore medio delle transazioni

417

1.515

2012 2014

VALORE DELLE TRANSAZIONI
CAGR 2012-14: +91%

FOCUS ITALIA:

� 16 deal nel 2014
(acquisizioni di quote, di
assets, fusioni)

� 81% Italia la nazionalità
delle società target

� 6 le società che hanno
effettuato deal: Triboo
Media, Digital Magics ed
Expert System le più
attive

� 86 mln di euro il valore
complessivo delle
transazioni

� 2,9 mln di euro il valore
medio delle transazioni

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

8

DIGITAL ITALIA: LINEE STRATEGICHE E COVERAGE

� 8 società su 12 pubblicano studi coverage

� 12 studi di coverage analizzati

� Expert System e Primi sui Motori le più seguite dagli analisti

� BUY rating principale

� +73% il potenziale upside medio

Fonte: elaborazioni IR Top su Studi societari pubblicamente disponibili (Borsa Italiana, corporate website, Factset), dati al 16.01.2015

Euro

SOCIETA' MEDIA TP
PREZZO

16.01.2015
UPSIDE

Digital Magics 9,1 4,71 93%

Expert System 2,7 1,848 47%

Go Internet 4,7 3,03 55%

Mail Up 3,2 2,74 17%

MC Link 9,8 4,85 101%

Primi sui Motori 38,5 18,05 113%

Tecnoinvestimenti 5,7 3,15 81%

Triboo Media 6,8 3,778 79%

MEDIA UPSIDE 73%

LINEE STRATEGICHE

� Innovazione tecnologica e di
prodotto

� Sviluppo dell’offerta:
verticalizzazione dei prodotti

� Espansione internazionale

� Sviluppo di Partnership
Strategiche con operatori del
settore per una migliore
integrazione delle tecnologie offerte

� Crescita per linee Esterne

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei

9

DIGITAL ITALIA: INVESTITORI ISTITUZIONALI

� 29 gli Investitori Istituzionali nel capitale
(62% Italia – 38% estero)

� 51 il numero complessivo delle
partecipazioni

� 0,7 mln € l’investimento medio

Gli Investitori più attivi per numero di partecipazioni:

� ZENIT SGR
� AcomeA SGR

� Banca Ifigest SpA (Investment
Management)

� Sella Gestioni SGR
� AZ Fund Management Arca SGR SpA

� ANIMA SGR SpA
� Arca SGR SpA
� Lemanik SA

� Pharus Management SA
� AXA Investment Managers

Fonte. Elaborazioni IR Top su dati Factset e Borsa Italiana al 16.01.2015

Nazionalità Investitori

ITALIA 62%

SVIZZERA 17%

LUSSEMBURGO 7%

UK 3%

USA 3%

FRANCIA 3%

ISRAELE 3%

55%

17%

7%

17%

3%

fino a 0,5

0,5-1 mln €

1-1,5 mln €

1,5-3 mln €

> 3 mln €

Distribuzione % partecipazioni

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei
10

DIGITAL EUROPA: BEST CASES

MERCATO: AIM UK

SETTORE: Web services/Marketing &
Communication

MARKET CAP: € 121 MLN

PERFORMANCE 2013-YTD:
+127%

COMPANY PROFILE Fondata nel
1999 come media e web design &
development agency, e è oggi leading
provider nel mercato UK di servizi di
cloud computing (Software as a
Service - SaaS) e strumenti per il
digital marketing attraverso la
piattaforma digitale proprietaria
dotmailer: focalizzata
prevalentemente sul segment delle
SMEs, affianca la propria clientela
nello sviluppo del business online
attraverso una variegata linea di
servizi altamente innovativi. In un
mercato altamente frammentato,
la società è il più grande Email
Service Provider in UK con una
quota di mercato pari al 20%.

MERCATO: Deutsche Borse – Prime
Standard (Frankfurt/EXTRA)

SETTORE: E-commerce

MARKET CAP: € 80,2 mln

PERFORMANCE 2013-YTD: +52%

COMPANY PROFILE: fornitore di servizi
finanziari basato su Internet il cui modello
di business è costituito da due pilastri di
sostegno reciproco: Dr. Klein & Co. AG, che
distribuisce i prodotti finanziari al dettaglio via
internet, e un mercato finanziario online
B2B di intermediazione di prodotti finanziari.
Dottor Klein è un leader di mercato
nell'organizzazione di finanza per comuni,
cooperative e società immobiliari. DR Klein è
distributore leader di finanziamenti per le
cooperative comunali e cooperative.
EUROPACE B2B è un sistema completamente
integrato che collega diverse migliaia di
promotori finanziari con più di 40 fornitori di
prodotti. I processi altamente
automatizzati su questa piattaforma
generano significativi vantaggi
economici per gli utenti. Il sistema
comprende tutti i processi utilizzati dai
distributori di prodotti finanziari e fornitori di
prodotti in relazione a nuove processi di
business origination. La divisione Corporate
Dr. Klein beneficia del mercato finanziario
EUROPACE B2B perché utilizza le ultime
tecnologie e perché fornisce l'accesso a una
vasta gamma di prodotti offerti ai fornitori.
EUROPACE sta diventando lo standard per il
settore della distribuzione di prodotti
finanziari non- captive.

Euro mln FY13 FY12 Var %

RICAVI 101,1 87,8 +15%

Euro mln FY13 FY12 Var%

Ricavi 19,4 14,8 +31%

MERCATO: Euronext Paris

SETTORE: Web-services, E-Marketing &
Communication

MARKET CAP: € 239 mln

PERFORMANCE 2013-YTD: +57%

COMPANY PROFILE: il principale
publisher mondiale di siti Internet
dedicati al pubblico femminile. Il gruppo
gestisce diversi portali Internet specifici in
oltre 15 Paesi (tra cui Francia, Spagna,
Italia, Germania, Austria, Regno Unito, Belgio,
Svizzera, Polonia, Canada, Marocco, Tunisia,
Vietnam, USA, Brasile). AuFeminin.com
sviluppa anche siti dedicati ai giovani di
15-20 anni (Teemix.com), viaggi (Voyage-
bons-plans.com), cucina (Marmiton.org), la
gravidanza e la cura del bambino (Tiboo.com)
e lusso (Joyce.fr). Inoltre, il gruppo ha
arricchito la propria presenza nel digital
mobile con applicazioni AuFeminin e
Marmiton per iPhone, e un sito,
m.aufeminin.com, ottimizzato per l'accesso
mobile. Le vendite nette per attività: 77%
deriva dalla vendita di spazi pubblicitari,
il 22% da Smart AdServer attraverso una
piattaforma integrata per la gestione
dell’on-line advertising, il 2% dalla
fornitura di servizi a pagamento
(principalmente servizi relativi all'invio di
informazioni promozionali, Audiotel, e-mail). Il
Gruppo è leader in termini di audience
femminile, in Francia con 11 milioni di
visitatori unici e 138 milioni di pagine viste, in
Europa, con 26 milioni di visitatori unici e 239
milioni di pagine viste (Fonte: comScore,
Agosto 2014) e in tutto il mondo: 35
milioni di visitatori unici e 295 milioni di
pagine visitate

FY13 FY12 Var %

RICAVI 60,1 55,0 +9%
EBITDA margin 2013: 30%

EBITDA margin 2013: 35%

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei
11

CONCLUSIONI

MARKET CAP: € 23 MLN - DATA IPO: 26/07/2012 – AIM ITALIA
Primi sui Motori è un gruppo attivo nel settore del digital marketing attraverso 4 società operanti nel
posizionamento sui motori di ricerca, creazione di siti web, eCommerce, social media, advertising
online, app per dispositivi mobile e altre soluzioni di comunicazione. Segue oltre 5.000 clienti, attivi in tutti i
settori di mercato.

MARKET CAP: € 74 MLN - DATA IPO: 18/10/2008* - SEGMENTO STAR
Il Gruppo Be è tra i principali player italiani nel settore dell’IT Consulting. Fornisce servizi di Business
Consulting, Information Technology Services, Process & Document Management. Con circa 1.000
dipendenti e sedi in Italia,UK, Germania, Austria, Svizzera, Romania, Polonia ed Ucraina supporta primarie
istituzioni finanziarie, assicurative e industriali italiane.

MARKET CAP: € 17 MLN - DATA IPO: 31/07/2013 – AIM ITALIA
Digital Magics è un incubatore certificato di startup innovative, che propongono contenuti e servizi ad
alto valore tecnologico. Digital Magics costruisce e sviluppa start up digitali affiancandosi ai fondatori,
investendo capitale proprio e fornendo i servizi di accelerazione.

MARKET CAP: € 12 MLN – DATA: 2012** - MTA
LVenture Group è tra i più importanti operatori italiani del Venture Capital con prospettiva internazionale.
Investe nell’early stage di fast growing companies operanti nel campo delle tecnologie digitali.

MARKET CAP: € 40 MLN - DATA IPO: 18/02/2014 – AIM ITALIA
Expert System è leader nello sviluppo di software semantici utilizzati dalle aziende per
gestire in modo più efficace le informazioni e ricavarne conoscenza strategica. Tutti i suoi prodotti
sono basati sulla tecnologia proprietaria Cogito®. Fra i principali clienti: gruppo Eni, ANSA, Telecom
Italia, Intesa Sanpaolo, Il Sole 24 ORE e Microsoft.

MARKET CAP: € 11 MLN - DATA IPO: 05/08/2014 – AIM ITALIA
Tech-Value, società di Information Technology, è specializzata nella fornitura di servizi IT per aziende
engineering intensive del segmento manifatturiero Automotive,Transportation, Machinery, Aerospace.

*Anno di ingresso della Famiglia Achermann nel capitale
** Anno di inizio del business venture capital

Febbraio 2015 – DIGITAL ECONOMY ON CAPITAL MARKETS: l’innovazione digitale nei principali mercati europei
12

«DIGITAL INVESTOR DAY»
Giovedì 5 Febbraio 2015

Park Hyatt
Via Tommaso Grossi, 1 - Milano

Con il patrocinio di:Con il supporto di:

P A R T N E R

Le società digital quotate
a confronto con gli Investitori

Presentazione del Libro di Anna Lambiase

“La quotazione delle PMI su AIM Italia e gli
investitori istituzionali nel capitale”

Edizioni FrancoAngeli

