
Piano Industriale 2017-2020

Marzo 2017

2

Disclaimer

Questo documento, elaborato dal Gruppo 24 ORE (‘‘il Gruppo’’), presenta esclusivamente scopi informativi.

Il presente documento contiene dati previsionali, proiezioni, obiettivi, stime e previsioni che riflettono le attuali stime

del Management della Società in merito ad eventi futuri. Tali previsioni comprendono, ma non si limitano a, tutte le

informazioni diverse dai dati di fatto, incluse, senza limitazione, quelle relative ai risultati operativi, la strategia, i

piani, gli obiettivi e gli sviluppi futuri nei mercati in cui il Gruppo opera o intende operare.

Il Gruppo, i rispettivi consulenti, rappresentanti, amministratori, dirigenti o dipendenti non possono essere ritenuti

responsabili (per negligenza o per altro) per qualunque perdita derivata dall’uso di o dall’affidamento su questo

documento e i suoi contenuti.

Tutte le informazioni prospettiche qui contenute sono state predisposte sulla base di determinate assunzioni che

potrebbero risultare non corrette e pertanto i risultati qui riportati potrebbero variare.

La capacità del Gruppo di ottenere risultati e obiettivi previsti dipende da fattori esterni. I risultati effettivi potrebbero

differire da quelli previsti o impliciti nei dati previsionali.

Fatta salva l’osservanza delle leggi applicabili, il Gruppo non si assume alcun impegno di aggiornare pubblicamente

e di rivedere previsioni e stime, qualora fossero disponibili nuove informazioni, di eventi futuri o di altro.

Né il presente documento né la sua consegna ad alcun destinatario costituisce o intende costituire o contiene o

forma parte di alcuna offerta o invito a comprare o vendere titoli o strumenti finanziari collegati. Ogni eventuale

offerta o sollecitazione sarà effettuata per mezzo di un prospetto informativo.

3

Indice

Il Gruppo 24 ORE oggi 1

Posizionamento e contesto di mercato 2

Linee guida e azioni strategiche del Piano 2017-2020 3

Proiezioni economico-finanziarie 4

4

Gruppo 24 ORE overview

Gruppo 24 ORE in breve Principali dati economici consolidati

(1) Dati di prechiusura non ancora definitivi; (2) Dati di prechiusura adjusted per oneri non ricorrenti; (3) Ricavi BU System al netto elisioni infragruppo

Aree di Business – Ricavi(3) 2016

■ Il Gruppo 24 ORE è il principale gruppo editoriale

multimediale attivo in Italia nel settore

dell'informazione economica, finanziaria,

professionale e culturale

■ L’offerta informativa del Gruppo 24 ORE si

compone del quotidiano Il Sole 24 ORE, tra le

principali testate a livello nazionale, l’agenzia di

stampa Radiocor Plus, il portale online e Radio 24

■ Nei servizi ai professionisti e alle imprese, il Gruppo

occupa una posizione di mercato fortemente

competitiva con le proprie banche dati e i servizi

online, così come nel mercato della education dove

il Gruppo propone un’ampia gamma di prodotti

formativi per differenti target. Infine, attraverso la

Cultura, si occupa dell’organizzazione di mostre e

appuntamenti culturali
4%

6%

20%

14%

7%

2

3

4

5

7

Radiocor Plus

Radio

Tax&Legal

System (Pubblicità)

Cultura

Education&Services 7% 6
67,5% 30,0%

Mercato

2,5%

Azioni Proprie

Compagine azionaria

€mln 2015 2016PC
(1)

2016Adj
(2)

Ricavi 325 284 284

EBITDA 1 (23) (14)

EBIT (14) (69) (35)

42% 1 Quotidiano
0%

20%

40%

60%

80%

100%

120%

5

Aree di Business: una visione d’insieme

Ricavi

2016:

€284mln

System (pubblicità): 14%(1) 5

(1) Quota System al netto delle elisioni infragruppo, al lordo andrebbe a rappresentare il 41% dei ricavi (sottraendo quote alle altre BU in ragione dei ricavi pubblicitari)

Area a cui fanno capo il quotidiano il Sole24 ORE,

i prodotti digitali collegati, i quotidiani verticali, i

periodici, i collaterali e il sito web

Quotidiano: 42% 1

Education&Services: 7% 6

Radio: 6% 3

Business Unit che gestisce l’emittente nazionale

Radio 24, caratterizzata dal format editoriale

News & Talk

Education&Services offre formazione,

in aula e online, per giovani laureati,

manager, professionisti, oltre a

conferenze annuali ed eventi sul

territorio. Rientrano nell’area le attività

di Next24 che svolge servizi di

supporto alle imprese nei processi

d’innovazione e trasformazione digitale

Radiocor Plus: 4% 2

Rappresentata dall’Agenzia di Stampa Radiocor

Plus, include anche attività di realizzazione di

notiziari specialistici, prodotti informativi e

servizi di comunicazione personalizzati

Tax&Legal: 20% 4

Tax&Legal sviluppa sistemi integrati di prodotto, a contenuto

tecnico e normativo, rivolti al mondo dei professionisti, delle

aziende e della pubblica amministrazione. Gli specifici

segmenti di mercato sono presidiati da tre principali linee di

prodotto: (i) Fisco/Lavoro/Economia; (ii) Diritto; (iii) Edilizia e

Pubblica Amministrazione

Cultura: 7% 7

Business Unit che opera nell’ambito

dell’organizzazione e realizzazione di mostre,

produzione di contenuti editoriali e

pubblicazione di libri

Area che svolge l’attività di concessionaria di

pubblicità dei principali mezzi del Gruppo (80%) e di

alcuni mezzi di Terzi (20%) sia sul mercato nazionale

che interazionale

6

Indice

Il Gruppo 24 ORE oggi 1

Posizionamento e contesto di mercato 2

Linee guida e azioni strategiche del Piano 2017-2020 3

Proiezioni economico-finanziarie 4

7

R
a
d

io

 Distintività del Brand nel mercato dei media economico/finanziari

 Pubblico di alto livello socio-demografico, con punti di esclusività sulle tematiche riconosciute come

core: normativa, finanza, cultura

 Autorevolezza e alta credibilità nell’approfondimento dei contenuti specialistici per rispondere ai

bisogni informativi del pubblico professionale

 Customer base molto fidelizzata (in termini di % abbonamenti)

 Primo sito di news finanziaria/economica/normativa per mercato e per utenti

Posizionamento di Mercato Gruppo 24 ORE
Q

u
o

ti
d

ia
n

o

 Posizionamento distintivo grazie all’unicità del format ‘‘News & Talk’’ nel panorama nazionale

 Forte personalità informativa e autorevolezza della programmazione

 Audience con un alto livello socio-demografico (68% laureati e diplomati) che ha consentito a Radio 24

di conseguire uno dei più alti rapporti tra fatturato pubblicitario e ascoltatori del mercato radiofonico

nazionale

 Elevata capacità di creare progetti ed eventi sul territorio

8

E
d

u
c

a
ti

o
n

&
S

e
rv

ic
e

s

Posizionamento di Mercato Gruppo 24 ORE (segue)

 Patrimonio documentale di Gruppo distintivo ed unico nel mercato, con brand forti e riconosciuti (Il

Sole 24 Ore, Sistema Frizzera, Guida al Lavoro, Guida al Diritto) sui diversi mercati di riferimento

 Posizionamento molto forte su mercato fisco e lavoro e in crescita su mercato diritto

 Sistema d’offerta già fortemente digitalizzata (80% dei ricavi attuali), con ulteriori prospettive di

incremento grazie ad una riconosciuta capacità di innovazione tecnologica

 Rete di agenti specializzata e capillare sul territorio sul target professionisti e aziende

T
a

x
&

L
e

g
a

l

 Ampia offerta formativa per i diversi target, da giovani neolaureati a manager, professionisti e

executive, con flessibilità della metodologia didattica (formazione blended, in aula e online)

 Forte integrazione dei contenuti con le redazioni di Quotidiano e Radio

 Network distintivo con le più importanti imprese partner sia della Business School (placement, stage,

testimonianze, faculty e case history aziendali) sia dell’organizzazione di eventi e Road show sul

territorio

 Offerta e-learning con un catalogo di prodotti unico sul mercato (sia in autoformazione che in formula

assistita con gli esperti del Sole 24 Ore)

9

Evoluzione del contesto di mercato: ricavi diffusionali

Evoluzione Ricavi Diffusionali (€mld)

Quotidiani

+16,9%

-4,1%

-1,5%

Fonte: Pwc, Global Entertainment and Media Outlook 2016-2020 (dato 2015 actual e 2016-2020 stimati)

93%

7%

2020 2015

82%

18%

Periodici

+22,7%

Quotidiani

Periodici

CAGR 15-20

CAGR 15-20

CAGR

15-20

Digitale

Tradizionale

+20,2%

-2,9%

Totale

-0,4%

Il processo di transizione dai mezzi di fruizione tradizionali a quelli digitali si stima

possa portare ad una leggera contrazione dei ricavi diffusionali complessivi di mercato

- quotidiani e periodici - nel periodo 2017-2020

Ricavi Digitali (€mld)

Ricavi Tradizionali (€mld)
2,4 2,4 2,2 2,1

0,2 0,2 0,4 0,5

2,6 2,6 2,6 2,6

1,0

1,5

2,0

2,5

3,0

2015 2016 2018 2020

45% 49%

55%
51%

2,4
2,1

0,0

1,0

2,0

3,0

4,0

2015 2020

Totale +20,2%

Totale -2,9%

54% 60%
46%

40%
0,2

0,5

0,0

0,1

0,2

0,3

0,4

0,5

0,6

2015 2020

10

Evoluzione del contesto di mercato: ricavi pubblicitari

Evoluzione Ricavi da Advertising (€mld)
Ricavi Digitali(2) (€mld)

Quotidiani

Altro Web

+11,9%

+4,3%

-12,0%

-5,6%

Ricavi Tradizionali (€mld)

(1) ‘‘Over the top’’, operatori come Facebook e Google; (2) esclusi ricavi da ‘’paid serch internet advertising’’

Fonte: Pwc, Global Entertainment and Media Outlook 2016-2020 (dato 2015 actual e 2016-2020 stimati)

48%

52%

59%

41%

Periodici

+2,6%

Quotidiani

Periodici

+3,8% Radio

CAGR 15-20

CAGR

15-20
Digitale(2)

Tradizionale

+5,3 %

-4,1%

Totale

+0,8%

Il mercato pubblicitario di riferimento è atteso in leggera crescita nel periodo 2017-2020,

spiegabile principalmente con l’espansione dell’internet advertising presidiato da player

che operano su larga scala (‘‘OTT’(1)’)

2020 2015

Web advertising

principalmente

presidiato da OTT

45% 42%

28%
18%

27%

40%

1,4
1,1

0,0

0,5

1,0

1,5

2,0

2,5

2015 2020

1,4 1,3 1,2 1,1

1,3 1,3 1,5 1,6

2,7 2,7 2,7 2,8

0,0

1,0

2,0

3,0

4,0

2015 2016 2018 2020

Totale +5,3%

Totale -4,1%

CAGR 15-20

80% 77%

7% 6%
13% 17%

1,3 1,6

0,3

0,8

1,3

1,8

2,3

2015 2020

11

Indice

Il Gruppo 24 ORE oggi 1

Posizionamento e contesto di mercato 2

Linee guida e azioni strategiche del Piano 2017-2020 3

Proiezioni economico-finanziarie 4

12

Gruppo 24 ORE: linee guida strategiche del Piano 2017-2020

Linee guida

strategiche

Sviluppare un modello di business economicamente

sostenibile e orientato alla creazione di valore

Rilanciare il modello editoriale e informativo

Rafforzare il posizionamento di gruppo multimediale

integrato, facendo leva sul Brand

Ridisegnare processi e organizzazione per realizzare

efficienze e sinergie all’interno del gruppo

Target di Piano

Accelerare lo shift al digitale cogliendone le relative

opportunità

13

Realizzazione di un piano di rilancio del
quotidiano

A

Valorizzazione delle principali aree di attività B

Razionalizzazione dei costi C

Principali azioni di piano volte a porre in atto le linee guida strategiche

Principali azioni di piano

14

Razionalizzazione dei costi

Realizzazione di un piano di rilancio del
quotidiano

A

Valorizzazione delle principali aree di attività B

C

Principali azioni di piano

Principali azioni di piano volte a porre in atto le linee guida strategiche

15

Realizzazione di un piano di rilancio del quotidiano A

Nuovo piano editoriale

Adozione Nuovo Piano Editoriale di

rilancio:

■ Revisione generale del concept

editoriale allo scopo di rendere il

quotidiano uno strumento di lavoro

per il lettore, in grado di offrirgli una

completa visione d’insieme con un

taglio economico finanziario

■ Focalizzazione verticale

esclusivamente su argomenti a valore

aggiunto per la clientela business,

risparmiatori e lettori ad elevato

profilo

■ Maggiore arricchimento informativo

relativamente a tematiche

professionali, principalmente in

ambito economico, finanziario, fiscale

e normativo

Sviluppo Digitale

■ Forte impulso alla diffusione digitale grazie

all’attuazione di un piano editoriale

multimediale su tablet, web e mobile e agli

investimenti tecnologici previsti

■ Accelerazione dell’integrazione tra carta e

digitale anche tramite ulteriore rafforzamento

dell’offerta web

■ Riorganizzazione dei processi al fine di favorire

l’integrazione cartaceo/digitale

■ Lancio di una nuova piattaforma web fondata su un’offerta di contenuti

destinata ad utenti consumer, a grandi clienti attivi nel settore

economico-finanziario e studi professionali

■ Ottimizzazione del profiling degli utenti al fine di incrementare la

valorizzazione dei target e delle posizioni premium, per contenere la

contrazione attesa della raccolta pubblicitaria su quotidiani

1 2

3

Quotidiano

Il Sole 24

ORE

Innovazione

16

Razionalizzazione dei costi

Realizzazione di un piano di rilancio del
quotidiano

A

Valorizzazione delle principali aree di attività B

C

Principali azioni di piano volte a porre in atto le linee guida strategiche

Principali azioni di piano

17

Tax&Legal: prosegue l’innovazione nell’offerta digitale

80%

20%

90%

10%

2020 Oggi

Carta Digitale

B

Tax&Legal

Education

& Services

Radio

Cultura

System

Innovazione

offerta digitale
1

■ Esplorazione e sviluppo nuovi canali distributivi

■ Allineamento delle competenze della forza vendita all’evoluzione dell’offerta

Valorizzazione

patrimonio

documentale

2

■ Valorizzazione del patrimonio documentale del Gruppo 24 ORE – vero

vantaggio competitivo nel mercato di riferimento - all’interno dell’offerta

informativa Banche Dati, attraverso un rafforzamento delle sinergie tra

quotidiano e mondo professionale (focus Diritto)

Shift da cartaceo

a digitale
3

■ Proseguimento nel processo

di digitalizzazione dei prodotti

cartacei, già avanzato rispetto

al mercato, con conseguente

miglioramento della redditività

Ripensamento

‘‘Go to Market’’
4

Costante innovazione dell’offerta per accompagnare l’evoluzione

delle professioni dei prossimi anni ed anticiparne i bisogni

Innovazione

tecnologica di

prodotto atta a

generare un

concreto vantaggio

competitivo sul

mercato

■ Sviluppo profilazione e personalizzazione di

contenuti e servizi

■ Semplificazione modalità di fruizione e

sviluppo interazione con il cliente

■ Integrazione su un’unica piattaforma digitale

del patrimonio documentale di gruppo

A

B

18

Education&Services: un’offerta formativa in continua evoluzione

Rafforzamento

offerta formativa

Master

1

Rimodulazione aree

Professionisti e

B2B

3

Sviluppo Online 2

Rafforzamento

proposta Eventi
4

■ Ampliamento della gamma dei corsi offerti

■ Internazionalizzazione dei programmi

■ Introduzione di elementi di differenziazione

per meglio soddisfare la domanda

■ Formazione professionisti con modello tradizionale su

location ad alto potenziale e modello blended (sessioni in

aule e online) su location minori

■ Rafforzamento corporate education: offerta personalizzata

ad hoc per le imprese (anche e-learning)

■ Creazione di un nuovo sistema formativo

multimediale (incluso sviluppo Business

School Busines online)

■ Sviluppo tecnologico della piattaforma

online

Focus

pagina

seguente Tax&Legal

Education

& Services

Radio

Cultura

System

■ Introduzione format innovativi

■ Sviluppo eventi cobranding e progetti speciali sul territorio

verso grandi clienti (collaborazione con System)

■ Creazione di eventi online su piattaforma tecnologica live

Focus

pagina

seguente

B

19

Education&Services: un’offerta formativa in continua evoluzione (segue)

Focus: Rafforzamento offerta formativa Master 1

Tax&Legal

Education

& Services

Radio

Cultura

System

 Lancio nuova piattaforma online ampliando servizi interattivi

 Introduzione e-learning on demand con percorsi personalizzati

 Sviluppo e-learning corporate education

 Business School online: alleanze universitarie per Master online post-graduate

 Sviluppo corsi di formazioni on-line per avvocati-commercialisti

Focus: Sviluppo proposta Online 2

Piano di sviluppo di un

nuovo sistema di

digital education per i

principali target:

studenti, manager e

professionisti

Ampliamento offerta

Master post laurea

Sviluppo Programmi

Internazionali

Sviluppo Programmi

MBA e Executive Master

 Arricchimento offerta Master per

neolaureati con indirizzi specifici

atti a favore lo sbocco

occupazionale

 Nuovi Master di specializzazione

nei settori di eccellenza del Made

in Italy

 Corsi in lingua inglese

 Rafforzamento servizi placement

 Ampliamento MBA generalisti, in

partnership con operatori

internazionali e dedicati a laureati

con esperienza lavorativa

 Sviluppo MBA executive di

settore

 Lancio MBA online

 Rafforzamento proposta di career

counseling

 Realizzazione programmi

in partnership con

Business School estere

 International study tour

(company visit) per

neoulaureati ed executive

B

20

System: focus sui mezzi di Gruppo e sui canali digitali

Tax&Legal

Education

& Services

Radio

Cultura

System

Azioni strategiche rivolte ai

mezzi di gruppo

Sviluppo e innovazione

dell’offerta digitale
1 2

■ Sviluppo progetti speciali ad hoc

per i clienti: cross-media e

integrazione dei contenuti

■ Valorizzazione del target premium

e del posizionamento esclusivo

dei mezzi di Gruppo

■ Iniziative dedicate a nuovi progetti

editoriali e a nuove aree tematiche

■ Sviluppo nuovi prodotti digitali per

competere in un mercato in

continua evoluzione (video adv,

account social e native)

■ Acquisizione e valorizzazione di

concessioni di siti terzi

■ Sviluppo offerta basata sulle

abitudini di consumo (DMP) e

rafforzamento piattaforma di

programmatic buying

B

21

Radio: rafforzamento del posizionamento distintivo

Evoluzione dei format e ampliamento dei contenuti per favorire

una crescita dell’audience ed allargare la fascia d’età, in

coerenza con il profilo degli ascoltatori attuali
1

Rilancio del ruolo del web tramite lo sviluppo di una piattaforma

digitale integrata con i contenuti di ascolto radiofonico
3

Forte azione di comunicazione per aumentare la conoscenza del

palinsesto e l’ampiezza/profondità dei temi trattati
2

B

Tax&Legal

Education

& Services

Radio

Cultura

System

Sviluppo dei progetti pubblicitari e valorizzazione del sito web

allo scopo di sostenere i ricavi da advertising
4

22

Cultura: focalizzazione su progetti selezionati e sul Mudec

1

■ Shift da un modello di business

principalmente focalizzato sulla

crescita dei ricavi ad uno incentrato

sul presidio della marginalità,

attraverso una maggiore selettività

delle iniziative proposte

■ Concentrazione delle attività

espositive sulla città di Milano,

valorizzando la sede in

concessione del Mudec e la

collaborazione con Palazzo

Reale

Ridefinizione del

modello di

business

2 Focalizzazione su

Milano

3 Revisione del mix

di vendita

■ Focalizzazione e sviluppo della

vendita di progetti e servizi:

concept e allestimento di mostre

chiavi in mano, ad alta

marginalità, rivolte a realtà

nazionali ed operatori

internazionali

Tax&Legal

Education

& Services

Radio

Cultura

System

B

23

Realizzazione di un piano di rilancio del
quotidiano

A

Valorizzazione delle principali aree di attività B

C

Principali azioni di piano volte a porre in atto le linee guida strategiche

Principali azioni di piano

Razionalizzazione dei costi

24

Razionalizzazione dei costi: costi diretti e operativi C

Costi

Diretti e

Operativi

Costi del

Personale

Razionalizzazione

costi di produzione
2

■ Riduzione della resa con conseguente contenimento dei costi

di produzione del Quotidiano

■ Riorganizzazione del processo di produzione dei contenuti,

raggiungendo una totale integrazione carta/digitale e

razionalizzazione del portafoglio periodici, ottimizzando di

conseguenza i costi produttivi

Riduzione costi

commerciali
3

■ Cessazione di attività precedentemente svolte con bassi

margini e conseguente riduzione di costi commerciali,

pubblicitari, di marketing e promozione

Ulteriori saving 4
■ Riduzione dell’utilizzo di collaborazioni esterne

■ Ottimizzazione dei costi degli editorialisti

Ridefinizione

processo acquisti
1

■ Centralizzazione degli acquisti al fine di garantire una migliore

gestione del processo e beneficiare di potenziali saving

sottostanti le economie di scala

■ Maggior ricorso a gare e rinegoziazione dei principali contratti

in essere al fine di beneficiare di offerte economicamente più

vantaggiose

25

Razionalizzazione dei costi: costo del personale

Manovra sul costo del Personale 5

■ A seguito della riorganizzazione aziendale e dei processi operativi, si prevede una

riduzione dell’organico (giornalisti, dirigenti, poligrafici, grafici e radiofonici)

■ Ciò consentirà al Gruppo di raggiungere margini positivi sostenibili a livello di EBIT,

anche nella Business Unit del Quotidiano, entro l’arco di Piano

Costi

Diretti e

Operativi

Costi del

Personale

C

26

Indice

Il Gruppo 24 ORE oggi 1

Posizionamento e contesto di mercato 2

Linee guida e azioni strategiche del Piano 2017-2020 3

Proiezioni economico-finanziarie 4

27

(69)

8
34

-100,0

-50,0

0,0

50,0

2016A 2018E 2019E

(23)

19
45

-100,0

-50,0

0,0

50,0

2016A 2018E 2019E

Ricavi

Consolidati

(€mln)

Proiezioni economico-finanziarie consolidate

■ Il Piano Industriale è

stato elaborato

ipotizzando una

sostanziale stabilità

dei ricavi del Gruppo

a beneficio della

valorizzazione delle

attività più redditizie

■ Le azioni di

contenimento dei

costi diretti,

operativi e costo del

personale

consentiranno di

raggiungere EBIT

positivi nell’arco di

Piano

Il Piano Industriale prevede ricavi sostanzialmente stabili ed un graduale ritorno ad una

redditività sostenibile

EBITDA

Consolidato

(€mln)

EBIT

Consolidato

(€mln)

CAGR 16-20: +0,9%

284 275 295

-50,0
50,0

150,0
250,0
350,0

2016A 2018E 2019E

2016PC(1) 2018E 2020E

(14)
EBITDA

Adj 2016(2)

(35)
EBIT Adj

2016(2)

(1) Dati di prechiusura non ancora definitivi; (2) Dati di prechiusura adjusted per oneri non ricorrenti

28

■ Coerentemente

con la strategia di

riorganizzazione

del business, gli

investimenti

previsti a Piano

sono volti a

sostenere lo

sviluppo del

programma di

digitalizzazione del

Gruppo e a

rinnovare reti e

sistemi esistenti

Investimenti

Consolidati

(€mln)

Gli investimenti previsti nell’arco di Piano saranno incentrati sull’innovazione del business

Proiezioni economico-finanziarie consolidate (segue)

2016PC(1) 2018E 2020E

(1) Dati di prechiusura non ancora definitivi

7 8 7

0,0

5,0

10,0

15,0

2016A 2018E 2019E

29

121 111 111

0,0
50,0

100,0
150,0
200,0
250,0
300,0
350,0

2016A 2018E 2019E

(16)

2
10

-30,0
-20,0
-10,0

0,0
10,0
20,0
30,0

2016A 2018E 2019E

(27)

1 9

-100,0

-80,0

-60,0

-40,0

-20,0

0,0

20,0

2016A 2018E 2019E

Proiezioni economico-finanziarie: Business Unit Quotidiano

■ Il Piano Industriale

del Quotidiano

prevede una

stabilità dei ricavi

sia diffusionali che

pubblicitari ed un

importante ed

ampio

contenimento dei

costi di produzione,

di distribuzione e

del costo del

personale, volto a

raggiungere EBIT

positivi nell’arco di

Piano

Il Piano Industriale del Quotidiano evidenzia uno stabile ritorno alla redditività

2016PC(1) 2018E 2020E

CAGR 16-20: -2,0%

Ricavi

Consolidati

(€mln)

EBITDA

Consolidato

(€mln)

EBIT

Consolidato

(€mln)

(1) Dati di prechiusura non ancora definitivi

Responsabile Investor Relations: Raffaella Romano, investor.relations@ilsole24ore.com

Responsabile Ufficio Stampa: Ginevra Cozzi, ginevra.cozzi@ilsole24ore.com

