

Assemblea Generale degli Azionisti
23 aprile 2012

- Approvazione del Bilancio di esercizio e della relazione sulla gestione per l'esercizio chiuso il 31 dicembre 2011
- Proposta di destinazione dell'utile
- Presentazione del Bilancio consolidato del Gruppo DiaSorin al 31 dicembre 2011
- Relazione sulla Remunerazione ai sensi dell'Art. 123-ter del D. Lgs. 58/1998
- Deliberazioni inerenti e conseguenti

Partecipazioni Rilevanti

Azionisti rilevanti DiaSorin S.p.A.	Numero azioni	Quota %
Finde SS <i>(anche per tramite della IP Investimenti e Partecipazioni S.r.l.)</i>	24.393.454	43,69%
Rosa Carlo <i>(anche per tramite di Sarago S.r.l.)</i>	4.708.214	8,43%
Even Chen Menachem	2.498.936	4,48%
Blackrock Inc.	1.892.821	3,39%
Threadneedle Asset Management Holding, Ltd.	1.863.381	3,34%
Zadig Gestion (Luxembourg) SA	1.685.000	3,02%
UBS AG	1.162.100	2,08%

Partecipazioni Rilevanti conosciute dalla Società, calcolate sul capitale sociale di n. 55.835.439 azioni ordinarie, aventi diritto di voto

2011: sintesi dei fatti rilevanti

Ricerca e Sviluppo: > 30 progetti tra il 2011 e il 2015

3 decisioni chiave

1 Tecnologia di amplificazione

DiaSorin ha licenziato dalla società giapponese Eiken Chemical Company Ltd. nel 2008 la **tecnologia di amplificazione LAMP** (*Loop-Mediated Isothermal Amplification*).

2 Strumento automatico di amplificazione e diagnosi

DiaSorin ha firmato un accordo con la società Precision System Science Co. Ltd. per lo sviluppo dell'analizzatore di diagnostica molecolare **LIAISON IAM**

Clients

- Clienti DiaSorin di microbiologia
- Clienti DiaSorin di sierologia di specialità
- Utenti che già utilizzano metodi validati di estrazione degli acidi nucleici

3 Menù prodotti di diagnostica molecolare

Nel **4 trimestre 2012** DiaSorin lancerà **7 test di specialità per le malattie infettive** e **5 test di specialità rivolti al mondo dell'onco-ematologia** nella determinazione delle leucemie

Arricchimento dell'offerta: LIAISON XL

DiaSorin ha lanciato con notevole successo il LIAISON XL, installando nel corso del 2011

128 nuovi LIAISON XL in Europa, Israele ed Australia

LIAISON XL sta consentendo a DiaSorin di:

- incrementare la propria clientela (laboratori di medie-grandi dimensioni)
- penetrare nuovi segmenti di mercato (banche sangue e laboratori dedicati al test delle epatiti e dei retrovirus - HCV, HIV ed HBsAg)
- consolidare il proprio posizionamento di specialista della diagnostica, grazie ai circa 100 prodotti disponibili a catalogo
- consolidare la leadership mondiale nel settore della Vitamina D

Vitamina D

Il mercato mondiale della Vitamina D ha visto dal 2007 al 2011 una crescita a base annua composta (CAGR) del 56,3%. DiaSorin, nello stesso arco temporale, ha visto incrementare i propri volumi di test di Vitamina D del 62,1%.

Ciclo di adozione della Vitamina D

* CALCOLATO SU 100 MILIONI DI PERSONE CHE HANNO ACCESSO AI SERVIZI SANITARI IN CINA

Vitamina D: contesto in trasformazione

Il mercato della Vitamina D sta profondamente cambiando, con particolare evidenza a partire dal 2011, per effetto dei seguenti fattori:

1 Europa

Competizione da inizio 2010

Roche, Siemens, Abbott

Effetto

Prezzo :in diminuzione dal 2010 in avanti

Volumi: in crescita di circa +30% nel corso del 2011

2 Stati Uniti d'America

Competizione dal 4°trimestre 2011

Siemens, Abbott

Roche prevista entro l'estate 2012

Effetto

Prezzo: forte competizione a seguito politica commerciale Siemens

Volumi: forte diminuzione tra settembre e ottobre 2011, per effetto della crescente disoccupazione, incertezza sulla ripresa economica futura, calo delle visite presso medici (-7% anno su anno) ed ospedali (-12% anno su anno)

Vitamina D: da Fattore di crescita (Growth Driver) a Fonte di generazione di cassa (Cash Cow)

FONTE DI GENERAZIONE DI CASSA

Prodotti CLIA, esclusa la Vitamina D = pilastro continuo di crescita (Growth Driver)

FATTORE DI CRESCITA

La linea di **business Murex** ha raggiunto un fatturato consolidato di **37 milioni** di Euro nel 2011.

I due siti produttivi (UK e Sud Africa) sono stati ottimizzati e portati a regime

Obiettivi annunciati in fase di acquisizione agli azionisti DiaSorin (2010)	Raggiungimento obiettivi (2011)
1 Stabilizzazione e messa a regime del business	✓
2 Trasferimento di tutti i contratti commerciali da Abbott a DiaSorin	✓
3 Incremento contribuzione al Margine Operativo Lordo superiore al 30%	✓

- ★ Accordo con Precision System Science Ltd (PSS) per lo sviluppo di uno strumento dedicato all'esecuzione di test su tecnologia molecolare: il LIAISON IAM
- ★ Rinnovo del contratto di fornitura con Laboratory Corporation of America Holdings (Labcorp)
- ★ Contratto di fornitura esclusiva per Vitamina D con Sonic Healthcare Limited fino al 2015
- ★ Rinnovo del contratto di distribuzione sul mercato statunitense con Cardinal Health
- ★ DiaSorin con il LIAISON XL e' riconosciuta membro dell'ISBT (International Society of Blood Transfusion)

Piani di acquisto di azioni proprie ordinarie

Al 31 dicembre 2011 DiaSorin S.p.A. detiene un ammontare totale di 1.550.000 azioni proprie, pari al 2,7828 % del capitale sociale, acquistate a:

- **Gennaio / Febbraio 2011**
 - Numero azioni: 750.000
 - Finalità: Piano di stock option
 - Prezzo medio di carico: € 33,48
 - Totale esborso complessivo: € 25,114 milioni
- **Ottobre / Novembre 2011**
 - Numero azioni: 800.000
 - Finalità: allocazione finanziaria cassa
 - Prezzo medio di carico: € 24,71
 - Totale esborso complessivo: € 19,768 milioni

17-20 ottobre 2011: Presentazione Piano Industriale 2012-2015

Il top management del Gruppo ha incontrato la comunità finanziaria sulle piazze di Milano, Londra e New York, fornendo le indicazioni sul piano di business 2012-2015, con particolare attenzione ai nuovi asset di crescita dei prossimi quattro esercizi.

Sintesi dei risultati consolidati 2011

Conto economico consolidato

€/mln	Esercizio		Variazione	
	2011	2010	Assoluta	%
Ricavi delle vendite e prestazioni	440,0	404,5	+35,5	+8,8%
Margine Lordo	313,9	284,7	+29,1	+10,2%
<i>% sul fatturato</i>	71,3%	70,4%		
Spese di Vendita e Marketing	(78,0)	(69,8)	(8,2)	+11,7%
Costi di Ricerca e Sviluppo	(21,5)	(19,3)	(2,1)	+11,1%
Spese Generali e Amministrative	(45,9)	(41,7)	(4,2)	+10,2%
Totale Spese Operative	(145,4)	(130,9)	(14,6)	+11,1%
<i>% sul fatturato</i>	(33,0%)	(32,3%)		
Altri (oneri) e proventi operativi	(5,1)	(8,4)	+3,2	-38,6%
<i>di cui non ricorenti</i>	-	(5,7)	+5,7	n.m.
Risultato Operativo (EBIT)	163,3	145,5	+17,8	+12,2%
<i>% sul fatturato</i>	37,1%	36,0%		
Proventi/(oneri) finanziari	(5,1)	(0,6)	(4,5)	n.m.
Imposte del periodo	(58,6)	(54,5)	(4,1)	+7,6%
Risultato d'Esercizio	99,6	90,4	+9,2	+10,2%
Margine Operativo Lordo (EBITDA)	190,0	167,1	+22,9	+13,7%
<i>% sul fatturato</i>	43,2%	41,3%		

Sintesi patrimoniale e finanziaria consolidata

€/mln	31/12/2011	31/12/2010
Totale attività materiali	121,9	126,9
Totale attività immateriali	62,7	57,6
Altre attività non correnti	20,7	20,2
Capitale Circolante Netto (C.C.N.)	133,9	106,4
Altre passività non correnti	(29,7)	(28,2)
Capitale Investito Netto	309,5	282,9
Posizione Finanziaria Netta	(41,6)	(33,1)
Patrimonio Netto	351,2	315,9

€/mln	FY'11	FY'10
Variazione delle disponibilità liquide nette e mezzi equivalenti	1,8	14,5
Cassa e mezzi equivalenti - valore finale	64,1	62,4

Sintesi dei risultati dell'esercizio 2011

DiaSorin S.p.A.

Conto economico DiaSorin S.p.A.

€/mln	Esercizio		Variazione	
	2011	2010	Assoluta	%
Ricavi delle vendite e prestazioni	197,6	174,8	+22,7	+13,0%
Margine Lordo	89,4	77,3	+12,2	+15,8%
<i>% sul fatturato</i>	45,3%	44,2%		
Spese di Vendita e Marketing	(26,0)	(23,2)	(2,8)	+11,9%
Costi di Ricerca e Sviluppo	(11,5)	(10,5)	(1,0)	+9,4%
Spese Generali e Amministrative	(22,9)	(20,5)	(2,4)	+11,5%
Totale Spese Operative	(60,4)	(54,3)	(6,1)	+11,3%
<i>% sul fatturato</i>	(30,6%)	(31,0%)		
Altri (oneri) e proventi operativi	(0,6)	(5,4)	+4,9	-89,9%
<i>di cui non ricorenti</i>	-	(5,7)	+5,7	n.m.
Risultato Operativo (EBIT)	28,5	17,6	+10,9	+62,3%
<i>% sul fatturato</i>	14,4%	10,1%		
Proventi/(oneri) finanziari	80,5	63,4	+17,0	+26,8%
Imposte del periodo	(13,2)	(11,1)	(2,1)	+19,3%
Risultato d'Esercizio	95,8	69,9	+25,8	+36,9%
Margine Operativo Lordo (EBITDA)	40,6	26,9	+13,6	+50,7%
<i>% sul fatturato</i>	20,5%	15,4%		

Stato patrimoniale DiaSorin S.p.A.

€/mln	31/12/2011	31/12/2010
Totale attività materiali	24,4	24,9
Totale attività immateriali	65,2	67,8
Altre attività non correnti	97,2	97,8
Capitale Circolante Netto (C.C.N.)	81,4	64,3
Altre passività non correnti	(7,0)	(6,8)
Capitale Investito Netto	261,2	248,0
Posizione Finanziaria Netta	16,3	33,3
Patrimonio Netto	244,9	214,7

Rendiconto finanziario DiaSorin S.p.A.

€/mIn	Esercizio	
	2011	2010
Cassa e mezzi equivalenti: valore iniziale	21,8	18,6
Disponibilità liquide nette generate dall'attività operativa	10,3	2,5
Disponibilità liquide impiegate nell'attività di investimento	(8,8)	(13,3)
Disponibilità liquide impiegate nell'attività di finanziamento	4,2	58,1
Acquisizione di imprese controllate e rami d'azienda		(44,1)
<i>Variazione disponibilità liquide nette e mezzi equivalenti</i>	5,7	3,2
Cassa e mezzi equivalenti: valore finale	27,5	21,8