

Relazione Semestrale consolidata

30 Giugno 2008

GRUPPO DATALOGIC

Relazione Semestrale consolidata al 30 Giugno 2008

STRUTTURA DEL GRUPPO *pag. 1*

COMPOSIZIONE DEGLI ORGANI SOCIALI *pag. 2*

RELAZIONE SULLA GESTIONE *pag. 3*

PROSPETTI CONTABILI CONSOLIDATI

Stato Patrimoniale Attivo *pag. 15*

Stato Patrimoniale Passivo *pag. 16*

Conto economico *pag. 17*

Rendiconto finanziario *pag. 18*

Movimenti del Patrimonio Netto *pag. 19*

NOTE DI COMMENTO

Criteri di valutazione *pag. 20*

Informazioni sullo Stato Patrimoniale *pag. 28*

Informazioni sul Conto Economico *pag. 50*

ALLEGATI

1. *Dichiarazione ai sensi dell'art. 154 bis, commi 3 e 4, D.lgs. n. 58/1998*
2. *Raccordo Conto Economico al 30/06/2007*
3. *Raccordo Conto Economico al 31/12/2007*

STRUTTURA DEL GRUPPO

Nota: si segnala che sulla quota di minoranza pari al 10% della società Informatics, un membro del Consiglio di Amministrazione ha siglato un contratto di opzione di vendita (Put option), data di esercizio (15 agosto 2009- 15 agosto 2010) con la Capogruppo (Call option). In base allo IAS 32.23 tale operazione è stata, ai fini del bilancio consolidato, contabilizzata come un'acquisizione di minority

Consiglio di Amministrazione ⁽¹⁾

Romano Volta

Presidente ⁽²⁾

Roberto Tunioli

Vice-presidente ed Amministratore Delegato ⁽³⁾

Pier Paolo Caruso

Consigliere

Alberto Forchielli

Consigliere

Giancarlo Micheletti

Consigliere

Umberto Paolucci

Consigliere

Elserino Piol

Consigliere

Gabriele Volta

Consigliere

Valentina Volta

Consigliere

John O'Brien

Consigliere

Angelo Manaresi

Consigliere

Giovanni Tamburi

Consigliere

Lodovico Floriani

Consigliere

Collegio sindacale ⁽⁴⁾

Stefano Romani

Presidente

Massimo Saracino

Sindaco effettivo

Mario Stefano Luigi Ravaccia

Sindaco effettivo

Patrizia Passerini

Sindaco supplente

Stefano Biordi

Sindaco supplente

Società di revisione

PricewaterhouseCoopers SpA

(1) Il Consiglio di Amministrazione è in carica fino all'assemblea che approverà il Bilancio d'esercizio al 31 Dicembre 2008.

(2) Rappresentanza legale di fronte a terzi.

(3) Rappresentanza legale di fronte a terzi.

(4) Il Collegio sindacale è in carica fino all'assemblea che approverà il Bilancio d'esercizio al 31 Dicembre 2009.

GRUPPO DATALOGIC – RELAZIONE SULLA GESTIONE AL 30 GIUGNO 2008**INFORMAZIONI SULLA GESTIONE**

Signori Azionisti,

la relazione al 30 Giugno 2008 che sottoponiamo al Vostro esame, è stata redatta nel rispetto delle disposizioni previste dalle Istruzioni al Regolamento di Borsa Italiana.

In particolare i prospetti contabili consolidati seguono lo schema previsto dai principi contabili internazionali (IAS/IFRS) adottati dall'Unione Europea.

COMMENTO AI RISULTATI ECONOMICO – FINANZIARI

Il seguente prospetto riassume i principali risultati economico-finanziari del Gruppo Datalogic al 30 Giugno 2008 ed il confronto rispetto allo stesso periodo dell'anno precedente:

Gruppo Datalogic	30/06/2008	30/06/2007	Variazione	var %
(Migliaia di Euro)				
Ricavi totali	193.558	198.962	-5.404	-2,7%
Margine operativo lordo (EBITDA) (*)	25.361	25.816	-455	-1,8%
% su ricavi totali	13,1%	13,0%		
Utile/Perdita netto di Gruppo	11.818	7.908	3.910	49,4%
% su ricavi totali	6,1%	4,0%		
Posizione Finanziaria Netta (PFN)	-75.943	-71.820	-4.123	5,7%

(*) **L'EBITDA (Margine Operativo Lordo)** è un indicatore economico non definito negli IFRS, ma utilizzato dal management della società per monitorare e valutare l'andamento operativo della stessa, in quanto non influenzato dalla volatilità dovuta agli effetti dei diversi criteri di determinazione degli imponibili fiscali, dall'ammontare e caratteristiche del capitale impiegato nonché dalle relative politiche di ammortamento. Tale indicatore è definito da Datalogic come Utile/perdita del periodo al lordo degli ammortamenti di immobilizzazioni materiali ed immateriali, dei costi non ricorrenti, degli oneri e proventi finanziari e delle imposte sul reddito.

Al 30 Giugno 2008 il **Gruppo Datalogic ha registrato ricavi per Euro 193.558 mila (Euro 198.962 mila i ricavi nei primi sei mesi dell'esercizio precedente)**, così dettagliati:

- Euro 186.704 mila costituiti da ricavi delle vendite prodotti;
- Euro 6.854 mila da ricavi per servizi.

Tali ricavi sono in diminuzione di circa il 2,7% rispetto allo stesso periodo dell'anno precedente. A cambi Euro/Dollari costanti rispetto allo stesso periodo del 2007, l'incremento sarebbe stato di circa il 3%.

Il margine operativo lordo (EBITDA) del Gruppo è pari a Euro 25.361 mila, corrispondente al 13,1% del totale ricavi. Il decremento rispetto allo stesso periodo dell'esercizio precedente è pari ad Euro 455 mila (-1,8 % rispetto a Euro 25.816 mila al 30 Giugno 2007).

L'Utile netto di Gruppo al 30 Giugno 2008 è pari ad Euro 11.818 mila, in forte aumento rispetto ad Euro 7.908 mila al 30 Giugno 2007(+49,4%).

La riduzione delle imposte sul reddito, passate dal 42% dell'utile ante imposte nel primo semestre 2007 al 24% dell'utile ante imposte nei primi 6 mesi del 2008 è attribuibile, principalmente, ad un paio di interventi che hanno interessato le Società italiane del Gruppo. In particolare:

- All'iscrizione nella voce "altri ricavi" di Euro 1.893 mila di contributi alle spese di ricerca e sviluppo (di cui Euro 1.235 mila relativi al periodo 01.01.2007-31.12.2007 ed Euro 658 mila relativi ai primi 6 mesi del 2008). Detto contributo, introdotto con la Finanziaria 2007 (L. 296 del 27.12.2006) per il triennio 2007-2009, non concorre alla formazione del reddito imponibile né del valore della produzione netta ai fini IRAP.
- All'affrancamento della differenza fra i valori contabili e quelli fiscali, attribuibile alla possibilità (prevista sino al 31.12.2007) di operare deduzioni extracontabili dal reddito d'impresa. Per maggiori chiarimenti sulle caratteristiche di questo intervento si rinvia alle Note di commento alla relazione semestrale (paragrafo 21); in questa sede si ritiene opportuno segnalare che il beneficio complessivo stimato per questa operazione è pari ad Euro 1.329 mila .

ANALISI DEI DATI ECONOMICI RICLASSIFICATI

Nella tabella successiva sono riportate, per il Gruppo Datalogic, le principali componenti economiche confrontate con lo stesso periodo dell'anno precedente:

(Migliaia di Euro)	30/06/2008		30/06/2007		var	var %
Ricavi totali	193.558	100,0%	198.962	100,0%	(5.404)	-2,7%
Costo del venduto	(106.808)	-55,2%	(109.465)	-55,0%	2.657	-2,4%
Margine lordo di contribuzione	86.750	44,8%	89.497	45,0%	(2.747)	-3,1%
Altri Ricavi (*)	2.800	1,4%	1.416	0,7%	1.384	97,7%
Spese di Ricerca e Sviluppo	(12.304)	-6,4%	(13.959)	-7,0%	1.655	-11,9%
Spese di Distribuzione	(38.923)	-20,1%	(39.109)	-19,7%	186	-0,5%
Spese Amministrative e Generali	(17.975)	-9,3%	(16.926)	-8,5%	(1.049)	6,2%
Altri costi operativi (*)	(691)	-0,4%	(1.157)	-0,6%	466	-40,3%
Risultato operativo ordinario prima dei costi e ricavi non ricorrenti e degli amm. derivanti da acquisiz. (EBITANR)	19.657	10,2%	19.762	9,9%	(105)	-0,5%
Costi e ricavi non ricorrenti	0	0,0%	(1.829)	-0,9%	1.829	-100,0%
Ammortamenti derivanti da acquisizioni (**)	(1.898)	-1,0%	(2.086)	-1,0%	188	-9,0%
Risultato operativo (EBIT)	17.759	9,2%	15.847	8,0%	1.912	12,1%
Risultato della gestione finanziaria	(2.500)	-1,3%	(2.129)	-1,1%	(371)	17,4%
Utile/(Perdite) da società collegate	57	0,0%	184	0,1%	(127)	-69,0%
Utile/(Perdite) su cambi	237	0,1%	(102)	-0,1%	339	n.d.
Utile/Perdita ante imposte	15.553	8,0%	13.800	6,9%	1.753	12,7%
Imposte	(3.735)	-1,9%	(5.793)	-2,9%	2.058	-35,5%
Utile/Perdita netto del periodo	11.818	6,1%	8.007	4,0%	3.811	47,6%
Utile/(Perdita) netto del periodo di terzi	0	0,0%	(99)	0,0%	99	-100,0%
UTILE/(PERDITA) NETTO DI GRUPPO	11.818	6,1%	7.908	4,0%	3.910	49,4%
Ammortamenti Imm. Materiali	(3.632)	-1,9%	(3.946)	-2,0%	314	-8,0%
Ammortamenti Imm. Immateriali	(2.072)	-1,1%	(2.108)	-1,1%	36	-1,7%
Margine operativo lordo (EBITDA)	25.361	13,1%	25.816	13,0%	(455)	-1,8%

(*) Le voci "Altri Ricavi" ed "Altri costi operativi" al 30/06/2007 sono state riclassificate per renderle omogenee al 30/06/2008. Il dettaglio di tali riclassifiche viene fornito in allegato.

(**) Tale voce include costi straordinari per ammortamenti derivanti da acquisizioni delle società Laservall, Informatics, Datalogic Scanning INC, Datalogic Mobile INC.

Al fine di garantire una migliore rappresentazione della profittabilità ordinaria del Gruppo, si è preferito, nelle tabelle della relazione della gestione, esprimere un risultato operativo al lordo dei costi/ricavi non ricorrenti e degli ammortamenti derivanti da acquisizioni, definito "Risultato operativo ordinario prima dei costi e ricavi non ricorrenti e degli ammortamenti derivanti da acquisizioni (EBITANR - *Earnings before interests, taxes, acquisition and not recurring*)" di seguito indicato con il termine "Risultato operativo ordinario". Per consentire la comparabilità rispetto ai prospetti di bilancio viene comunque fornito un ulteriore margine di profittabilità intermedio (definito come "Risultato operativo") che include i costi/ricavi non ricorrenti e gli ammortamenti derivanti da acquisizioni che corrisponde a quanto esposto nello schema di Bilancio.

Gli ammortamenti derivanti da acquisizioni (pari ad Euro 1.898 mila) sono così composti:

1. Euro 648 mila attribuibili a Laservall,
2. Euro 261 mila attribuibili ad Informatics,
3. Euro 816 mila attribuibili a Datalogic Scanning INC
4. Euro 173 mila attribuibili a Datalogic Mobile INC

Si evidenzia che al 30 giugno 2008 i costi operativi includono Euro 705 mila di incentivi all'esodo che non sono stati classificati nella voce "costi e ricavi non ricorrenti" in quanto conseguenti al normale avvicendamento di managers delle società e non ad operazioni straordinarie di riorganizzazione/ristrutturazione.

Il "Risultato operativo ordinario" è pari a Euro 17.759 mila, corrispondente al 9,2% dei ricavi, in aumento del 12,1% rispetto a quanto conseguito nello stesso periodo dell'anno precedente.

Le 2 tabelle successive evidenziano il confronto fra i principali risultati economici conseguiti nel secondo trimestre del 2008 e, rispettivamente, lo stesso periodo del 2007 e il primo trimestre del 2008.

	2°trimestre 2008		2°trimestre 2007		var	var %
TOTALE RICAVI	97.541	100,0%	94.897	100,0%	2.644	2,8%
M.O.L (EBITDA)	13.780	14,1%	11.810	12,4%	1.970	16,7%
RISULTATO OPERATIVO ORDINARIO (EBITANR)	10.983	11,3%	8.819	9,3%	2.164	24,5%
RISULTATO OPERATIVO (EBIT)	10.047	10,3%	7.183	7,6%	2.864	39,9%

	2° trimestre 2008		1° trimestre 2008		var	var %
TOTALE RICAVI	97.541	100,0%	96.017	100,0%	1.524	1,6%
M.O.L (EBITDA)	13.780	14,1%	11.581	12,1%	2.199	19,0%
RISULTATO OPERATIVO (EBITANR)	10.983	11,3%	8.674	9,0%	2.309	26,6%
RISULTATO OPERATIVO (EBIT)	10.047	10,3%	7.712	8,0%	2.335	30,3%

ANDAMENTO ECONOMICO PER ATTIVITA'**Informazioni settoriali**

Un segmento aziendale è composto da un gruppo di attività ed operazioni il cui obiettivo è quello di fornire prodotti o servizi che sono soggetti a rischi e ritorni che sono diversi da quelli di altri segmenti aziendali. Un segmento geografico fa riferimento ad un gruppo di attività che fornisce prodotti o servizi all'interno di un particolare ambiente economico che è soggetto a rischi e ritorni che sono diversi da quelli dei segmenti che operano in altri ambienti economici.

I settori di attività sono stati considerati come primari (vedi IAS 14), mentre le aree geografiche sono state considerate settori secondari. Le informazioni sui settori di attività riflettono la struttura del reporting interno al Gruppo.

I valori di trasferimento di componenti o prodotti fra settori sono costituiti dagli effettivi prezzi di vendita fra le società del Gruppo.

Le informazioni settoriali includono sia i costi direttamente attribuibili sia quelli allocati su basi ragionevoli.

Settori di attività per Divisioni

Nel corso dell'aprile 2007, il Gruppo ha concluso un progetto di ristrutturazione che, tra le altre cose, ha comportato la revisione dei settori di attività di Datalogic. Sino al 31 marzo 2007, i segmenti aziendali, rilevati ai fini dell'informativa, erano i seguenti:

Data Capture: rappresenta l'attività tradizionale di Datalogic ed include sviluppo, produzione e vendita dei seguenti prodotti: lettori manuali (HHR), lettori fissi per il mercato industriale (USS), mobile computers (MC), e lettori fissi per il mercato "retail".

Business Development: sono incluse in questa divisione le aree di business ad elevato potenziale di sviluppo nell'ambito dell'offerta tradizionale di Datalogic (lettori a radio frequenza o RFID e soluzioni self scanning) o quelle che rappresentano aree adiacenti rispetto a quelle tradizionali del Gruppo e costituite da prodotti per la marcatura industriale e distribuzione di prodotti per l'identificazione automatica. Queste due ultime attività fanno capo alle controllate Laservall Spa e Informatics Inc.

A partire da aprile 2007 a seguito della conclusione del piano di riorganizzazione del Gruppo i settori di attività sono i seguenti:

Mobile – include le linee di prodotto Mobile Computers (MC)

Automation – include le linee di prodotto relative a: lettori fissi per il mercato industriale (USS), prodotti per la marcatura industriale e ai lettori a radio frequenza o RFID.

Scanning – include le linee di prodotto relative ai: lettori manuali (HHR) e ai lettori fissi per il mercato "retail".

Business Development – include le residue linee di prodotto, cioè le soluzioni self scanning e la distribuzione di prodotti per l'identificazione automatica.

Questi segmenti aziendali corrispondono alle nuove Divisioni operative del Gruppo. A seguito del significativo impatto conseguente alla riorganizzazione, non è stato possibile riclassificare in modo attendibile i dati consuntivi relativi al primo trimestre 2007 sulla base dei nuovi segmenti di attività.

Conseguentemente l'informativa settoriale con riferimento al segmento per settori di attività è stata articolata nel modo seguente:

- vengono forniti, per il primo semestre dell'esercizio in corso, i dati economici dei nuovi segmenti aziendali Mobile, Automation, Scanning e Business Development;
- ad integrazione, vengono forniti i dati dei primi sei mesi del 2008 riclassificati sulla base della precedente struttura (Data Capture e Business Development) e confrontati con i risultati conseguiti nello stesso periodo del 2007 (in quanto omogenei), al fine di assicurare il principio della comparabilità.

I risultati economici del settore primario, rivisto sulla base della nuova struttura aziendale, per il periodo gennaio-giugno 2008, sono i seguenti:

	Divisione Mobile	Divisione Automation	Divisione Business Dev.	Divisione Scanning	Datalogic Spa (*)	Rettifiche	Gruppo Datalogic
Vendite esterne	43.296	35.533	22.130	92.599		0	193.558
Vendite intrasettoriali	2.849	495		133	10.150	(13.627)	0
Vendite totali	46.145	36.028	22.130	92.732	10.150	(13.627)	193.558
Costo del Venduto	(25.743)	(18.709)	(11.803)	(54.222)	(2)	3.671	(106.808)
Margine Lordo di contribuzione	20.402	17.319	10.327	38.510	10.148	(9.956)	86.750
% sui ricavi	44,2%	48,1%	46,7%	41,5%	100,0%	73,1%	44,8%
Altri ricavi	513	1.766	121	738	696	(1.034)	2.800
Spese per ricerca e sviluppo	(2.200)	(3.546)	(411)	(5.885)	(285)	23	(12.304)
Spese di distribuzione (I)	(10.532)	(8.931)	(4.867)	(19.289)	(1)	4.697	(38.923)
Spese generali (I)	(4.515)	(5.130)	(1.581)	(6.398)	(6.411)	6.060	(17.975)
Altri costi operativi	(129)	(440)	(31)	(439)	(132)	480	(691)
Totale costi operativi	(17.376)	(18.047)	(6.890)	(32.011)	(6.829)	11.260	(69.893)
% sui ricavi	-37,7%	-50,1%	-31,1%	-34,5%	-67,3%	-82,6%	-36,1%
Risultato operativo ordinario (EBITANR)	3.539	1.038	3.558	7.237	4.015	270	19.657
% sui ricavi	7,7%	2,9%	16,1%	7,8%	39,6%	-2,0%	10,2%
Costi/Ricavi non ricorrenti	0	0	0	0	0	0	0
Amm.ti derivanti da acquisizioni	(173)	(648)	(261)	(816)	0	0	(1.898)
Risultato operativo (EBIT)	3.366	390	3.297	6.421	4.015	270	17.759
% sui ricavi	7,3%	1,1%	14,9%	6,9%	39,6%	-2,0%	9,2%
Risultato gestione finanziaria							(2.263)
Utili netti società collegate							57
Imposte sul reddito							(3.735)
Utile/Perdita Netta							11.818
% sui ricavi							6,1%
Ammortamenti	(1.297)	(1.359)	(155)	(2.334)	(554)	(5)	(5.704)
EBITDA	4.836	2.397	3.713	9.571	4.569	275	25.361
% sui ricavi	10,5%	6,7%	16,8%	10,3%	45,0%	-2,0%	13,1%

(*) Sono inclusi in questa colonna anche i costi e ricavi relativi alla Società Datalogic Shared Services srl (rispettivamente pari ad Euro 32 mila ed Euro 19 mila), non più operativa dal 10 gennaio del 2008 ed attualmente in corso di liquidazione.

I risultati economici del settore primario al 30/06/08 presentati secondo la precedente struttura, comparati con quelli al 30/06/07, sono i seguenti:

	Data Capture		Business Development		costi/ricavi non attribuiti		Rettifiche		Segment Consolidato	
	30/06/08	30/06/07	30/06/08	30/06/07	30/06/08	30/06/07	30/06/08	30/06/07	30/06/08	30/06/07
Vendite esterne	154.761	158.326	38.797	40.636	0				193.558	198.962
Vendite intrasettoriali	3.170	69		0			(3.170)	(69)	0	0
Vendite totali	157.931	158.395	38.797	40.636	0	0	(3.170)	(69)	193.558	198.962
Costo del Venduto	(88.885)	(89.644)	(17.923)	(19.821)					(106.808)	(109.465)
Costo del Venduto intrasettoriale			(2.787)	(1.650)			2.787	1.650	0	0
Margine Lordo di contribuzione	69.046	68.751	18.087	19.165	0	0	(383)	1.581	86.750	89.497
% sui ricavi	43,7%	43,4%	46,6%	47,2%			12,1%	-	44,8%	45,0%
Altri ricavi	2.341	3.045	689	133			(230)	(1.762)	2.800	1.416
Spese per ricerca e sviluppo	(10.158)	(11.902)	(2.146)	(2.057)					(12.304)	(13.959)
Spese di distribuzione	(32.407)	(32.401)	(6.724)	(6.820)			208	112	(38.923)	(39.109)
Spese generali	(11.048)	(9.148)	(3.613)	(3.128)	(3.759)	(4.719)	445	69	(17.975)	(16.926)
Altri costi operativi	(310)	(1.000)	(381)	(157)					(691)	(1.157)
Totale costi operativi	(53.923)	(54.451)	(12.864)	(12.162)	(3.759)	(4.719)	653	181	(69.893)	(71.151)
% sui ricavi	-34,1%	-34,4%	-33,2%	-29,9%			-20,6%	-262,3%	-36,1%	-35,8%
Margine operativo lordo (EBITANR) (*)	17.464	17.345	5.912	7.136	(3.759)	(4.719)	40	0	19.657	19.762
% sui ricavi	11,1%	11,0%	15,2%	17,6%			-1,3%	0,0%	10,2%	9,9%
(Costi)/Ricavi non ricorrenti attribuibili	0	(1.829)	0	0	0		0		0	(1.829)
Amm.ti derivanti da acquisizioni	(988)	(1.138)	(910)	(948)	0		0		(1.898)	(2.086)
RISULTATO OPERATIVO (EBIT)	16.476	14.378	5.002	6.188	(3.759)	(4.719)	40	0	17.759	15.847
% sui ricavi	10,4%	9,1%	12,9%	15,2%			-1,3%	0,0%	9,2%	8,0%
Risultato gestione finanziaria					(2.263)	(2.231)			(2.263)	(2.231)
Quota parte negli utili netti soc. part.					57	184			57	184
Imposte sul reddito					(3.735)	(5.793)			(3.735)	(5.793)
UTILE/PERDITA NETTA					(9.700)	(12.559)	40	0	11.818	8.007
% sui ricavi							-1,3%	0,0%	6,1%	4,0%
utile/perdita di terzi						(99)			0	(99)
UTILE/PERDITA NETTA GRUPPO					(9.700)	(12.658)	40	0	11.818	7.908
% sui ricavi							-1,3%	0,0%	6,1%	4,0%

SITUAZIONE PATRIMONIALE PER ATTIVITA'

La situazione patrimoniale per attività presentata secondo la nuova struttura è la seguente:

	Divisione Mobile		Divisione Automation		Divisione Business Dev.		Divisione Scanning		Datalogic Spa (*)		Rettifiche		Gruppo Datalogic	
Euro/000	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07
Attivo attribuito	54.320	62.009	62.886	61.701	19.327	20.893	168.197	169.987	31.350	52.309	(11.654)	(42.285)	324.426	324.614
Partecipazioni in controllate al patrimonio netto	-	-	1.623	1.472	-	-	3.647	3.905	153.861	153.861	(157.508)	(157.766)	1.623	1.472
Attivo non attribuito	-	-											65.999	86.306
Attivo totale	54.320	62.009	64.509	63.173	19.327	20.893	171.844	173.892	185.211	206.170	(169.162)	(200.051)	392.048	412.392
Passivo attribuito	25.675	22.363	21.394	24.918	2.982	9.427	36.169	55.375	13.447	13.018	(13.245)	(34.736)	86.422	90.365
Passivo non attribuito	-	-											141.740	148.545
Equity	25.348	29.335	40.047	40.352	14.754	9.372	79.716	77.223	160.865	174.283	(156.844)	(157.083)	163.886	173.482
Passivo totale	51.023	51.698	61.441	65.270	17.736	18.799	115.885	132.598	174.312	187.301	(170.089)	(191.819)	392.048	412.392
Ammortamenti (al netto di amm.ti derivanti da acquisiz.)	1.297	N.D.	1.359	N.D.	155	N.D.	2.334	N.D.	554	N.D.	5	N.D.	5.704	3.063

ANALISI DEI DATI FINANZIARI - PATRIMONIALI

Al 30 giugno 2008, la posizione finanziaria netta risulta negativa per Euro 75.943 mila ed è così costituita:

Gruppo Datalogic	30/06/2008	31/12/2007	30/06/2007
(Euro/000)			
A. Cassa e Banche	36.110	54.669	60.014
B. Altre disponibilità liquide	379	70	0
<i>b1. Restricted cash</i>	379	70	0
C. Titoli detenuti per la negoziazione	368	368	366
<i>c1. Breve termine</i>		0	0
<i>c2. Lungo termine</i>	368	368	366
D. Liquidità (A) + (B) + (C)	36.857	55.107	60.380
E. Crediti finanziari correnti	163	206	206
F. Altri crediti finanziari correnti	621	171	0
<i>f1. operazioni di copertura</i>	621	171	0
G. Conti correnti bancari passivi	1.820	0	
H. Parte corrente dell'indebitamento non corrente	22.483	26.006	37.702
I. Altri debiti finanziari correnti	627	686	0
<i>i1. operazioni di copertura</i>	627	686	0
J. Indebitamento finanziario corrente (G) + (H) + (I)	24.930	26.692	37.702
K. Indebitamento finanziario corrente netto (J) - (D) - (E) - (F)	(12.711)	(28.792)	(22.884)
L. Debiti bancari non correnti	85.267	87.845	92.205
M. Obbligazioni emesse		0	0
N. Altri debiti non correnti	3.387	3.491	2.499
<i>n1. Passività finanziaria vs membro consiglio di amm.zione</i>	3.387	3.491	2.499
O. Indebitamento finanziario non corrente (L) + (M) + (N)	88.654	91.336	94.704
P. Indebitamento finanziario netto (K) + (O)	75.943	62.544	71.820

La posizione finanziaria netta al 30 giugno 2008 è pari a - Euro 75.943 mila ed è peggiorata rispetto al 31 dicembre 2007 (- Euro 62.544 mila) e al 30 giugno 2007 (- Euro 71.820 mila).

Da segnalare nel corso del primo semestre :

- sono state acquistate azioni proprie per Euro 12.209 mila (le azioni proprie in portafoglio pari ad Euro 7.016 mila, al 30 giugno 2008, non vengono incluse nella posizione finanziaria netta);
- è stata erogata la prima tranche del piano di incentivazione manageriale per circa Euro 4.900 mila.
- sono stati pagati dividendi per Euro 4.063 mila

Sono inoltre stati effettuati investimenti per Euro 4.465 mila.

Il capitale circolante netto al 30 giugno 2008 è pari ad Euro 81.648 mila ed è aumentato di Euro 14.218 mila rispetto al 31 Dicembre 2007 (Euro 67.430 mila) mentre è diminuito di - Euro 336 mila rispetto al 30 Giugno 2007 (Euro 81.984 mila).

Il raccordo tra il Patrimonio Netto ed il risultato della Capogruppo ed il corrispondente dato consolidato è il seguente:

	30 Giugno 2008		31 Dicembre 2007	
	Totale patrimonio	Risultato del periodo	Totale patrimonio	Risultato del periodo
Patrimonio netto e utile Capogruppo	158.286	2.663	171.704	7.840
Differenze tra i patrimoni netti delle partecipazioni consolidate e il loro valore nel bilancio della capogruppo ed effetto valutazione ad equity	14.178	26.608	9.962	23.555
Storno dividendi	0	(17.059)	0	(9.017)
Acquisizione Laservall	(5.180)	(648)	(4.532)	(1.295)
Ammortamento differenza consolidamento new DL AB	(239)		(239)	
Elisione plusvalenza cessione ramo di azienda	(2.199)	0	(2.199)	(1.980)
Effetto su elisioni di rapporti intragruppo	(2.774)	(369)	(2.405)	(560)
Altri	(384)	(109)	(275)	117
Cessione Know How	(2.035)	714	(2.749)	(2.749)
Impairment goodwill Minec	(305)	(102)	(203)	(203)
Imposte differite	4.538	120	4.418	2.375
Patrimonio netto del gruppo	163.886	11.818	173.482	18.083
Patrimonio netto di terzi	0	0	0	0
Patrimonio netto totale	163.886	11.818	173.482	18.083

GESTIONE FINANZIARIA

La gestione finanziaria è negativa per Euro 2.263 mila; tale risultato è così dettagliato:

(Migliaia di Euro)	30/06/2008	30/06/2007
Proventi/ (oneri) finanziari	(2.278)	(1.957)
Differenze cambi	237	(102)
Spese bancarie	(218)	(189)
Altri	(4)	17
Totale Gestione Finanziaria netta	(2.263)	(2.231)

PREVEDIBILE EVOLUZIONE DELL'ATTIVITA' PER L'ESERCIZIO IN CORSO ED EVENTI SUCCESSIVI**Fattori di rischio ed evoluzione prevedibile della gestione**

L'attività del Gruppo è esposta a diversi rischi finanziari: rischio di credito, rischio di liquidità, rischio di prezzo, rischio di tasso di cambio e rischio di tasso d'interesse.

Rischio di credito

Il Gruppo non ha mai avuto perdite significative sui crediti (al 30 giugno 2008 le perdite su crediti ammontano ad Euro 119 mila) e non è esposto a sensibili concentrazioni di fatturato.

Rischio di liquidità

Il management ritiene che le linee di credito ed i fondi attualmente disponibili, unitamente a quelli che saranno generati dall'attività operativa e di finanziamento, consentiranno al Gruppo Datalogic di soddisfare i propri bisogni derivanti dall'attività di gestione del capitale circolante, di investimento e di rimborso dei debiti finanziari, oltre a garantire il perseguimento di una strategia di creazione di valore per gli azionisti, attraverso un piano di *buy back* e una politica di dividendi in linea con l'andamento storico del Gruppo.

Rischio di prezzo

Il Gruppo opera in un mercato, quello della produzione di apparecchiature elettroniche, storicamente caratterizzato da prezzi medi di vendita decrescenti; a fronte di questo rischio, la strategia del Gruppo è quella di incrementare la produttività e l'efficienza nel processo di acquisto dei componenti (principale voce di spesa del costo del prodotto), nonché di ottimizzare il costo dei prodotti attraverso attività mirate di *re-engineering*.

Il Gruppo non risulta esposto in modo significativo ai rischi derivanti dalle oscillazioni dei prezzi delle materie prime.

Rischio di tasso di cambio

Il Gruppo opera a livello internazionale ed è esposto al rischio di cambio associato a diverse valute, fra le quali principalmente il dollaro statunitense (per le Società del Gruppo localizzate in Europa) e l'Euro (per le Società con sede negli Stati Uniti). Il rischio di cambio è di natura transattiva (rischio diretto legato a operatività commerciale per flussi intragruppo e verso soggetti terzi) e traslativa (associata alla conversione in Euro in fase di consolidamento di poste di bilancio espresse in valuta diversa dall'Euro). Attualmente il Gruppo ha provveduto a coprire il rischio su alcuni crediti legati a finanziamenti intercompany.

Il rapporto di cambio euro/dollaro, se si confermerà sopra ad 1,5, potrà portare ad una contrazione dei ricavi di Gruppo rispetto ai piani (circa il 35% dei ricavi è espresso in dollari statunitensi ed il cambio utilizzato per il budget è di 1,36) ma senza effetti negativi sulla profittabilità aziendale attesa (parte del costo del venduto e dei costi operativi sono ugualmente espressi in dollari statunitensi).

Rischio tasso d'interesse

Il Gruppo è esposto al rischio d'interesse associato sia alla disponibilità di cassa sia ai finanziamenti a lungo termine. L'esposizione è riferibile principalmente all'area Euro e all'area Dollaro. La gestione del rischio tasso è volta a ridurre i rischi di volatilità dei tassi d'interesse legati ai finanziamenti, al fine di ridurre gli oneri finanziari.

A fronte dei finanziamenti a medio lungo termine (tutti stipulati a tasso variabile), il Gruppo ha in essere al 30 Giugno 2008 operazioni di *interest rate swap* su circa il 50% di tali finanziamenti. Tali strumenti derivati hanno pertanto l'effetto di trasformare circa la metà dei finanziamenti a tasso variabile in finanziamenti a tasso fisso.

La Società ritiene che, nell'esercizio in corso, alla luce dell'andamento del mercato e dei progetti aziendali in corso, dovrebbero essere conseguiti risultati reddituali superiori all'anno precedente ed in linea con i piani aziendali.

INDICAZIONI DELLE SEDI SECONDARIE

La Capogruppo non dispone di sedi secondarie.

DATALOGIC S.p.A.
STATO PATRIMONIALE CONSOLIDATO

	Note	30-06-08 Euro/000	31-12-07 Euro/000	30-06-07 (*) Euro/000
ATTIVO				
A) ATTIVITA' NON CORRENTI (1+2+3+4+5+6+7+8)		193.459	204.401	220.781
1) Immobilizzazioni materiali		48.766	49.244	50.832
terreni	1	6.359	6.482	6.640
fabbricati	1	18.737	18.605	19.239
altri beni	1	20.725	22.662	23.740
immobilizzazione in corso e acconti	1	2.945	1.495	1.213
2) Immobili non strumentali		0	0	0
3) Immobilizzazioni immateriali		126.913	137.270	147.359
Avviamento	2	80.073	84.813	88.209
Costi di sviluppo	2	1.569	2.023	2.571
Altre	2	45.271	50.434	56.579
4) Partecipazioni in controllate e collegate	3	1.623	1.472	1.254
5) Attività finanziarie disponibili per la vendita (LT)		1.431	1.298	1.279
Partecipazioni	5	1.063	930	913
Titoli	5	368	368	366
6) Crediti commerciali e altri crediti	7	381	345	518
7) Crediti per imposte differite	13	14.345	14.772	19.539
8) Crediti tributari		0	0	0
B) ATTIVITA' CORRENTI (8+9+10+11+12+13+14+15)		198.589	207.991	221.968
9) Rimanenze	8	51.967	51.158	57.633
materie prime, sussidiarie e di consumo	8	25.364	26.577	32.013
prodotti in corso di lavorazione e semilavorati	8	7.050	5.791	6.719
prodotti finiti e merci	8	19.553	18.790	18.901
10) Lavori in corso su ordinazione		0	0	0
11) Crediti commerciali e altri crediti	6	96.397	92.844	96.519
crediti commerciali	7	85.104	82.681	87.470
entro 12 mesi	7	82.636	81.512	84.928
oltre 12 mesi	7		32	
di cui verso consociate	7	2.443	1.116	2.519
di cui verso controllante	7	20		21
di cui verso parti correlate	7	5	21	2
altri crediti -ratei e risconti	7	11.293	10.163	9.049
12) Crediti tributari	9	12.952	8.873	7.596
di cui verso controllante		3.390	4.076	4.361
13) Attività finanziarie disponibili per la vendita (BT)	5	163	206	206
titoli		0	0	0
finanziamenti a controllate		163	206	206
14) Attività finanziarie - Strumenti derivati	6	621	171	0
15) Cassa e altre attività equivalenti	10	36.489	54.739	60.014
TOTALE ATTIVO (A+B)		392.048	412.392	442.749

(*) La comparazione con i dati al 30 giugno 2007 viene presentata volontariamente in quanto non richiesta dallo IAS 34.

DATALOGIC S.p.A.
STATO PATRIMONIALE CONSOLIDATO

PASSIVO	Note	30-06-08 Euro/000	31-12-07 Euro/000	30-06-07 (*) Euro/000
A) TOTALE PATRIMONIO NETTO (1+2+3+4+5)	11	163.886	173.482	185.560
1) Capitale sociale	11	137.578	140.347	155.864
2) Riserve	11	-24.311	-19.236	-13.137
3) Utile/perdite accumulati	11	38.801	34.288	34.350
4) Utile (perdita) del periodo/esercizio del gruppo		11.818	18.083	7.908
5) Quote di pertinenza di terzi		0	0	575
B) PASSIVITA' NON CORRENTI (6+7+8+9+10+11)		120.262	121.911	137.796
6) Debiti finanziari	12	88.654	91.336	94.704
di cui verso parti correlate		3.387	3.491	2.499
7) Debiti tributari		26	0	2
8) Passività per Imposte differite passive	13	15.194	18.010	25.147
9) Fondi TFR e di quiescenza	14	6.256	6.565	7.751
10) Fondi rischi e oneri	15	10.110	5.924	10.114
11) Altre passività		22	76	78
C) PASSIVITA' CORRENTI (12+13+14+15+16)		107.900	116.999	119.393
12) Debiti commerciali ed altri debiti	16	66.754	76.333	72.237
debiti commerciali	16	40.515	45.923	47.278
entro 12 mesi	16	39.963	45.392	47.014
oltre 12 mesi	16			
debiti verso consociate	16	31	39	
debiti verso controllante	16			0
debiti verso parti correlate	16	521	492	264
ratei e risconti				
altri debiti - ratei e risconti	16	26.239	30.410	24.959
13) Debiti tributari		12.914	9.080	7.527
di cui verso controllante		4.044	2.702	2.589
14) Fondi rischi e oneri	15	3.302	4.894	1.927
15) Passività finanziarie - Strumenti derivati	6	627	686	
16) Debiti finanziari a breve termine	12	24.303	26.006	37.702
TOTALE PASSIVO (A+B+C)		392.048	412.392	442.749

(*) La comparazione con i dati al 30 giugno 2007 viene presentata volontariamente in quanto non richiesta dallo IAS 34.

DATALOGIC S.p.A.
CONTO ECONOMICO CONSOLIDATO

	Note	30-06-08 Euro/000	30-06-07 Euro/000	31-12-07 Euro/000
1) TOTALE RICAVI	17	193.558	198.962	404.027
Ricavi vendita prodotti		186.704	191.887	389.561
Ricavi per servizi		6.854	7.075	14.466
2) Costo del venduto di cui non ricorrenti	18 18	106.808 0	109.517 52	224.349 51
UTILE LORDO (1-2)		86.750	89.445	179.678
3) Altri ricavi operativi (*) di cui non ricorrenti	19 19	2.800 0	1.527 111	2.488 211
4) Spese per ricerca e sviluppo di cui non ricorrenti	18 18	12.304 0	13.971 12	25.004 12
5) Spese di distribuzione di cui non ricorrenti	18 18	38.923 0	39.597 488	78.570 1.067
6) Spese amministrative e generali di cui non ricorrenti di cui ammortamenti inerenti alle acquisizioni	18 18 18	19.873 1.898	20.398 1.386 2.086	41.744 911 4.087
7) Altre spese operative di cui non ricorrenti	18 18	691	1.159 2	5.764 792
Totale costi operativi (4+5+6+7)		71.791	75.125	151.082
RISULTATO OPERATIVO		17.759	15.847	31.084
8) Risultato gestione finanziaria	20	-2.263	-2.231	-4.861
9) Utili da società collegate	3	57	184	396
UTILE/PERDITA ANTE IMPOSTE		15.553	13.800	26.619
Imposte	21	3.735	5.793	8.536
UTILE/PERDITA NETTO DEL PERIODO		11.818	8.007	18.083
Utile/Perdita netto del periodo di terzi		0	99	0
Utile/Perdita netto di gruppo		11.818	7.908	18.083
Utile/Perdita per azione base (Euro)	22	0,2028	0,1261	0,2938
Utile/Perdita per azione diluito (Euro)	22	0,2028	0,1259	0,2938

Nota: le voci "altri ricavi" ed "altri costi" al 31/12/07 e al 30/06/07 sono state riclassificate per renderle omogenee al 30/06/08
il dettaglio di tali riclassifiche viene fornito in allegato

DATALOGIC S.p.A.
RENDICONTO FINANZIARIO CONSOLIDATO

	30-06-08 Euro/000	30-06-07 Euro/000
Utile ante imposte	15.553	13.800
Ammortamenti immobilizzazioni materiali ed immateriali	7.602	8.141
Variazione del fondo benefici dipendenti	-309	127
Accantonamento al fondo svalutazione crediti	138	5
Oneri/(proventi) finanziari netti incluse le differenze di cambio	2.263	2.231
rettifiche valore di attività finanziarie	-57	-184
Flusso di cassa dell' attività operativa ante variazioni del capitale circolante	25.190	24.120
Variazione crediti commerciali Crediti commerciali (al netto dell'accantonamento)	-2.561	-9.752
Variazione delle rimanenze finali	-809	-5.628
Variazione delle altre attività correnti	-1.130	-3.049
Altre attività a medio/lungo termine	-36	-15
Variazione dei debiti commerciali	-5.408	-1.926
Variazione delle altre passività correnti	-4.171	18
Altre passività a medio lungo termine	-54	0
Variazione dei fondi per rischi ed oneri	2.594	1.538
Differenze cambio commerciali	343	-71
Effetto cambio del circolante	-621	-71
	13.337	5.164
Variazione delle imposte	-6.343	-5.179
Effetto cambio imposte	30	
Interessi corrisposti e spese bancarie	-2.500	-2.129
Flusso di cassa generato dall'attività operativa (A)	4.524	-2.144
(Incremento)/Decremento di immobilizzazioni immateriali	-526	-951
(Incremento)/Decremento di immobilizzazioni materiali	-3.712	-4.639
Variazione partecipazioni non consolidate	-227	-2
Variazioni generate da attività di investimento (B)	-4.465	-5.592
Variazione crediti finanziari a LT/BT	-716	1.147
Variazione di debiti finanziari a breve termine e medio lungo termine	-6.264	40.523
Differenze cambio finanziarie	-106	-31
Acquisto azioni proprie	-12.209	
Variazioni di riserve	468	-1.962
Pagamento dividendi	-4.063	-3.805
Effetto cambio attività/passività finanziarie e patrimonio netto	2.452	
Flusso di cassa generato (assorbito) dell' attività finanziaria (C)	-20.438	35.872
Incremento (decremento) netto delle disponibilità liquide (A+B+C)	-20.379	28.136
Posizione finanziaria netta a breve all'inizio del periodo	54.669	30.139
Posizione finanziaria netta a breve alla fine del periodo	34.290	58.275

DATALOGIC S.p.A.
MOVIMENTI DI PATRIMONIO NETTO CONSOLIDATO

Descrizione	Totale capitale sociale	Altre riserve				Utili esercizi precedenti							Utile d'esercizio	Totale patrimonio netto	Totale patrimonio netto di terzi
		Riserva cash flow hedge	Riserva di traduzione	Riserva passività finanziaria	Totale Altre riserve	Utili a nuovo	Avanzo di fusione	Riserva contributi c/capitale	Riserva Legale	Ris. va Azioni proprie	Riserva IAS	Totale			
01.01.2007	159.098	-	-8.555	-2.502	-11.057	10.311	3.730	958	1.870	8.283	8.816	33.968	4.125	186.134	476
Destinazione utile	-				-	4.125						4.125	-4.125	-	
Dividendi	-					-3.805								-	
Aumento CS	221				-							-		221	
Riserva traduzione	-		-2.080		-2.080							-		-2.080	
Variazione riserva IAS	-				-						62	62		62	
Vendita/acquisto azioni proprie	-3.455				-	2.573	-3.730			1.157		-		-3.455	
Adeguamento Cash flow hedge	-	-			-							-		-	
Spese aumento capitale sociale	-				-							-		-	
Dividendo straordinario	-				-							-		-	
Altri movimenti	-				-							-		-	
Risultato al 30.06.07	-				-							-	7.908	7.908	99
30.06.2007	155.864	-	-10.635	-2.502	-13.137	13.204	-	958	1.870	9.440	8.878	34.350	7.908	188.790	575

Descrizione	Totale capitale sociale	Altre riserve				Utili esercizi precedenti							Utile d'esercizio	Totale patrimonio netto	Totale patrimonio netto di terzi
		Riserva cash flow hedge	Riserva di traduzione	Riserva passività finanziaria	Totale Altre riserve	Utili a nuovo	Avanzo di fusione	Riserva contributi c/capitale	Riserva Legale	Ris. va Azioni proprie	Riserva IAS	Totale			
01.01.2008	140.347	-515	-18.721	-	-19.236	13.300	-	958	1.870	9.440	8.720	34.288	18.083	173.482	-
Destinazione utile	-				-	17.691			392			18.083	-18.083	-	
Dividendi	-				-	-4.063						-4.063		-4.063	
Aumento CS	-				-							-		-	
Riserva traduzione	-		-5.584		-5.584							-		-5.584	
Variazione riserva IAS	-				-						-26	-26		-26	
Vendita/acquisto azioni proprie	-12.209				-	-				-		-		-12.209	
Adeguamento Cash flow hedge	-	509			509							-		509	
	-				-							-		-	
Riduzione di capitale conseguente all'annullamento di azioni proprie	-2.813				-							-		-2.813	
	-				-							-		-	
Annullamento azioni proprie	12.253				-	-				-9.440		-9.440		2.813	
Altri movimenti	-				-	-41						-41		-41	
Risultato al 30.06.08	-				-							-	11.818	11.818	
30.06.2008	137.578	-6	-24.305	-	-24.311	26.887	-	958	2.262	-	8.694	38.801	11.818	163.886	

PREMESSA

Datalogic Group S.p.A. (di seguito “Datalogic”, la “Capogruppo” o la “Società”) è una società di diritto italiano. La presente Relazione Semestrale consolidata al 30 giugno 2008 comprende i dati semestrali della Capogruppo Datalogic S.p.A. e delle sue controllate (nel seguito definito come “Gruppo”) e le quote di pertinenza del risultato delle società collegate.

Il Gruppo si occupa della produzione e della commercializzazione di lettori manuali, lettori fissi per il mercato industriale, mobile computers, lettori fissi per il mercato retail. La società si occupa inoltre di lettori a radio frequenza o RFID, soluzioni self scanning, nonché di prodotti per la marcatura industriale e per la distribuzione di prodotti per l'identificazione automatica.

La Capogruppo è una società per azioni quotata presso il segmento Star della Borsa italiana e ha sede in Italia. L'indirizzo della sede legale è via Candini, 2 Lippo di Calderara (Bo).

La Società è controllata dalla Hydra SpA, anch'essa domiciliata a Bologna e controllata dalla famiglia Volta. La presente Relazione Semestrale è stata predisposta dal Consiglio di Amministrazione in data 8 agosto 2008.

CRITERI DI VALUTAZIONE

(a) Principi contabili di riferimento

Il bilancio infrannuale consolidato al 30 giugno 2008 presentato in forma sintetica (la “Relazione Semestrale”) è stato predisposto in conformità a quanto richiesto dallo IAS 34 “*Bilanci Intermedi*” fornendo le note informative sintetiche previste dal suddetto principio contabile internazionale eventualmente integrate al fine di fornire un maggior livello informativo ove ritenuto necessario. La presente Relazione Semestrale deve pertanto essere letta congiuntamente ai prospetti di bilancio consolidati e alle relative note esplicative presentati al 31 dicembre 2007 e preparati in accordo con i principi contabili IFRS.

(b) Criteri di redazione

I principi contabili adottati nella presente Relazione Semestrale sono conformi a quelli applicati nel bilancio consolidato chiuso al 31 dicembre 2007, al quale si rimanda. Tuttavia, occorre tener presente che il processo di elaborazione ed omologazione dei Principi Contabili Internazionali ha prodotto durante gli ultimi mesi del 2007 e nei primi sei mesi dell'esercizio 2008 la revisione di alcuni documenti e/o l'introduzione di nuovi documenti che entreranno in vigore successivamente alla chiusura del bilancio al 30 giugno 2008 che, pur se già entrati in vigore, non sono obbligatoriamente applicabili nella redazione della presente Relazione Semestrale.

I nuovi documenti, le interpretazioni o le modifiche approvati al 30 giugno 2008 rilevanti per il gruppo e non ancora in vigore nell'esercizio corrente sono:

Documento	Titolo	Descrizione e impatto sulla società	Data di applicazione da parte della società
IFRS 8	<i>Segmenti Operativi</i>	In sostituzione dello IAS 14 - <i>Informativa di settore</i> . Richiede alla società di basare l'informativa di settore sugli elementi che il management utilizza per prendere le proprie decisioni operative (reportistica interna per le analisi di performance).	1 gennaio 2009
IAS 23	<i>Oneri finanziari</i>	Rimozione dell'opzione secondo cui le società possono rilevare immediatamente a conto economico gli oneri finanziari sostenuti a fronte di attività per cui normalmente trascorre un determinato periodo di tempo per rendere l'attività pronta per l'uso o per la vendita.	1 gennaio 2009
IFRS 3	<i>Business Combinations</i>	Documento da applicare in concerto con gli <i>amendment</i> allo IAS 27, IAS 28 e IAS 31. Il documento tratta le <i>business combination</i> identificate per le acquisizioni effettuate dopo il 1 luglio 2009. La società deve applicare i nuovi requisiti richiesti relativamente alla contabilizzazione delle acquisizioni e al relativo processo di consolidamento	1 luglio 2009
IAS 1 (<i>amendment</i>)	Presentazione dei prospetti contabili	La società deve migliorare il processo di redazione dei prospetti contabili sulla base dell'informativa richiesta dal documento.	1 gennaio 2009
IAS 32 (<i>amendment</i>)	Strumenti finanziari: presentazione	Documento da applicare in concerto con lo IAS 1 (<i>amendment</i>)	1 gennaio 2009
IFRIC 14	Attività da piani <i>pensionistici</i> a benefici definiti, l'esistenza di versamenti minimi e la loro interazione	L'IFRIC 14 definisce in quali circostanze le società possono rilevare un'attività da piani pensionistici; specifica in quali casi un obbligo di versamento minimo può ridurre l'attività da piani pensionistici; indica in quali casi un obbligo di versamento minimo richiede l'iscrizione di una passività e come questa passività deve essere rilevata.	1 gennaio 2009

Informazioni settoriali

Informazioni settoriali

Un segmento aziendale è composto da un gruppo di attività ed operazioni il cui obiettivo è quello di fornire prodotti o servizi che sono soggetti a rischi e ritorni che sono diversi da quelli di altri segmenti aziendali. Un segmento geografico fa riferimento ad un gruppo di attività che fornisce prodotti o servizi all'interno di un particolare ambiente economico che è soggetto a rischi e ritorni che sono diversi da quelli dei segmenti che operano in altri ambienti economici.

I settori di attività sono stati considerati come primari (vedi IAS 14), mentre le aree geografiche sono state considerate settori secondari. Le informazioni sui settori di attività riflettono la struttura del reporting interno al Gruppo.

I valori di trasferimento di componenti o prodotti fra settori sono costituiti dagli effettivi prezzi di vendita fra le società del Gruppo.

Le informazioni settoriali includono sia i costi direttamente attribuibili sia quelli allocati su basi ragionevoli.

Settori di attività per Divisioni

Nel corso dell'aprile 2007, il Gruppo ha concluso un progetto di ristrutturazione che, tra le altre cose, ha comportato la revisione dei settori di attività di Datalogic. Sino al 31 marzo 2007, i segmenti aziendali, rilevati ai fini dell'informativa, erano i seguenti:

Data Capture: rappresenta l'attività tradizionale di Datalogic ed include sviluppo, produzione e vendita dei seguenti prodotti: lettori manuali (HHR), lettori fissi per il mercato industriale (USS), mobile computers (MC), e lettori fissi per il mercato "retail".

Business Development: sono incluse in questa divisione le aree di business ad elevato potenziale di sviluppo nell'ambito dell'offerta tradizionale di Datalogic (lettori a radio frequenza o RFID e soluzioni self scanning) o quelle che rappresentano aree adiacenti rispetto a quelle tradizionali del Gruppo e costituite da prodotti per la marcatura industriale e distribuzione di prodotti per l'identificazione automatica. Queste due ultime attività fanno capo alle controllate Laservall Spa e Informatics Inc.

A partire da aprile 2007 a seguito della conclusione del piano di riorganizzazione del Gruppo i settori di attività sono i seguenti:

Mobile – include le linee di prodotto Mobile Computers (MC)

Automation – include le linee di prodotto relative a: lettori fissi per il mercato industriale (USS), prodotti per la marcatura industriale e ai lettori a radio frequenza o RFID.

Scanning – include le linee di prodotto relative ai: lettori manuali (HHR) e ai lettori fissi per il mercato "retail".

Business Development – include le residue linee di prodotto, cioè le soluzioni self scanning e la distribuzione di prodotti per l'identificazione automatica.

Questi segmenti aziendali corrispondono alle nuove Divisioni operative del Gruppo. A seguito del significativo impatto conseguente alla riorganizzazione, non è stato possibile riclassificare in modo attendibile i dati consuntivi relativi al primo trimestre 2007 sulla base dei nuovi segmenti di attività.

Conseguentemente l'informativa settoriale con riferimento al segmento per settori di attività è stata articolata nel modo seguente:

- vengono forniti, per il primo semestre dell'esercizio in corso, i dati economici dei nuovi segmenti aziendali Mobile, Automation, Scanning e Business Development;
- ad integrazione, vengono forniti i dati dei primi sei mesi del 2008 riclassificati sulla base della precedente struttura (Data Capture e Business Development) e confrontati con i risultati conseguiti nello stesso periodo del 2007 (in quanto omogenei), al fine di assicurare il principio della comparabilità.

I risultati economici del settore primario rivisto sulla base della nuova struttura aziendale per il primo semestre 2008 sono i seguenti:

	Divisione Mobile	Divisione Automation	Divisione Business Dev.	Divisione Scanning	Datalogic Spa (*)	Rettifiche	Gruppo Datalogic
Vendite esterne	43.296	35.533	22.130	92.599		0	193.558
Vendite intrasettoriali	2.849	495		133	10.150	(13.627)	0
Vendite totali	46.145	36.028	22.130	92.732	10.150	(13.627)	193.558
Costo del Venduto	(25.743)	(18.709)	(11.803)	(54.222)	(2)	3.671	(106.808)
Margine Lordo di contribuzione	20.402	17.319	10.327	38.510	10.148	(9.956)	86.750
% sui ricavi	44,2%	48,1%	46,7%	41,5%	100,0%	73,1%	44,8%
Altri ricavi	513	1.766	121	738	696	(1.034)	2.800
Spese per ricerca e sviluppo	(2.200)	(3.546)	(411)	(5.885)	(285)	23	(12.304)
Spese di distribuzione	(10.532)	(8.931)	(4.867)	(19.289)	(1)	4.697	(38.923)
Spese generali	(4.515)	(5.130)	(1.581)	(6.398)	(6.411)	6.060	(17.975)
Altri costi operativi	(129)	(440)	(31)	(439)	(132)	480	(691)
Totale costi operativi	(17.376)	(18.047)	(6.890)	(32.011)	(6.829)	11.260	(69.893)
% sui ricavi	-37,7%	-50,1%	-31,1%	-34,5%	-67,3%	-82,6%	-36,1%
Risultato operativo ordinario (EBITANR)	3.539	1.038	3.558	7.237	4.015	270	19.657
% sui ricavi	7,7%	2,9%	16,1%	7,8%	39,6%	-2,0%	10,2%
Costi/Ricavi non ricorrenti	0	0	0	0	0	0	0
Amm.ti derivanti da acquisizioni	(173)	(648)	(261)	(816)	0	0	(1.898)
Risultato operativo (EBIT)	3.366	390	3.297	6.421	4.015	270	17.759
% sui ricavi	7,3%	1,1%	14,9%	6,9%	39,6%	-2,0%	9,2%
Risultato gestione finanziaria							(2.263)
Utili netti società collegate							57
Imposte sul reddito							(3.735)
Utile/Perdita Netta							11.818
% sui ricavi							6,1%
Ammortamenti	(1.297)	(1.359)	(155)	(2.334)	(554)	(5)	(5.704)
EBITDA	4.836	2.397	3.713	9.571	4.569	275	25.361
% sui ricavi	10,5%	6,7%	16,8%	10,3%	45,0%	-2,0%	13,1%

(*) Sono inclusi in questa colonna anche i costi e ricavi relativi alla Società Datalogic Shared Services srl (rispettivamente pari ad Euro 32 mila ed Euro 19 mila), non più operativa dal 10 gennaio del 2008 ed attualmente in corso di liquidazione.

I risultati economici del settore primario al 30/06/08, presentati secondo la precedente struttura, comparati con quelli al 30/06/07, sono i seguenti:

	Data Capture		Business Development		costi/ricavi non attribuiti		Rettifiche		Segment Consolidato	
	30/06/08	30/06/07	30/06/08	30/06/07	30/06/08	30/06/07	30/06/08	30/06/07	30/06/08	30/06/07
Vendite esterne	154.761	158.326	38.797	40.636	0				193.558	198.962
Vendite intrasettoriali	3.170	69		0			(3.170)	(69)	0	0
Vendite totali	157.931	158.395	38.797	40.636	0	0	(3.170)	(69)	193.558	198.962
Costo del Venduto	(88.885)	(89.644)	(17.923)	(19.821)					(106.808)	(109.465)
Costo del Venduto intrasettoriale			(2.787)	(1.650)			2.787	1.650	0	0
Margine Lordo di contribuzione	69.046	68.751	18.087	19.165	0	0	(383)	1.581	86.750	89.497
% sui ricavi	43,7%	43,4%	46,6%	47,2%			12,1%	- 2291,3%	44,8%	45,0%
Altri ricavi	2.341	3.045	689	133			(230)	(1.762)	2.800	1.416
Spese per ricerca e sviluppo	(10.158)	(11.902)	(2.146)	(2.057)					(12.304)	(13.959)
Spese di distribuzione	(32.407)	(32.401)	(6.724)	(6.820)			208	112	(38.923)	(39.109)
Spese generali	(11.048)	(9.148)	(3.613)	(3.128)	(3.759)	(4.719)	445	69	(17.975)	(16.926)
Altri costi operativi	(310)	(1.000)	(381)	(157)		0			(691)	(1.157)
Totale costi operativi	(53.923)	(54.451)	(12.864)	(12.162)	(3.759)	(4.719)	653	181	(69.893)	(71.151)
% sui ricavi	-34,1%	-34,4%	-33,2%	-29,9%			-20,6%	-262,3%	-36,1%	-35,8%
Margine operativo lordo (EBITANR) (*)	17.464	17.345	5.912	7.136	(3.759)	(4.719)	40	0	19.657	19.762
% sui ricavi	11,1%	11,0%	15,2%	17,6%			-1,3%	0,0%	10,2%	9,9%
(Costi)/Ricavi non ricorrenti attribuibili	0	(1.829)	0	0	0		0		0	(1.829)
Amm.ti derivanti da acquisizioni	(988)	(1.138)	(910)	(948)	0		0		(1.898)	(2.086)
RISULTATO OPERATIVO (EBIT)	16.476	14.378	5.002	6.188	(3.759)	(4.719)	40	0	17.759	15.847
% sui ricavi	10,4%	9,1%	12,9%	15,2%			-1,3%	0,0%	9,2%	8,0%
Risultato gestione finanziaria					(2.263)	(2.231)			(2.263)	(2.231)
Quota parte negli utili netti soc. part.					57	184			57	184
Imposte sul reddito					(3.735)	(5.793)			(3.735)	(5.793)
UTILE/PERDITA NETTA					(9.700)	(12.559)	40	0	11.818	8.007
% sui ricavi							-1,3%	0,0%	6,1%	4,0%
utile/perdita di terzi						(99)			0	(99)
UTILE/PERDITA NETTA GRUPPO					(9.700)	(12.658)	40	0	11.818	7.908
% sui ricavi							-1,3%	0,0%	6,1%	4,0%

La situazione patrimoniale per attività presentata secondo la nuova struttura al fine di effettuare una comparazione con i medesimi dati al 31 dicembre 2007 è la seguente:

	Divisione Mobile		Divisione Automation		Divisione Business Development		Divisione Scanning		Datalogic Spa (*)		Rettifiche		Gruppo Datalogic	
Euro/000	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07	giu-08	dic-07
Attivo attribuito	54.320	62.009	62.886	61.701	19.327	20.893	168.197	169.987	31.350	52.309	(11.654)	(42.285)	324.426	324.614
Partecipazioni in controllate al patrimonio netto	-	-	1.623	1.472	-	-	3.647	3.905	153.861	153.861	(157.508)	(157.766)	1.623	1.472
Attivo non attribuito													65.999	86.306
Attivo totale	54.320	62.009	64.509	63.173	19.327	20.893	171.844	173.892	185.211	206.170	(169.162)	(200.051)	392.048	412.392
Passivo attribuito	25.675	22.363	21.394	24.918	2.982	9.427	36.169	55.375	13.447	13.018	(13.245)	(34.736)	86.422	90.365
Passivo non attribuito	-												141.740	148.545
Equity	25.348	29.335	40.047	40.352	14.754	9.372	79.716	77.223	160.865	174.283	(156.844)	(157.083)	163.886	173.482
Passivo totale	51.023	51.698	61.441	65.270	17.736	18.799	115.885	132.598	174.312	187.301	(170.089)	(191.819)	392.048	412.392
Ammortamenti (al netto di amm.ti derivanti da acquisiz.)	1.297	N.D.	1.359	N.D.	155	N.D.	2.334	N.D.	554	N.D.	5	N.D.	5.704	3.063

(*) Sono inclusi in questa colonna anche l'attivo ed il passivo attribuito relativi alla Società Datalogic Shared Services srl non più operativa dal 10 gennaio del 2008 ed attualmente in corso di liquidazione.

STRUTTURA DEL GRUPPO

Il bilancio consolidato include il bilancio della Capogruppo e quello delle società nelle quali la stessa detiene, direttamente o indirettamente, la maggioranza dei diritti di voto.

Le società consolidate secondo il metodo dell'integrazione globale al 30 giugno 2008 sono le seguenti:

Denominazione	Sede	Capitale sociale 30/06/08		Patrimonio netto complessivo (Euro/migliaia) 30/06/08	Risultato di periodo (Euro/migliaia) 30/06/08	Quota posseduta
Datalogic SPA Holding	Bologna – Italia	Euro	30.392.175	158.286	2.663	
Datalogic Shared Services srl	Bologna – Italia	Euro	20.000	2.578	-1	100%
Informatics	Plano Texas - Usa	\$USA	15.100.000	14.754	1.063	100%
Datalogic Automation srl	Bologna – Italia	Euro	10.000.000	32.207	4.667	100%
Datalogic Automation France	Parigi – Francia	Euro	2.227.500	3.279	-90	100%
Datalogic Automation Iberia	Madrid – Spagna	Euro	60.500	493	-184	100%
Datalogic Automation Germany GMBH	Erkenbrechtsweiler- Germany	Euro	1.025.000	5.067	843	100%
Datalogic Automation Austria GMBH	Guntramsdorf-Austria	Euro	72.673	49	-7	100%
Datalogic Automation UK Limited	Redbourn- England	GBP	3.500.000	4.683	209	100%
Datalogic Holding AB	Malmö, Svezia	KRS	1.400.000	1.092	2	100%
Datalogic Automation AB	Malmö, Svezia	KRS	200.000	-303	-79	100%
Datalogic Automation INC	Hebron, KY-USA	\$USA	463.812	3.513	-362	100%
Datalogic Automation PTY LTD	Mount Waverley (Melbourne)-Australia	\$AUS	2.300.000	-54	-451	100%
Datalogic Automation BV	Nieuwegein-Netherlands	Euro	18.150	-193	-7	100%
Laservall Spa	Donnas (AO)-Italia	Euro	900.000	12.066	2.249	100%
Datalogic Asia Limited	Hong-Kong -Cina	HKD	10.000	-451	-201	100%
Datalogic Mobile srl	Bologna – Italia	Euro	10.000.000	24.774	3.910	100%
Datalogic GMBH Mobile (branch)	Erkenbrechtsweiler- Germany	Euro	0	-516	-175	100%
Datalogic Sweden Mobile (branch)	Malmö, Svezia	KRS	0	-47	21	100%
Datalogic France Mobile (branch)	Parigi – Francia	Euro	0	612	434	100%
Datalogic Spagna Mobile (branch)	Madrid – Spagna	Euro	0	-174	-64	100%
Datalogic Austria Mobile (branch)	Wiener Neudorf (Vienna)- Austria	Euro	0	-55	18	100%
Datalogic Denmark Mobile (branch)	Horsholm-Denmark	Euro	0	-42	-7	100%
Datalogic Finland Mobile (branch)	Espoo - Finland	Euro	0	-19	-19	100%
Datalogic Mobile Asia	Hong-Kong -Cina	HKD	100.000	150	-21	100%
Datalogic Mobile UK	Redbourn- England	GBP	15.000	-167	85	100%
Datalogic Mobile INC	Eugene OR-Usa	\$USA	0,10	4.698	-237	100%
Datalogic Mobile PTY	Mount Waverley (Melbourne)-Australia	\$AUS	0	-125	-123	100%
Datalogic Scanning Group srl	Bologna – Italia	Euro	10.000.000	102.482	11.153	100%
Datalogic Scanning Slovakia	Tvrn-Slovacchia	SKK	2.000.000	3.875	3.318	100%
Datalogic Scanning Holdings Inc.	Eugene OR-Usa	\$USA	100	69.056	-890	100%
Datalogic Scanning Inc.	Eugene OR-Usa	\$USA	10	33.184	1.027	100%
Datalogic Scanning do Brasil	Sao Paulo - Brazil	R\$	159.525	2	-8	100%
Datalogic Scanning Mexico	Colonia Cuauhtemoc- Mexico	\$USA	0	-247	-72	100%
Datalogic Scanning UK Ltd	Watford-England	GBP	191.510	-853	-126	100%
Datalogic Scanning Sarl	Paris-France	Euro	653.015	-218	402	100%
Datalogic Scanning GMBH	Darmstadt-Germany	Euro	306.775	1.599	-101	100%
Datalogic Scanning IBERIA (branch)	Madrid - Spain	Euro	0	730	89	100%
Datalogic Scanning Eastern Europe GmbH	Darmstadt-Germany	Euro	30.000	228	23	100%
Datalogic Scanning SpA	Milano-Italia	Euro	110.000	955	134	100%
Datalogic Scanning PTY	Sidney-Australia	\$ AUD	2	585	25	100%
Datalogic Scanning Japan	Tokyo-Japan	JPY	151.437.000	8	-21	100%
Datalogic Scanning Singapore	Singapore	SGD	100.000	19	5	100%
Datalogic Scanning Scandinavia (branch)	Malmö, Svezia	KRS	0	132	120	100%

Le società consolidate secondo il metodo del patrimonio netto al 30 giugno 2008 sono le seguenti:

Denominazione	Sede	Capitale sociale	Patrimonio netto complessivo (Euro/migliaia)	Risultato di periodo complessivo (Euro/migliaia)	Quota posseduta Diretta ed indiretta
Idec DatalogicCo. Ltd.	Osaka- Giappone	Yen 300.000.000	1.322	-46	50%
Laservall Asia Co. Ltd.	Hong-Kong – Cina	Hong-Kong \$ 460.000	1.924	160	50%

Si evidenziano le seguenti variazioni all'area di consolidamento al 30 giugno 2008, rispetto a quella al 31 dicembre 2007:

- La società Datalogic Mobile PTY è divenuta operativa e pertanto è stata consolidata con il metodo dell'integrazione globale;
- Le branch Datalogic Scannig Scandinavia e Datalogic Mobile Finlandia sono divenute operative e vengono consolidate con il metodo dell'integrazione globale;
- La società Datalogic Shared Services srl e DL Automation Handels sono state poste in liquidazione.

INFORMAZIONI SULLO STATO PATRIMONIALE ATTIVO

ATTIVITA' NON CORRENTI**1. Immobilizzazioni materiali**

	30/06/2008	31/12/2007	Variazione
Terreni	6.359	6.482	(123)
Fabbricati	18.737	18.605	132
Altri beni	20.725	22.662	(1.937)
Immobilizzazioni in corso e acconti	2.945	1.495	1.450
Totale	48.766	49.244	(478)

Di seguito si riporta il dettaglio delle movimentazioni al 30 giugno 2007 e al 30 giugno 2008:

	Terreni	Fabbricati	Altri beni	Immobilizzazioni in corso e acconti	Totale
Valore netto iniziale 01/01/07	6.660	18.238	23.672	1.810	50.380
<u>Variaz.in aumento 30/06/07</u>					
investimenti		1.204	4.572	1.821	7.597
<u>totale</u>	-	1.204	4.572	1.821	7.597
<u>Variaz.in diminuzione 30/06/07</u>					
disinvestimenti			(571)		(571)
ammortamenti		(153)	(3.768)		(3.921)
svalutazioni			(26)		(26)
<u>totale</u>	-	(153)	(4.365)	-	(4.518)
<u>Riclass. e altri movimenti 30/06/07</u>					
giroconti				(2.387)	(2.387)
Diff. Cambio costo storico	(20)	(52)	(292)	(31)	(395)
Diff. Cambio fondo ammortamento		2	153		155
Costo storico	6.640	24.606	61.994	1.213	94.453
Fondo Ammortamento	-	(5.367)	(38.254)	-	(43.621)
Valore netto finale 30/06/07	6.640	19.239	23.740	1.213	50.832

	Terreni	Fabbricati	Altri beni	Immobilizzazioni in corso e acconti	Totale
Valore netto iniziale al 01/01/08	6.482	18.605	22.662	1.495	49.244
<u>Variaz.in aumento 30/06/08</u>					
investimenti		66	2.026	1.679	3.771
<u>totale</u>	-	66	2.026	1.679	3.771
<u>Variaz.in diminuzione 30/06/08</u>					
disinvestimenti			(39)	(5)	(44)
ammortamenti		(156)	(3.476)		(3.632)
<u>totale</u>	-	(156)	(3.515)	(5)	(3.676)
<u>Riclass. e altri movimenti 30/06/08</u>					
giroconti positivi		426			426
(giroconti negativi)			(304)	(126)	(430)
Diff. Cambio costo storico	(123)	(224)	(510)	(98)	(955)
Diff. Cambio fondo ammortamento		20	366		386
Costo storico	6.359	24.462	65.005	2.945	98.771
Fondo Ammortamento	-	(5.725)	(44.280)	-	(50.005)
Valore netto finale al 30/06/08	6.359	18.737	20.725	2.945	48.766
<u>totale</u>					

La voce “Altri beni” al 30 giugno 2008 include principalmente le seguenti categorie: Impianti e macchinari (Euro 7.312 mila), Attrezzature industriali e commerciali (Euro 5.251 mila), Mobili e macchine per ufficio (Euro 4.737 mila), Impianti generici (Euro 1.900 mila), Automezzi (Euro 221 mila) e Manutenzioni su beni di terzi (Euro 1.196 mila). Rispetto al 31 dicembre 2007 l'incremento di tale voce è attribuibile prevalentemente alla categoria “Impianti e macchinari” per Euro 615 mila, alla categoria “Attrezzature industriali e commerciali” per Euro 714 mila e per Euro 589 mila alla categoria “Mobili e macchine elettroniche per ufficio”.

Il saldo della voce “Immobilizzazioni in corso e acconti “ si riferisce per Euro 837 mila ai lavori di ristrutturazione del fabbricato di Bologna, mentre la restante parte è attribuibile ad acconti per attrezzature, strumentazioni e stampi relativi alla normale attività produttiva.

2. Immobilizzazioni immateriali

	30/06/2008	31/12/2007	Variazione
Avviamento	80.073	84.813	(4.740)
Costi di sviluppo	1.569	2.023	(454)
Altre	45.271	50.434	(5.163)
Totale	126.913	137.270	(10.357)

Di seguito si riporta il dettaglio delle movimentazioni al 30 giugno 2007 e al 30 giugno 2008:

	Avviamento	Costi di sviluppo	Altre	Totale
Valore netto iniziale 01/01/07	89.907	3.010	60.735	153.652
<u>Variaz.in aumento 30/06/07</u>				
incrementi	284	48	633	965
<u>totale</u>	284	48	633	965
<u>Variaz.in diminuzione 30/06/07</u>				
decrementi			(14)	(14)
ammortamenti		(484)	(3.710)	(4.194)
<u>totale</u>		(484)	(3.724)	(4.208)
<u>delta cambio costo storico</u>	(1.982)	(5)	(1.191)	(3.178)
<u>delta cambio fondo ammortamento</u>		2	126	128
<u>Valore finale 30/06/07</u>				
costo storico	95.550	6.852	76.087	178.489
(ammortamento)	(7.341)	(4.281)	(19.508)	(31.130)
Valore netto finale 30/06/07	88.209	2.571	56.579	147.359

	Avviamento	Costi di sviluppo	Altre	Totale
Valore netto iniziale 01/01/08	84.813	2.023	50.434	137.270
<u>Variaz.in aumento 30/06/08</u>				
incrementi			484	484
<u>totale</u>			484	484
<u>Variaz.in diminuzione 30/06/08</u>				
ammortamenti		(451)	(3.417)	(3.868)
svalutazione	(102)			(102)
<u>totale</u>	(102)	(451)	(3.417)	(3.970)
<u>delta cambio costo storico</u>	(4.638)	(14)	(2.743)	(7.395)
<u>delta cambio fondo ammortamento</u>		11	513	524
<u>Valore finale 30/06/08</u>				
costo storico	87.414	6.839	70.891	165.144
(ammortamento)	(7.341)	(5.270)	(25.620)	(38.231)
Valore netto finale 30/06/08	80.073	1.569	45.271	126.913

La voce avviamento pari ad Euro 80.073 mila è così composta:

- Euro 1.089 mila conseguenti al consolidamento del Gruppo Minec, la cui partecipazione è stata acquisita al 100%, in data 15 luglio 2002, dalla società Datalogic AB a sua volta, controllata al 100% dalla Capogruppo; nel corso del 2008 tale avviamento è stato svalutato per Euro 102 mila (Euro 203 mila al 31 dicembre 2007) tale svalutazione è stata apportata, in quanto i presupposti dell'*impairment test* effettuato al 31 dicembre 2007 sono ancora esistenti, addebitando la voce "spese amministrative e generali". Nella classificazione per natura, la svalutazione è inclusa nella voce "Ammortamenti e impairment".
- Euro 3.380 mila attribuibili alla Mobile S.r.l. e costituiti dal disavanzo di fusione originatosi in seguito all'incorporazione di IdWare S.r.l. avvenuta nel corso del 1998;
- Euro 5.119 mila determinati dal consolidamento della società Laservall S.p.A, partecipazione acquisita nel corso del terzo trimestre 2004 dalla Capogruppo.
- Euro 10.754 mila determinati dal consolidamento della società Informatics Inc.; la variazione rispetto al 31/12/07 (Euro 11.296 mila) è attribuibile esclusivamente all'effetto cambio.
- Euro 59.731 mila, determinati dal consolidamento dell'ex Gruppo PSC (ai fini dell'*impairment* tale *goodwill* è stato allocato a due diverse *cash generating unit*: Datalogic Scanning Inc per circa 78,5 milioni di dollari americani e Datalogic Mobile Inc per circa 12,5 milioni di dollari americani), la variazione rispetto al 31/12/07 (Euro 63.827 mila) è attribuibile esclusivamente all'effetto cambio.

Tali avviamenti sono allocati alle unità generatrici dei flussi di cassa (*cash generating units*) rappresentate dalle singole società e/o sottogruppi cui riferiscono. Come evidenziato nel relativo paragrafo inserito nei criteri di valutazione del bilancio al 31 dicembre 2007 a cui si rimanda, l'avviamento non è stato assoggettato ad ammortamento a partire dal 1 gennaio 2004 in accordo con quanto previsto dall'IFRS3 e viene sottoposto ad *impairment test* con cadenza annuale salvo che non vi siano indicatori di perdite di valore che richiedano di effettuare il test con cadenza più frequente.

Il valore economico delle CGU associate a ciascuno dei *goodwill* oggetto di valutazione è stato calcolato utilizzando il modello finanziario del *Discounted Cash Flow* in funzione dei flussi finanziari espressi dai Business plan elaborati per ciascuna CGU, attualizzati ad tasso denominato WACC - Weighted average cost of capital, ovvero il costo medio ponderato del capitale rappresentativo del rendimento richiesto dai finanziatori dell'impresa, sia in termini di capitale di rischio che in termini di capitale di debito.

Al 31 dicembre 2007, data dell'ultimo *impairment test* effettuato, non sono emerse necessità di *impairment*. Nell'ambito della presente Relazione Semestrale non è stato effettuato un test di *impairment* non essendosi verificati *trigger events*.

La voce "Costi di sviluppo", che ammonta a Euro 1.569 mila è attribuibile:

- per Euro 666 mila alla società Datalogic Mobile Srl,
- per Euro 432 mila alla società Datalogic Automation Srl,
- per Euro 446 mila alla società Datalogic Scanning Group Srl,
- per Euro 25 mila ad Informatics

ed è costituita da specifici progetti di sviluppo capitalizzati in presenza dei requisiti richiesti dallo IAS 38 ed in conformità alle *policies* di Gruppo che prevedono la capitalizzazione solo dei progetti relativi allo sviluppo di prodotti caratterizzati da una significativa innovazione.

La voce "Altre", che ammonta a Euro 45.271 mila, è principalmente costituita dalle attività immateriali acquisite nell'ambito delle operazioni di *business combinations* realizzate nel 2004 e 2005 dal Gruppo e specificatamente identificate e valutate nell'attività di *purchase accounting* delle stesse. Il dettaglio è evidenziato nella tabella sotto riportata:

EURO/000	30/06/2008	31/12/2007	30/06/2007	VITA UTILE (ANNI)
ATTIVITA' IMMATERIALI ACQUISITE NELL'AMBITO DELLE OPERAZIONI DI BUSINESS COMBINATION				
Acquisizione del gruppo PSC (avvenuta 30 novembre 2006)	26.322	29.216	32.966	
BREVETTI	22.458	24.737	27.713	20
SERVICE AGREEMENT	226	323	440	4
MARCHIO	1.848	2.111	2.445	10
PORTAFOGLIO CLIENTI	1.790	2.045	2.368	10
Acquisizione Laservall SPA (avvenuta 27 agosto 2004)	5.208	5.855	6.501	
TECNOLOGIA NON BREVETTATA	2.558	2.984	3.410	7
STRUTTURA COMMERCIALE	2.650	2.871	3.091	10
Acquisizione Informatics Inc (avvenuta 28 febbraio 2005)	3.383	3.894	4.638	
STRUTTURA COMMERCIALE	3.383	3.894	4.638	10
Contratto di licenza	4.741	5.423	6.106	5
Altri	5.617	6.046	6.368	
TOTALE ALTRE IMMATERIALI	45.271	50.434	56.579	

La voce "altri" è costituita principalmente da licenze software. La variazione rispetto al 31 dicembre 2007 è imputabile agli ammortamenti di competenza del periodo.

3. Partecipazione in collegate

Le partecipazioni detenute dal gruppo al 30 giugno 2008 sono le seguenti:

	31/12/2007	Incrementi	Diff. Cambio	Quota di utile	30/06/08
Idec Datalogic CO.Ltd	690		(6)	(23)	661
Laservall Asia CO. Ltd	782	100		80	962
Totale imprese collegate	1.472	100	(6)	57	1.623

La variazione della voce imprese collegate è dovuta al risultato di pertinenza del Gruppo realizzato dalle collegate Idec Datalogic CO. Ltd e Laservall Asia CO (incluso il risultato delle sue controllate) e all'aumento (Euro 100 mila) da parte di Laservall Spa della partecipazione in Laservall Asia che rimane comunque detenuta al 50%.

4. Strumenti finanziari per categoria

30-giu-08	Finanziamenti e crediti	Derivati utilizzati per operazioni di copertura	Disponibili per la vendita	Totale
Attività finanziarie non correnti	381	-	1.431	1.812
Attività finanziarie disponibili per la vendita (5)			1.431	1.431
Altri crediti - ratei e risconti (7)	381			381
Attività finanziarie correnti	133.049	-	621	133.670
Crediti commerciali (7)	85.104			85.104
Altri crediti - ratei e risconti (7)	11.293			11.293
Attività finanziarie disponibili per la vendita (5)	163			163
Derivati (6)			621	621
Cassa e altre attività equivalenti (10)	36.489			36.489
TOTALE	133.430	-	2.052	135.482

30-giu-08	Derivati per copertura	Altre passività finanziarie	Totale
Passività finanziarie non correnti		88.676	88.676
Debiti finanziari (12)		88.654	88.654
Altri debiti (16)		22	22
Passività finanziarie correnti	627	91.057	91.684
Debiti commerciali (16)		40.515	40.515
Altri debiti (16)		26.239	26.239
Derivati (6)	627		627
Debiti finanziari a breve termine (12)		24.303	24.303
Totale passività finanziarie	627	179.733	180.360

5. Attività finanziarie disponibili per la vendita

Le attività finanziarie disponibili per la vendita includono le seguenti voci:

	30-giu-08	31-dic-07	30-giu-07
Attività finanziarie verso controllate	163	206	206
Titoli	368	368	366
Titoli di stato	360	360	360
Altri Titoli	8	8	6
Partecipazioni in altre imprese	1.063	930	913
	1.594	1.504	1.485

La movimentazione è la seguente:

	30-giu-08	30-giu-07
saldo al 01/01	1.504	1.447
Differenze di cambio	(43)	
Incrementi	133	59
Decrementi		(2)
saldo al 30/06	1.594	1.504
Meno: parte non-corrente	1.431	1.298
Parte corrente	163	206

Le partecipazioni in altre imprese detenute dal gruppo al 30 giugno 2008 sono le seguenti:

	31/12/2007	Incrementi	Differenze Cambio	Quota di utile	Dividendi	Variazioni	30/06/2008	30/06/2007
Altre imprese								
NOMISMA SpA Italia	7						7	7
Caaf Ind. Emilia Romagna Italia	4						4	4
Crit srl	51						51	51
Consorzio T3 Lab	8						8	8
Mandarin Capital Management SA	59	133					192	42
Alien technology	801						801	801
Totale partecipazioni	930	133	0	0	0	0	1.063	913

L'ammontare delle partecipazioni è rappresentato principalmente dall'investimento della Capogruppo in Alien Technology Corporation, società americana attiva nel mercato dei lettori a radiofrequenza (RFID). Questa partecipazione viene valutata al costo il quale ad oggi rappresenta la migliore stima del fair value.

L'incremento del periodo è attribuibile alla sottoscrizione del Fondo Mandarin Capital Management SA.

6. Strumenti finanziari derivati

	30-giu-08		31-dic-07	
	Attività	Passività	Attività	Passività
Interest rate swap - (su finanziamenti in Euro)	621		171	
Interest rate swap - (su finanziamenti in Usd)		627		- 686
Totale	621	627	171	- 686

I contratti di *interest rate swap* sono legati a finanziamenti a medio lungo termine e hanno il medesimo piano di ammortamento del sottostante coperto. Il *fair value* di questi contratti è registrato in un'apposita riserva di Patrimonio Netto come prevede lo IAS 39 poichè trattasi di strumenti di copertura di flussi di cassa futuri e in quanto tutti i requisiti previsti dal suddetto principio per l'applicazione *dell'hedge accounting* risultano rispettati.

Al 30 giugno 2008 il capitale nozionale degli interest rate swap era di Euro 30.000 mila e USD 33.250 mila .

7. Crediti commerciali e altri

Crediti commerciali e altri - Correnti

	30/06/2008	31/12/2007	Variazione
Crediti Commerciali terze parti	83.880	83.090	790
Meno fondo svalutazione crediti	1.244	1.546	- 302
Crediti commerciali terze parti netti	82.636	81.544	1.092
Crediti verso consociate	2.443	1.116	1.327
Idec Datalogic CO Ltd	338	268	70
Laservall Asia	2.105	848	1.257
Crediti verso controllante	20	-	20
Hydra	20		20
Crediti verso correlate	5	21	- 16
Datasensor	5	21	- 16
Altri crediti - ratei e risconti	11.674	10.508	1.166
Totale	96.778	93.189	3.589
Meno: parte non-corrente	381	377	4
Parte corrente	96.397	92.812	3.585

Crediti commerciali

I “crediti commerciali” al 30 giugno 2008 sono pari ad Euro 82.636 mila (al netto del fondo svalutazione crediti pari ad Euro 1.244 mila al 30/06/08, rispetto ad Euro 1.546 mila al 31/12/07) in aumento dell' 1,3% rispetto al dato comparativo del 31 dicembre 2007. La diminuzione del fondo svalutazione crediti è dovuta all'annullamento di un credito svalutato negli anni precedenti.

I crediti verso consociate derivano da rapporti di natura commerciale conclusi a normali condizioni di mercato.

Altri crediti – ratei e risconti

Il dettaglio delle voce “altri crediti ratei e risconti” è il seguente:

	30/06/2008	31/12/2007	Variazione
Altri crediti a breve	2.530	1.662	868
Altri crediti a lungo	381	345	36
Credito IVA	6.292	6.245	47
Ratei e risconti	2.471	2.256	215
Totale	11.674	10.508	1.166

L'incremento della voce "Altri crediti a breve" è attribuibile per Euro 503 mila ad un versamento effettuato dalla Capogruppo all'ufficio delle entrate a fronte di un accertamento ricevuto in gennaio 2008 e per il quale la società ha presentato ricorso.

Le altre categorie di attività comprese in crediti commerciali e diversi non hanno subito riduzioni di valore.

8. Rimanenze

	30/06/2008	31/12/2007	Variazione
Materie prime , sussidiarie e di consumo	25.364	26.577	(1.213)
Prodotti in corso di lavorazione e semilavorati	7.050	5.791	1.259
Prodotti finiti e merci	19.553	18.790	763
Totale	51.967	51.158	809

Il magazzino è esposto al netto di un fondo obsolescenza che al 30 giugno 2008 ammonta ad Euro 7.697 mila (Euro 8.423 mila al 30 giugno 2007).

La movimentazione è riportata di seguito:

Euro/000	2008	2007
1 gennaio	7.045	10.453
Delta cambio	(261)	(242)
Accantonamenti	2.189	1.781
rilascio per rottamazione ed altri utilizzi	(1.276)	(3.569)
30 giugno	7.697	8.423

9. Crediti tributari

In questa voce è stato classificato il credito verso la controllante Hydra relativi al credito IRES a seguito dell'adesione al consolidato fiscale. Tale credito ammonta al 30 giugno 2008 ad Euro 3.390 mila (Euro 4.076 mila al 31 dicembre 2007).

10. Cassa ed altre attività equivalenti

Ai fini del rendiconto finanziario, la cassa e le altre attività equivalenti sono dettagliate di seguito:

	30/06/2008	31/12/2007	variazione
Cassa ed altre attività equivalenti da bilancio	36.489	54.739	(18.250)
Cassa vincolata	(379)	(70)	(309)
conti correnti ordinari passivi	(1.820)	-	(1.820)
Cassa ed altre attività equivalenti per il rendiconto	34.290	54.669	(20.379)

In base a quanto richiesto dalla Comunicazione Consob n. 15519 del 28 luglio 2006 di seguito riportiamo la posizione finanziaria relativa al Gruppo:

Gruppo Datalogic	30/06/2008	31/12/2007	30/06/2007
(Euro/000)			
A. Cassa e Banche	36.110	54.669	60.014
B. Altre disponibilità liquide	379	70	0
<i>b1. Restricted cash</i>	379	70	0
C. Titoli detenuti per la negoziazione	368	368	366
<i>c1. Breve termine</i>	0	0	0
<i>c2. Lungo termine</i>	368	368	366
D. Liquidità (A) + (B) + (C)	36.857	55.107	60.380
E. Crediti finanziari correnti	163	206	206
F. Altri crediti finanziari correnti	621	171	0
<i>f1. operazioni di copertura</i>	621	171	0
G. Conti correnti bancari passivi	1.820	0	0
H. Parte corrente dell'indebitamento non corrente	22.483	26.006	37.702
I. Altri debiti finanziari correnti	627	686	0
<i>i1. operazioni di copertura</i>	627	686	0
J. Indebitamento finanziario corrente (G) + (H) + (I)	24.930	26.692	37.702
K. Indebitamento finanziario corrente netto (J) - (D) - (E) - (F)	(12.711)	(28.792)	(22.884)
L. Debiti bancari non correnti	85.267	87.845	92.205
M. Obbligazioni emesse	0	0	0
N. Altri debiti non correnti	3.387	3.491	2.499
<i>n1. Passività finanziaria vs membro consiglio di amm. zione</i>	3.387	3.491	2.499
O. Indebitamento finanziario non corrente (L) + (M) + (N)	88.654	91.336	94.704
P. Indebitamento finanziario netto (K) + (O)	75.943	62.544	71.820

INFORMAZIONI SUL PATRIMONIO NETTO E SULLO STATO PATRIMONIALE PASSIVO

11. Patrimonio netto

Il dettaglio dei conti di patrimonio netto è riportato di seguito, mentre la relativa movimentazione è evidenziata nell'apposito prospetto.

(Migliaia di Euro)	30/06/2008	31/12/2007
Capitale sociale	30.392	33.205
Riserva sovrapprezzo azioni	101.951	114.141
Riserva straordinaria da annullamento azioni	2.813	0
Azioni proprie in portafoglio	(4.594)	(25.788)
Riserva azioni proprie di capitale	7.016	18.789
Capitale sociale	137.578	140.347
Riserva da cash flow hedge	(6)	(515)
Riserva di traduzione	(24.305)	(18.721)
Altre riserve	(24.311)	(19.236)
Utili esercizi precedenti	38.801	34.288
Utili a nuovo	26.887	13.300
Riserva contributi in c/capitale	958	958
Riserva legale	2.262	1.870
Riserva azioni proprie	0	9.440
Riserva IAS	8.694	8.720
Utile dell'esercizio	11.818	18.083
Utili a nuovo	50.619	52.371
Totale patrimonio netto di gruppo	163.886	173.482
Totale patrimonio netto di competenza di Terzi	0	0

a) Capitale sociale

La movimentazione del capitale sociale, al 30 giugno 2007 e al 30 giugno 2008, è riportata di seguito (importi in migliaia di Euro):

	Numero azioni	Capitale sociale	Riserva sovrapprezzo	Azioni proprie	Riserva da scissione	Riserva azioni proprie	Totale
01-gen-07	62.193.472	33.072	127.888	(6.301)	4.439		159.098
Aumento di capitale emissione nuove azioni	-						0
Aumento di capitale conseguente all'esercizio di stock option	76.800	40	181				221
Acquisto di azioni proprie	(2.027.863)			(12.832)	(2.759)	2.759	(12.832)
Vendita di azioni proprie	1.500.000			9.514			9.514
Spese acquisto azioni proprie	-			(137)			(137)
Spese per aumento di capitale	-						0
30-giu-07	61.742.409	33.112	128.069	(9.756)	1.680	2.759	155.864

	Numero azioni	Capitale sociale	Riserva straordinaria da annullamento azioni	Riserva sovrapprezzo	Azioni proprie	Riserva azioni proprie	Totale
01-gen-08	59.348.688	33.205	0	114.141	(25.788)	18.789	140.347
Aumento di capitale conseguente all'esercizio di stock option	0	0		0			0
Riduzione di capitale conseguente all'annullamento di azioni proprie	(5.409.981)	(2.813)					(2.813)
Acquisto di azioni proprie	(2.079.892)			(12.190)	(12.190)	12.190	(12.190)
Vendita di azioni proprie							0
Annullamento azioni proprie	5.409.981		2.813	0	33.403	(23.963)	12.253
Spese acquisto azioni proprie					(19)		(19)
Spese per aumento di capitale							0
30-giu-08	57.268.796	30.392	2.813	101.951	(4.594)	7.016	137.578

Si evidenzia che, in data 20 febbraio, l'Assemblea Straordinaria degli Azionisti di Datalogic S.p.A. ha approvato una riduzione di capitale sociale mediante l'annullamento di n. 5.409.981 azioni proprie (pari all'8,472% del capitale sociale) detenute dalla Società.

Tale operazione, effettuata in data 27/05/08, ha comportato una riduzione del capitale sociale di nominali Euro 2.813.190,12 e la liberazione di riserve indisponibili per azioni proprie per un importo pari ad Euro 33.403.391,87.

Le riserve rese disponibili e utilizzate ai fini dell'annullamento ammontano ad Euro 23.963 mila quali riserve di capitali ed Euro 9.440 mila quali riserve di utili. Tale operazione è stata effettuata in aderenza a quanto stabilito dalla delibera assembleare sopra citata.

In sede di annullamento, così come deliberato dall'Assemblea Straordinaria, è stata costituita una riserva straordinaria da annullamento azioni pari ad Euro 2.813 mila mediante utilizzo della riserva sovrapprezzo e pertanto è rimasta classificata nella voce "Capitale Sociale".

Azioni ordinarie

Al 30 giugno 2008 il numero totale di azioni ordinarie è 58.446.491 di cui 1.177.695 detenute come azioni proprie per cui le azioni in circolazione a tale data sono pari a 57.268.796. Le azioni hanno un valore nominale unitario pari ad Euro 0,52 e risultano completamente sottoscritte.

Azioni proprie

La voce "azioni proprie" negativa per Euro 4.594 mila include gli acquisti di azioni proprie per un ammontare pari ad Euro 7.016 mila contabilizzati al netto dei proventi e gli oneri realizzati a seguito della vendita di azioni proprie e del relativo effetto fiscale (Euro 2.422 mila positivi). Nel primo semestre 2008 il Gruppo ha acquistato n. 2.079.892 azioni proprie e ne sono state annullate 5.409.981.

A fronte dell'acquisto di tali azioni, in forza delle disposizioni dell'articolo 2453 c.c. sono state vincolate riserve di capitale (Riserva azioni proprie) per Euro 7.016 mila.

b) Altre Riserve

Riserva di Traduzione

La riserva di traduzione si genera dai processi di conversione dei bilanci delle società estere. Risulta essere negativa a seguito del significativo deprezzamento del dollaro americano rispetto all'Euro. Tale motivo spiega anche la variazione del periodo.

Riserva cash – flow hedge

La riserva include il *fair value* dei derivati utilizzati dal Gruppo a copertura del rischio tasso di interesse al netto degli effetti fiscali differiti, sino al momento in cui il sottostante coperto si manifesta a conto economico. Quando tale presupposto si realizza la riserva viene riversata a conto economico, a compensazione degli effetti generati dalla manifestazione economica dell' operazione oggetto di copertura.

c) Utile a nuovo

Riserva per azioni proprie in portafoglio

Tale riserva è stata interamente utilizzata ai fini dell' annullamento delle azioni proprie.

Riserva IAS

E' relativa alla riserva creatasi in sede di prima adozione dei principi contabili internazionali al 1° gennaio 2004 (bilancio consolidato al 31/12/03) in accordo con il principio contabile IFRS 1.

Utile/perdite esercizi precedenti

Tale voce include le variazioni patrimoniali delle società consolidate intervenute successivamente alla data di acquisizione.

Dividendi

In data 2 maggio 2008 è stato pagato il dividendo ordinario (data di stacco 28 aprile 2008) di Euro 0,07 per azione (Euro 0,06 nel primo semestre 2007) per un ammontare totale di Euro 4.063 mila.

Il raccordo tra il Patrimonio netto ed il risultato della Capogruppo ed il corrispondente dato consolidato è il seguente:

	30 Giugno 2008		31 Dicembre 2007	
	Totale patrimonio	Risultato del periodo	Totale patrimonio	Risultato del periodo
Patrimonio netto e utile Capogruppo	158.286	2.663	171.704	7.840
Differenze tra i patrimoni netti delle partecipazioni consolidate e il loro valore nel bilancio della capogruppo ed effetto valutazione ad equity	14.178	26.608	9.962	23.555
Storno dividendi	0	(17.059)	0	(9.017)
Acquisizione Laservall	(5.180)	(648)	(4.532)	(1.295)
Ammortamento differenza consolidamento new DL AB	(239)		(239)	
Elisione plusvalenza cessione ramo di azienda	(2.199)	0	(2.199)	(1.980)
Effetto su elisioni di rapporti intragruppo	(2.774)	(369)	(2.405)	(560)
Altri	(384)	(109)	(275)	117
Cessione Know How	(2.035)	714	(2.749)	(2.749)
Impairment goodwill Minec	(305)	(102)	(203)	(203)
Imposte differite	4.538	120	4.418	2.375
Patrimonio netto del gruppo	163.886	11.818	173.482	18.083
Patrimonio netto di terzi	0	0	0	0
Patrimonio netto totale	163.886	11.818	173.482	18.083

PASSIVITA' NON CORRENTI**12. Debiti finanziari a breve/lungo termine**

€/000	30/06/2008	31/12/2007
Non-correnti		
Finanziamenti bancari e mutui e altri finanziatori	85.267	87.845
Passività finanziarie	3.387	3.491
<i>di cui verso parti correlate</i>	3.387	3.491
Totale	88.654	91.336
Correnti		
Scoperti bancari (conti correnti ordinari)	1.820	
Finanziamenti bancari	22.483	26.006
Totale debiti finanziari	24.303	26.006
Totale debiti finanziari	112.957	117.342

Finanziamenti bancari

Di seguito si riporta il dettaglio delle movimentazioni della voce "finanziamenti bancari e mutui e altri finanziatori" al 30 giugno 2007 e al 30 giugno 2008:

€/000	2008	2007
1 gennaio	113.851	91.883
Differenze di cambio	(3.418)	(1.580)
Incremento per accensione nuovi mutui	19.908	40.000
Rimborso anticipato	(17.231)	
Decrementi per rimborso rate	(5.360)	(2.064)
30 giugno	107.750	128.239

I finanziamenti bancari hanno scadenze fino al 2014 e interessi medi annui approssimativamente pari al 5,6%.

Le garanzie prestate da banche a favore del gruppo sono di Euro 1.690 mila. La capogruppo ha inoltre rilasciato fidejussioni per Euro 73.867 mila e lettere di patronage per Euro 1.586 mila a fronte di finanziamenti da parte delle società controllate.

Gli incrementi rispetto al 31 dicembre 2007 sono così dettagliati:

Datalogic Automation Srl: accensione, in data 24/01/08, di un finanziamento a medio/lungo termine per Euro 5.000 mila.

Laservall Spa: accensione, in data 29/01/08, di un finanziamento a medio/lungo termine per Euro 5.000 mila.

Datalogic SPA: accensione di un contratto hot money per Euro 8.000 mila

Scanning Holding INC: accensione di un prestito con formula *revolving* per Euro 1.908 mila

Il decremento per rimborso anticipato è relativo:

- al finanziamento a medio/lungo termine acceso da Datalogic Scannig Holding e rinegoziato in aprile 2008; tale rimborso è stato effettuato con i fondi ricevuti dal contenzioso con la parte venditrice di PSC (si veda Nota Integrativa di Dicembre 2007).
- all'estinzione del finanziamento stand by (Euro 14.000 mila) da parte di Datalogic Spa

In relazione al finanziamento pari a USD 70 milioni acceso da Datatologic Scanning Holdings Inc, è stato richiesto alla società di rispettare, su base semestrale, alcuni covenants finanziari rappresentati da parametri economico-finanziari e costituiti da:

- DCR – *Debit cover ratio*, indicatore di indebitamento, calcolato dal rapporto fra indebitamento netto ed Ebitda ;
- ICR – *Interest cover ratio*, indicatore di incidenza costi per interessi passivi, calcolato da rapporto fra Ebitda e interessi passivi;
- DSCR – *Debt service cover ratio*, indicatore di incidenza di debiti finanziari, calcolato dal rapporto fra cash flow e totale debiti finanziari (totale interessi passivi e totale quote capitali rimborsate);
- Capex – *Capital expenditure*, valore investimenti.

Il mancato rispetto di detti *covenants* consentirebbe all'istituto di credito di revocare il finanziamento o di rinegoziare le condizioni. Al 30 giugno 2008 tutti i *covenants* finanziari sopra indicati sono stati rispettati.

Relativamente ad altri tre finanziamenti (Datalogic Spa per Euro 20.000 mila, Laservall Spa per Euro 5.000 mila e Datalogic Automation srl per Euro 5.000 mila), è stato richiesto alle società di rispettare alcuni covenants finanziari legati al bilancio di Datalogic Spa e costituiti da debiti finanziari lordi e patrimonio netto o, in caso di superamento, dal rapporto dei due.

Passività finanziaria

La voce "passività finanziarie" è stata costituita a fronte dell'opzione di vendita delle azioni di minoranza della società Informatics detenute da un Consigliere della Capogruppo, (nella sostanza, data la caratteristica dell'opzione put, si sono ritenuti i rischi e i benefici trasferiti alla Capogruppo e pertanto la transazione è stata contabilizzata come un'acquisizione di *minority*, applicando il criterio della "*parent company*" secondo quanto previsto dall' Assirevi OPI 3 come contropartita la voce "Avviamento") ed è comprensiva degli interessi maturati e dell'adeguamento cambi.

13. Imposte differite

Le attività e passività per imposte differite derivano sia da componenti positivi già contabilizzati a conto economico, la cui tassazione è differita in applicazione della vigente normativa tributaria, sia da differenze di natura temporanea tra il valore delle attività e passività iscritte nel bilancio consolidato e il relativo valore rilevante ai fini fiscali.

Il dettaglio per società delle imposte differite (saldo netto fra attive e passive) è il seguente:

imposte differite nette	30/06/2008	31/12/2007	variazione
Datalogic Spa	(628)	(1.780)	1.152
Datalogic Share Service	(9)	(9)	-
Informatics	(937)	(1.086)	149
Datalogic Automation srl	(90)	(676)	586
Laservall S.p.a.	216	(15)	231
DL Automation INC	204	219	(15)
Datalogic Automation France	(10)	(13)	3
DL Automation Pty	(25)	288	(313)
DL AutomationUk	(27)	88	(115)
Datalogic Automation GMBH	(79)	(148)	69
DL Ab Nordic	(12)	(12)	-
Datalogic Automation BV	10	-	10
EMS		(15)	15
Datalogic Mobile srl	(447)	(829)	382
Datalogic Mobile Inc	27		27
Datalogic Mobile GMBH	105	-	105
DL Mobile Pty	53		53
DL Mobile Asia	(2)	(2)	-
Datalogic Scanning Group	(281)	(410)	129
Datalogic Scanning Slovakia	158	110	48
Datalogic Scanning Holding Inc	362	982	(620)
Datalogic Scanning Inc	434	-	434
Datalogic scanning SPA	126	126	-
Datalogic scanning PTY	31	32	(1)
Datalogic scanning UK LTD	13	14	(1)
Datalogic scanning GMBH	(44)		(44)
Totale imposte differite nette a lungo termine	(852)	(3.136)	2.284
Imposte Differite iscritte per effetto delle scritture di consolidamento	3	(102)	105
Totale imposte differite nette a lungo termine	(849)	(3.238)	2.389

Le differenze temporanee che hanno comportato la rilevazione di imposte attive e passive, per le singole società del Gruppo, sono riepilogate nelle seguenti tabelle:

Imposte Differite Attive	Perdite	Adeguamento cambi	Operazioni derivanti da acquisizioni	Accantonamenti	Svalutazioni attivo	Altri	Imposte Differite iscritte per effetto scritture di consolidamento	Totale
30/06/2008	71	119	3.573	2.669	3.153	3.047	1.712	14.345
31/12/2007	526	108	3.364	2.984	2.226	3.731	1.834	14.772

Imposte Differite Passive	Ammortamenti	Operazioni derivanti da acquisizioni	Riserva perdite pregresse	Accantonamenti	Altri	Riserve IAS	Imposte Differite iscritte per effetto scritture di consolidamento	Totale
30/06/2008	3.568	8.793	0	0	821	300	1.712	15.194
31/12/2007	6.029	8.966	-	96	668	315	1.936	18.010

La diminuzione delle imposte differite passive è attribuibile principalmente all'affrancamento della differenza fra i valori contabili e quelli fiscali, attribuibile alle possibilità (prevista sin dal 31.12.2007) di operare deduzioni extracontabili dal reddito d'impresa, che ha comportato un rilascio di imposte differite passive pari ad Euro 2.160 mila. Per maggiori chiarimenti sulle caratteristiche di questo intervento si rinvia alle Note di commento alla Relazione Semestrale (paragrafo 21).

14. Fondi TFR e di quiescenza

€/000	30/06/2008	31/12/2007
1 gennaio	6.565	7.624
Quota accantonata nel periodo	807	818
Utilizzi	(618)	-691
Credito v/Inps per fondo TFR	(498)	0
30 giugno	6.256	7.751

L'utilizzo è relativo a dimissioni per Euro 546 mila e ad anticipi per Euro 72 mila.

15. Fondi rischi e oneri

Il totale della voce "rischi e oneri" risulta così suddivisa:

	30/06/2008	31/12/2007	variazione
Fondi per rischi ed oneri a BT	10.110	4.894	5.216
Fondi per rischi ed oneri a LT	3.302	5.924	(2.622)
Totale Fondi per rischi ed oneri	13.412	10.818	2.594

Di seguito si riporta la composizione e la movimentazione di tale voce al 30 giugno 2007 e al 30 giugno 2008:

	31/12/2006	Incrementi	(Utilizzi)	Altri	Differenze cambio	30/06/2007
Fondo garanzia prodotti	4.488	373	(76)	29	(79)	4.735
Fondo controversie legali	114	200	(41)			273
Fondo oneri di ristrutturazione	446		(370)		(7)	69
Fondo piano incentivazione del management	2.797	2.535			(59)	5.273
Altri	2.658	1.530	(2.451)		(46)	1.691
Totale Fondi per rischi ed oneri	10.503	4.638	(2.938)	29	(191)	12.041

	31/12/2007	Incrementi	(Utilizzi)	Differenze cambio	altre variazioni	30/06/2008
Fondo garanzia prodotti	4.917	150	(311)	(163)	(35)	4.558
Fondo oneri di ristrutturazione	327	-	(241)	(22)	-	64
Fondo piano incentivazione del management	4.005	2.722	-	(56)	(66)	6.605
Altri	1.569	598	32	(80)	66	2.185
Totale Fondi per rischi ed oneri	10.818	3.470	(520)	(321)	(35)	13.412

Il fondo garanzia prodotti rappresenta la stima dei costi da sostenere per interventi di assistenza sui prodotti venduti coperti da garanzia periodica; ammonta a Euro 4.558 mila (di cui Euro 1.678 mila a lungo termine) ed è ritenuto adeguato per fronteggiare lo specifico rischio cui si riferisce. E' attribuibile al gruppo Scanning per Euro 2.800 mila, per Euro 1.202 mila al Gruppo Mobile e per Euro 556 mila al Gruppo Automation.

Il fondo piano di incentivazione del management è per Euro 1.609 mila a lungo termine.

La voce "altri" è composta principalmente da:

- Euro 1.303 mila per fondo rischi per "stock rotation" relativo al Gruppo Scanning, Mobile Inc e Informatics (cui Euro 15 mila a lungo termine),
- Euro 284 mila attribuibile al Gruppo Scanning ed accantonati per l'adeguamento alla "Direttiva sulle restrizioni d'uso di alcune sostanze pericolose nelle apparecchiature elettriche ed elettroniche" n°2002/95/CE e recepita in Italia dal D. Lgs. 25/7/2005 n°151.
- Euro 350 mila per un accantonamento a fronte di un contenzioso fiscale relativo alla Capogruppo. Tale accantonamento si riferisce ad un contenzioso in essere in merito all'esenzione decennale ILOR previsto dal D.P.R. 218/78 (Testo unico della legge sugli interventi nel Mezzogiorno), relativo alla ex Datasud, per l'esercizio 1996. Si segnala che alla data della redazione della presente relazione non sono emersi aggiornamenti a fronte dello stesso.
- Euro 210 mila accantonati come incentivo all'esodo per un manager.

16. Debiti commerciali e altri debiti

Questo il dettaglio dei debiti commerciali e degli altri debiti:

	30/06/2008	31/12/2007	Variazione
Debiti Commerciali entro 12 mesi	39.963	45.392	(5.429)
Debiti Commerciali oltre 12 mesi	-	-	-
Debiti commerciali terze parti	39.963	45.392	(5.429)
Debiti verso consociate	31	39	(8)
Idec Datalogic CO Ltd	31	39	(8)
Debiti verso correlate	521	492	29
Datasensor	521	492	29
Altri debiti - ratei e risconti	26.261	30.486	(4.225)
Totale	66.776	76.409	(9.633)
Meno: parte non-corrente	22	76	(54)
Parte corrente	66.754	76.333	- 9.579

Debiti commerciali

I debiti verso parti correlate sono verso la società Datasensor.

Altri debiti - ratei e risconti

Il dettaglio di tale voce è il seguente:

	30/06/2008	31/12/2007	Variazione
Altri debiti a breve	12.895	19.250	(6.355)
Altri debiti a lungo	22	76	(54)
Debiti IVA	4.345	3.430	915
Ratei e risconti	8.999	7.730	1.269
Totale	26.261	30.486	(4.225)

Il dettaglio dei debiti diversi è il seguente:

Altri debiti breve termine	30/06/2008	31/12/2007	Variazione
Debiti verso istituti di previdenza e sicurezza sociale	2.510	3.388	(878)
Debiti verso il personale	9.486	13.351	(3.865)
Debiti per depositi cauzionali	40	40	-
Debiti per compensi amministratori	91	1.683	(1.592)
Debiti per royalties passive da liquidare	268	272	(4)
Debiti diversi	500	516	(16)
Totale	12.895	19.250	(6.355)

I debiti verso il personale rappresentano il debito, per retribuzioni e ferie, maturato dal personale alla data di bilancio.

La diminuzione delle voci “debiti verso il personale” e “Debiti per compensi amministratori” è attribuibile principalmente all'erogazione del piano di incentivazione manageriale.

L'incremento della voce ratei e risconti è relativa principalmente alla sospensione della quota non di competenza dei ricavi relativi ad un nuovo contratto di manutenzione.

INFORMAZIONI SUL CONTO ECONOMICO

17. Ricavi

	30/06/2008	30/06/2007	Variazione
Ricavi vendita prodotti	186.704	191.887	(5.183)
Ricavi per servizi	6.854	7.075	(221)
Totale Ricavi	193.558	198.962	(5.404)

I ricavi delle vendite e delle prestazioni sono diminuiti del 2,7% rispetto all'esercizio precedente.

A cambi euro/dollaro costanti rispetto al primo semestre del 2007, l'incremento sarebbe stato pari o circa il 3%.

Dettaglio dei ricavi per aree geografiche in percentuale:

	30/06/2008	30/06/2007	Variazione
Ricavi Italia	11%	10%	1%
Ricavi estero - CEE	45%	43%	2%
Ricavi estero - extra CEE	44%	47%	-2%

18. Costo del venduto e costi operativi

	30/06/2008	30/06/2007	Variazione
TOTALE COSTO DEL VENDUTO (1)	106.808	109.517	(2.709)
<i>di cui non ricorrenti</i>	-	52	(52)
TOTALE COSTI OPERATIVI (2)	71.791	75.125	(3.334)
Spese ricerca e sviluppo	12.304	13.971	(1.667)
<i>di cui non ricorrenti</i>	-	12	(12)
Spese di distribuzione	38.923	39.597	(674)
<i>di cui non ricorrenti</i>	-	488	(488)
Spese amministrative e generali	19.873	20.398	(525)
<i>di cui non ricorrenti</i>	-	1.386	(1.386)
<i>di cui ammortamenti inerenti alle acquisizioni</i>	1.898	2.086	(188)
Altri costi operativi	691	1.159	(468)
<i>di cui non ricorrenti</i>	-	2	(2)
TOTALE (1+2)	178.599	184.642	(6.043)
<i>di cui costi non ricorrenti</i>	-	1.940	(1.940)
<i>di cui ammortamenti inerenti alle acquisizioni</i>	1.898	2.086	(188)

Gli ammortamenti derivanti da acquisizioni (pari ad Euro 1.898 mila), inclusi nella voce "Spese amministrative e generali" sono così composti:

1. Euro 648 mila attribuibili a Laservall,
2. Euro 261 mila attribuibili ad Informatics,
3. Euro 816 mila attribuibili alla Datalogic Scanning Inc
4. Euro 173 mila attribuibili alla Datalogic Mobile Inc

Si evidenzia che al 30 giugno 2008 i costi operativi includono Euro 705 mila di incentivi all'esodo che non sono stati classificati nella voce "costi e ricavi non ricorrenti" in quanto non legati ad operazioni straordinarie di ristrutturazione/riorganizzazione, ma relativi al normale avvicendamento manageriale.

Totale costo del venduto (1)

Tale voce è diminuita del 2,47% rispetto allo stesso periodo del 2007, sostanzialmente in linea con il decremento dei ricavi.

Totale costi operativi (2)

I costi operativi, al netto delle poste non ricorrenti e degli ammortamenti inerenti le acquisizioni, sono diminuiti, passando da Euro 71.151 mila ad Euro 69.893 mila. In particolare, risultano diminuite:

- le "spese per ricerca e sviluppo", passate da Euro 13.971 mila ad Euro 12.304 mila al 30 giugno 2008,
- le "spese di distribuzione", che ammontano ad Euro 38.923 mila e risultano in diminuzione di circa Euro 674 mila rispetto al 30 giugno del 2007 (meno Euro 186 mila al netto dei costi straordinari).

Per entrambe le sopracitate categorie di spese, la diminuzione è attribuibile principalmente alla rivalutazione dell'Euro rispetto al Dollaro.

Le "spese amministrative e generali" ammontano ad Euro 19.873 mila. Tale voce, al netto delle poste straordinarie, registra un aumento di Euro 1.049 mila rispetto allo stesso periodo del 2007. Questo incremento è attribuibile principalmente:

- ai costi sostenuti per cause legali inerenti a brevetti (Euro 529 mila)
- ad incentivi all'esodo pari ad Euro 357 mila.

Il dettaglio della voce "altri costi operativi" è il seguente:

	30/06/2008	30/06/2007	Variazione
Minusvalenze su cespiti	13	105	(92)
Sopravv e ins passive	171	30	141
Accantonamento fondo svalutazione e perdite su crediti	119	5	114
Accantonamento a fondo rischi	-	142	(142)
Imposte-tasse non sul reddito	362	409	(47)
Rivalsa costi	24		24
Altri	2	468	(466)
TOTALE ALTRI COSTI OPERATIVI	691	1.159	(468)

Dettaglio costi per natura

Nella tabella successiva viene fornito il dettaglio dei costi totali (costo del venduto e totale costi operativi) articolati per natura, per le voci principali:

	30/06/2008	30/06/2007	Variazione
Costo del personale	52.390	53.650	(1.260)
Ammortamenti e impairment	7.602	8.141	(539)
Delta rimanenze	(2.897)	(6.785)	3.888
Acquisti	79.968	89.818	(9.850)
Lavorazioni esterne	3.977	2.418	1.559
Riparazioni	2.147	2.138	9
Spese Marketing	3.207	3.355	(148)
Compensi agli amministratori	2.441	3.005	(564)
Viaggi e soggiorni	2.850	2.889	(39)
Consulenze tecniche, legali e fiscali	3.523	4.004	(481)
Ricevimento e spedizione merci	6.269	5.989	280
Meeting	495	521	(26)
Altri costi	16.627	15.499	1.128
Totale (1+2)	178.599	184.642	-6.043

Le spese di Marketing ammontano ad Euro 3.207 mila. Le principali voci sono le seguenti: Euro 771 mila per spese per pubblicità e sponsorizzazioni, Euro 872 mila per compartecipazione a spese di marketing sostenute da partner commerciali ed Euro 644 mila per spese fiere.

Le spese per Compensi agli amministratori al 30 giugno 2008 comprendono il Piano di incentivi a lungo termine in favore del Management della Datalogic Spa per Euro 1.474 mila (Euro 1.305 mila al 30 giugno 2007).

Le spese per Consulenze tecniche, legali e fiscali ammontano ad Euro 3.523 mila. La diminuzione rispetto allo stesso periodo del 2007 è, in larga parte, attribuibile ai costi sostenuti nei primi sei mesi dell'anno scorso per un'importante riorganizzazione del Gruppo (c.d. Piano di Trasformazione), pari ad Euro 1.152 mila.

Al netto di questo effetto, si registra, a giugno 2008, un incremento di Euro 671 mila giustificato dalle spese sostenute per cause legali inerenti a brevetti, pari ad Euro 529 mila.

Le spese per lavorazioni esterne, pari ad Euro 3.977 mila, sono aumentate di Euro 1.559 mila rispetto allo stesso periodo del 2007. L'aumento è attribuibile principalmente ad un prodotto la cui realizzazione è stata affidata a fornitori esterni successivamente al 31 marzo 2007.

Il dettaglio del costo del personale è il seguente:

	30/06/2008	30/06/2007	Variazione
Salari e stipendi	39.050	41.188	(2.138)
Oneri sociali	7.865	8.417	(552)
Trattamento di fine rapporto	807	818	(11)
Trattamento di quiescenza e simili	382	278	104
Piano di incentivazione manageriale	1.481	1.235	246
Altri costi	2.805	1.714	1.091
<i>di cui Incentivi all'esodo</i>	705	0	705
Totale	52.390	53.650	(1.260)

Il decremento della voce "Salari e stipendi" è attribuibile principalmente all'effetto cambio.

L'incremento della voce "Altri costi" è attribuibile per Euro 705 mila ad incentivi all'esodo che non sono stati classificati nella voce "costi e ricavi non ricorrenti" in quanto non legati ad operazioni straordinarie di ristrutturazione/riorganizzazione, ma relativi al normale avvicendamento manageriale.

19. Altri ricavi operativi

Il dettaglio di tale voce è il seguente:

	30/06/2008	30/06/2007	Variazione
Proventi e ricavi diversi	475	956	(481)
Affitti	140	126	14
Royalties	-	39	(39)
Plusvalenze da alienazioni cespiti	8	137	(129)
Sopravv.e insuss. attive	156	269	(113)
Contributi alle spese di Ricerca e Sviluppo	1.893	-	1.893
Altri	128	-	128
TOTALE ALTRI RICAVI	2.800	1.527	1.273

La voce "Contributi alle spese di Ricerca e Sviluppo", pari ad Euro 1.893 mila, è stata iscritta in base a quanto previsto dalla Legge Finanziaria 2007 (L. 296/2006, art. 1, commi 280-284) che ha introdotto la possibilità di usufruire di un credito d'imposta calcolato sulle spese di ricerca e sviluppo sostenute nel periodo 2007/2009. Tale ammontare è relativo alle spese sostenute nel periodo 1.1-31.12.2007 (per Euro 1.235 mila) e nel primo semestre 2008 (per Euro 658 mila).

20. Risultato gestione finanziaria

	30/06/2008	30/06/2007	Variazione
Interessi passivi di c/c bancario /finanziamenti	3.051	3.164	(113)
Differenze passive su cambi	6.647	2.347	4.300
Spese bancarie	218	189	29
Altri	18	26	(8)
TOTALE ONERI FINANZIARI	9.934	5.726	4.208
Interessi attivi di c/c bancario/finanziamenti	773	1.207	(434)
Differenze attive su cambi	6.884	2.245	4.639
Altri	14	43	(29)
TOTALE PROVENTI FINANZIARI	7.671	3.495	4.176
RISULTATO DELLA GESTIONE FINANZIARIA	(2.263)	(2.231)	(32)

Totale oneri finanziari

La voce “Differenze passive su cambi” pari ad Euro 6.647 mila è attribuibile principalmente al Gruppo Scanning (Euro 5.306 mila, di cui alla Datalogic Scanning Slovakia per Euro 4.058 mila), alla Capogruppo (Euro 620 mila), al Gruppo Automation (Euro 341 mila) ed al Gruppo Mobile (Euro 327 mila).

Totale proventi finanziari

La voce “Interessi attivi di c/c bancario/finanziamenti” pari ad Euro 773 mila è attribuibile principalmente al Gruppo Scanning (Euro 148 mila) ed alla Capogruppo (Euro 409 mila).

La voce “differenze attive su cambi” pari ad Euro 6.884 mila è attribuibile principalmente al Gruppo Scanning (Euro 5.611 mila, di cui alla Datalogic Scanning Slovakia per Euro 3.754 mila), alla Capogruppo (Euro 400 mila), al Gruppo Mobile (Euro 484 mila, di cui alla Mobile srl per Euro 418 mila) ed al Gruppo Automation (Euro 388 mila)

21. Imposte

	30/06/2008	30/06/2007
Imposte sul reddito	6.058	9.090
Imposte differite	(2.323)	(3.297)
	3.735	5.793

L'aliquota media risultante è del 24,1% (41,98% al 30 giugno 2007).

Il significativo decremento dell'aliquota media è attribuibile principalmente:

- contributo alle spese di Ricerca e Sviluppo per Euro 1.893 mila, che non concorre alla formazione del reddito imponibile

- affrancamento della differenza fra valori contabili e fiscali, derivante dalla possibilità, prevista sino al 31 dicembre 2007, di operare deduzioni extracontabili dal reddito d'impresa. L'art. 1 della Legge Finanziaria 2008 (L. n. 244 del 24 Dicembre 2007) ha infatti disposto l'abolizione, a decorrere dal 2008, delle c.d. deduzioni extracontabili, vale a dire della possibilità di operare deduzioni fiscali a titolo di ammortamenti, accantonamenti ed altri costi, anche se non imputati a conto economico, mediante la loro indicazione in un apposito quadro della dichiarazione dei redditi (c.d. quadro EC). La stessa legge ha poi previsto la possibilità di eliminare i disallineamenti fra i valori contabili e quelli fiscali generatisi per effetto delle predette deduzioni, assoggettando, in via opzionale, tali differenze ad imposta sostitutiva delle imposte sul reddito e dell'IRAP, senza attendere il naturale riversamento delle quote di ammortamento civilistico negli anni futuri. In altre parole, si consente, mediante il pagamento dell'imposta sostitutiva, di poter dedurre nuovamente i maggiori valori già fiscalmente dedotti in precedenza, con le deduzioni extracontabili. Tutte le Società del Gruppo Datalogic che hanno potuto beneficiare di questa opportunità (in pratica, le società Italiane), lo hanno fatto, e le differenze che sono state affrancate ammontano ad euro 6.925 mila. La scelta di affrancare tali differenze ha comportato un effetto sulla fiscalità differita, in quanto i componenti negativi di reddito dedotti fiscalmente in esercizi precedenti a quello in cui verranno imputati a conto economico, danno luogo a differenze temporanee tassabili (in quanto generano ammontati imponibili differenti negli esercizi a venire) e costituiscono, quindi, passività per imposte differite. A seguito dell'affrancamento, il fondo imposte differite accantonato negli esercizi precedenti risulta esuberante e la differenza è stata imputata a rettifica delle imposte sul reddito.

Nella tabella successiva si fornisce il riepilogo dell'effetto degli interventi precedenti sul carico fiscale di periodo.

Conseguentemente, il beneficio registrato nel conto economico al 30 giugno 2008 deriva dalla differenza fra l'eliminazione del fondo per imposte differite (per euro 2.160 mila) ed il costo dell'imposta sostitutiva (Euro 831 mila), ed è pari ad Euro 1.329 mila.

Euro/000	30/06/2008	Contributo alla Ricerca e Sviluppo	Imposta sostitutiva	Imposte differite rilasciate per affrancamento	30/06/2008 "normalizzato"	30/06/2007
	A	B	C	D	E=A+B+C+D	
Utile/perdite ante imposte	15.553	(1.893)			13.660	13.800
Imposte	3.735		(831)	2.160	5.064	5.793
Aliquota media	24,01%				37,07%	41,98%

Al netto di questi effetti l'aliquota media risulterebbe pari al 37,07% (41,98% al 30 giugno 2007).

22. Utile/Perdita per azione

Utile/Perdita per azione di base

L'utile per azione base al 30 giugno 2008 è calcolato sulla base di un utile netto di gruppo pari ad Euro 11.818 mila (Euro 7.908 mila l'utile netto al 30 giugno 2007) diviso per il numero medio ponderato di azioni ordinarie al 30 giugno 2008 pari a 58.275.667 (62.720.063 al 30 giugno 2007).

	30/06/2008	30/06/2007
Utile/(Perdita) di periodo del Gruppo	11.818.000	7.908.000
Numero medio di azioni al 30 giugno	58.275.667	62.720.063
Utile/Perdita per azione base	0,2028	0,1261

L'incremento dell'utile netto per azione è pari ad oltre il 60%.

OPERAZIONI CON SOCIETA' CONTROLLATE NON CONSOLIDATE INTEGRALMENTE, CON SOCIETA' COLLEGATE E CON PARTI CORRELATE

Per la definizione di "Parti Correlate" si fa riferimento, oltre che al principio contabile internazionale IAS 24, approvato dal Regolamento CE n. 1725/2003, al Regolamento interno approvato dal CDA in data 11 novembre 2005.

Euro/000													
PARTI CORRELATE	Idec DI Co. Ltd.	Hydra	Datasensor	MSP Imm	Nebulaxis Inc. *	Fondo Mandarin *	John O'Brien	Studio associato Caruso *	Tamburi Investment Partners S.p.A.	Laservall Asia	TOTALE 30/06/2008	TOTALE 30/06/2007	TOTALE 31/12/07
Partecipazioni						192					192	42	59
DI Spa						192					192	42	59
Crediti commerciali	338	20	5	0	0	0	0	0	0	2.105	2.468	2.542	1.145
DI Spa		20									20	15	4
DI Automation Srl	338		5								343	264	268
DI Mobile Srl											0	2	7
DI Shared Services Srl											0	17	17
Laservall										2.105	2.105	2.244	849
Crediti consolidato fiscale	0	3.390	0	0	0	0	0	0	0	0	3.390	4.361	4.076
DI Spa		2.007									2.007	4.073	3.135
DI Automation Srl		1.383									1.383	0	941
DI Scanning Group Srl											0	288	
Crediti finanziari										163	163	206	206
Laservall										163		206	206
Debiti consolidato fiscale	0	4.044	0	0	0	0	0	0	0	0	4.044	2.589	2.784
DI Mobile Srl		3.426									3.426	1.047	2.190
DI Shared Services Srl											0	118	138
Laservall		359									359	1.355	359
DI Spa											0		82
DI Scanning Group Srl		259									259		15
DI Automation Srl												69	
Debiti commerciali	31	0	521	0	0	0	0	60	0	0	612	264	691
DI Spa	11							32			43		155
DI Automation Srl	20		512								532	261	492
DI Scanning Group Srl			8					7			15	3	32
DI Mobile Srl			1					13			14		7
DI Shared Services Srl											0		5
Laservall								8			8		
Debiti finanziari	0	0	0	0	0	0	3.387	0	0	0	3.387	2.499	3.490
DI Spa							3.387				3.387	2.499	3.490
Costi commerciali / servizi	0	0	971	8	20	0	0	117	49	0	1.165	475	1.680
DI Spa				8	20			87	49		164	251	675
DI Automation Srl			960								960	218	922
DI Shared Services Srl											0	3	19
DI Scanning Group Srl			10					4			14	3	25
DI Mobile Srl			1					13			14		10
Laservall								13			13		29
Ricavi commerciali	711	34	17	0	0	0	0	0	0	3.293	4.055	1.114	1.758
DI Spa		34	10								44	714	726
DI Automation Srl	711		5								716	385	984
DI Mobile Srl			2								2	1	6
DI Shared Services Srl											0	14	42
Laservall										3.293	3.293		

Rapporti con società facenti capo al Gruppo Datalogic

Idec Datalogic Co. Ltd, una società giapponese in cui DL Automation Srl ha una partecipazione del 50%, acquista prodotti e componenti da Datalogic per rivendita nell'area dell'Estremo Oriente.

Al 30 giugno 2008 la DL Automation Srl ha venduto ad Idec prodotti e componenti per circa Euro 711 mila e ha crediti commerciali verso la stessa per Euro 338 mila. Tali transazioni sono state effettuate a condizioni paragonabili a quelle delle altre consociate.

Laservall Spa ha crediti commerciali pari ad Euro 2.105 mila verso Laservall Asia e ha venduto a Laservall Asia prodotti e componenti per circa Euro 3.293 mila.

Rapporti con società facenti capo ad azionisti

I rapporti con Datasensor Spa, società controllata dagli azionisti di riferimento della Controllante, si riferiscono principalmente ad acquisto di componenti della DL Automation Srl (Euro 960 mila); questa presenta inoltre debiti commerciali verso Datasensor Spa pari ad Euro 512 mila.

Le società hanno aderito al consolidato fiscale in qualità di società consolidate (Hydra Spa è la consolidante). Si evidenzia che a partire dal 2008 la società Laservall Spa non aderisce più al consolidato fiscale.

La società DL Automation Srl ha crediti da consolidato fiscale pari ad Euro 1.383 verso la società Hydra.

La società DL Mobile Srl presenta verso la società Hydra debiti da consolidato fiscale per Euro 3.426 mila.

La società Laservall Spa ha debiti da consolidato fiscale verso la società Hydra per Euro 359 mila.

La società DL Scanning Group Srl ha debiti da consolidato fiscale verso la società Hydra per Euro 259 mila.

I rapporti della Capogruppo con la Società controllante (Hydra Spa) sono principalmente relativi al credito da consolidato fiscale per Euro 2.007 mila e per affitti attivi (Euro 20 mila) .

Rapporti con società facenti capo a membri del Consiglio di Amministrazione

Si segnala che nella voce "passività finanziarie" sono iscritti, in base a quanto richiesto dallo IAS 32.23, Euro 3.387 mila relativi ad un contratto di opzione di vendita (PUT option) siglato dal Consigliere John O'Brien con la Capogruppo (Call option).

La Capogruppo ha una partecipazione pari ad Euro 192 mila verso il Fondo Mandarin Capital Management SA (società controllata da un membro del Consiglio di Amministrazione).

I rapporti con lo Studio associato Caruso (facente capo al Consigliere Pier Paolo Caruso) riguardano principalmente consulenze. Datalogic Spa ha sostenuto costi per servizi pari ad Euro 87 mila e ha debiti pari ad Euro 32 mila.

DL Mobile Srl presenta costi per servizi verso lo Studio associato Caruso per Euro 13 mila e debiti per lo stesso importo.

Laservall Spa presenta costi per servizi verso lo Studio associato Caruso per Euro 13 mila e debiti per Euro 8 mila.

DL Scanning Group srl presenta costi per servizi verso lo Studio associato Caruso per Euro 4 mila e debiti per Euro 7 mila.

I rapporti con la Società Tamburi Investment Partners Spa (facente capo al Consigliere Giovanni Tamburi) riguardano consulenze. Datalogic Spa ha costi per servizi pari ad Euro 49 mila.

NUMERO DIPENDENTI

	30/06/2008	30/06/2007	Variazione
Gruppo Automation	465	470	(5)
Gruppo Mobile (*)	416	385	31
DL SPA	55	16	39
Gruppo Scanning	882	884	(2)
Informatics	112	107	5
DL Shared Service	0	53	(53)
	1.930	1.915	15

(*) è incluso Shop Evolution

Al 30 giugno 2008 il numero totale dei dipendenti è pari a 1.930, in aumento rispetto al 30 giugno 2007.

STAGIONALITA'

Si segnala che l'attività del Gruppo non è influenzata dalla stagionalità.

PASSIVITA' POTENZIALI

Si evidenzia che al 30 giugno 2008 non sono sorte nuove passività potenziali rispetto a quelle già in essere nel bilancio al 31 dicembre 2007, al quale si rimanda.

Il Presidente del Consiglio di amministrazione

F.to Ing. Romano Volta

**Attestazione del bilancio semestrale abbreviato ai sensi dell'art. 81-ter del Regolamento
Consob n. 11971 del 14 maggio 1999 e successive modifiche e integrazioni**

1. I sottoscritti Rag. Roberto Tunioli, Amministratore Delegato e Dott. Marco Rondelli, Dirigente Preposto alla redazione dei documenti contabili societari della Datalogic S.p.A. attestano, tenuto anche conto di quanto previsto dall'art. 154-bis, commi 3 e 4, del decreto legislativo 24 febbraio 1998, n. 58:

- l'adeguatezza in relazione alle caratteristiche dell'impresa e
- l'effettiva applicazione,

delle procedure amministrative e contabili per la formazione del bilancio semestrale abbreviato, nel corso del periodo gennaio - giugno 2008.

2. Si attesta, inoltre, che:

2.1 il bilancio semestrale abbreviato:

- a) è redatto in conformità ai Principi Contabili Internazionali applicabili riconosciuti nella Comunità Europea ai sensi del regolamento (CE) n. 1606/2002 del Parlamento Europeo e del Consiglio, del 19 luglio 2002, e in particolare dello IAS 34 – Bilanci Intermedi, nonché ai provvedimenti emanati in attuazione dell'art. 9 del D. Lgs. N 38/2005;
- b) corrisponde alle risultanze dei libri e delle scritture contabili;
- c) è idoneo a fornire una rappresentazione veritiera e corretta della situazione patrimoniale, economica e finanziaria dell'emittente e dell'insieme delle imprese incluse nel consolidamento;

2.2 la relazione intermedia sulla gestione contiene riferimenti agli eventi importanti che si sono verificati nei primi sei mesi dell'esercizio e alla loro incidenza sul bilancio semestrale abbreviato, unitamente a una descrizione dei principali rischi e incertezze per i mesi restanti dell'esercizio nonché le informazioni sulle operazioni rilevanti con parti correlate.

Lippo di Calderara di Reno (BO), 8 agosto 2008

L'Amministratore Delegato

(Roberto Tunioli)

Il Dirigente Preposto alla redazione dei documenti contabili

(Marco Rondelli)

Datalogic S.p.A.
Gruppo Hydra S.p.A. – art. 2497 Cod. Civ.
Via Candini, 2
40012 Lippo di Calderara di Reno
Bologna - Italy
Tel. +39 051 3147011 - Fax +39 051 3147205
www.datalogic.com

R.E.A. Bologna 391717
Registro Imprese Bologna 98/1998
Capitale sociale 33.045.413,44 euro i.v.
Codice Fiscale e Partita I.V.A. 01835711209
E.E.C. Id. Code IT01835711209

DATALOGIC S.p.A.**CONTO ECONOMICO CONSOLIDATO**

	30-06-07 Euro/000	Riclassifiche Euro/000	30-06-07 Euro/000
1) TOTALE RICAVI	198.962	0	198.962
Ricavi vendita prodotti	191.887		191.887
Ricavi per servizi	7.075		7.075
2) Costo del venduto	109.517		109.517
<i>di cui non ricorrenti (*)</i>	<i>52</i>		<i>52</i>
UTILE LORDO (1-2)	89.445	0	89.445
3) Altri ricavi operativi	1.916	-389	1.527
<i>di cui non ricorrenti (*)</i>	<i>288</i>	<i>-177</i>	<i>111</i>
4) Spese per ricerca e sviluppo	13.971		13.971
<i>di cui non ricorrenti (*)</i>	<i>12</i>		<i>12</i>
5) Spese di distribuzione	39.597		39.597
<i>di cui non ricorrenti (*)</i>	<i>488</i>		<i>488</i>
6) Spese amministrative e generali	17.858	2.540	20.398
<i>di cui non ricorrenti (*)</i>	<i>1.386</i>		<i>1.386</i>
<i>di cui ammortamenti inerenti alle acquisizioni (*)</i>	<i>2.086</i>		<i>2.086</i>
7) Altre spese operative	4.088	-2.929	1.159
<i>di cui non ricorrenti (*)</i>	<i>179</i>	<i>-177</i>	<i>2</i>
Totale costi operativi (4+5+6+7)	75.514	-389	75.125
RISULTATO OPERATIVO	15.847	0	15.847
8) Risultato gestione finanziaria	-2.231		-2.231
9) Utili da società collegate	184		184
UTILE/PERDITA ANTE IMPOSTE	13.800	0	13.800
Imposte	5.793		5.793
UTILE/PERDITA NETTO DEL PERIODO	8.007	0	8.007
Utile/Perdita netto del periodo di terzi	99		99
Utile/Perdita netto di gruppo	7.908	0	7.908
Utile/Perdita per azione base (Euro)	0,1261		0,1261
Utile/Perdita per azione diluito (Euro)	0,1259		0,1259

DATALOGIC S.p.A.**CONTO ECONOMICO CONSOLIDATO**

	Note	31-12-07 Euro/000	Riclassifiche Euro/000	31-12-07 Euro/000
1) TOTALE RICAVI	17	404.027		404.027
Ricavi vendita prodotti		389.561		389.561
Ricavi per servizi		14.466		14.466
2) Costo del venduto di cui non ricorrenti (*)	18 18	224.349 51		224.349 51
UTILE LORDO (1-2)		179.678		179.678
3) Altri ricavi operativi di cui non ricorrenti (*)	19 19	3.121 388	-633 -177	2.488 211
4) Spese per ricerca e sviluppo di cui non ricorrenti (*)	18 18	25.004 12		25.004 12
5) Spese di distribuzione di cui non ricorrenti (*)	18 18	78.570 1.067		78.570 1.067
6) Spese amministrative e generali di cui non ricorrenti (*) di cui ammortamenti inerenti alle acquisizioni (*)	18 18 18	41.744 911 4.087		41.744 911 4.087
7) Altre spese operative di cui non ricorrenti (*)	18 18	6.397 969	-633 -177	5.764 792
Totale costi operativi (4+5+6+7)		151.715	-633	151.082
RISULTATO OPERATIVO		31.084		31.084
8) Risultato gestione finanziaria	20	-4.861		-4.861
9) Utili da società collegate	3	396		396
UTILE/PERDITA ANTE IMPOSTE		26.619		26.619
Imposte	21	8.536		8.536
UTILE/PERDITA NETTO DEL PERIODO		18.083		18.083
Utile/Perdita netto del periodo di terzi		0		0
Utile/Perdita netto di gruppo		18.083	0	18.083
Utile/Perdita per azione base (Euro)	22	0,2938		0,2938
Utile/Perdita per azione diluito (Euro)	22	0,2938		0,2938