

Rassegna Stampa

Venerdì 30 dicembre 2016

Rassegna del 30 dicembre 2016

GPI GRUPPO

	Mf	14	Con gpi l'aim chiude l'anno con 13 novità		1
	Corriere Del Trentino	11	Gpi debutta in borsa e inizia a crescere		2
	Trentino	9	Gpi in borsa: ieri a milano l'avvio delle negoziazioni t trento		3
	Corriere Della Sera	49	Gpi, ultima matricola 2016, guarda all'europa	Fausto Chiesa	4
	Qn	28	Sanità gpi debutta in borsa		5
	Il Sole 24ore	25	Gpi debutta in rialzo sul listino aim di borsa		6
	Italia Oggi	23	Gpi parte col piede giusto		7
	Avvenire	24	Sul segmento aim arriva gpi 13esima debuttante del 2016		8
					9
GPI GRUPPO WEB					
	Borsaitaliana.it	Web	GPI sceglie la quotazione via SPAC per raccogliere capitali		10
	Corriere.it	Web	### L'agenda di domani giovedi' 29 dicembre	Gazzetta	11
	Ersel.it	Web	Borsa I.: Gpi debutta su Aim Italia tramite la Spac Cfp1	Fine	12
	Ersel.it	Web	Gpi: Manzana; in 2016 previsto Ebitda a 21,7 mln, payout del 50%	Fine	13
	Ersel.it	Web	Gpi: Manzana, puntiamo a crescere anche con acquisizioni in Ue		14
	It.advfn.com	Web	Borsa I.: Gpi debutta su Aim Italia tramite la Spac Cfp1	Data :	15
	It.advfn.com	Web	Gpi: Manzana, puntiamo a crescere anche con acquisizioni in Ue	Data :	16
	It.advfn.com	Web	Gpi: Manzana; in 2016 previsto Ebitda a 21,7 mln, payout del 50%	Data :	17
	Trend-online.com	Web	GPI: primo giorno di negoziazione su AIM Italia, Cda conferma Fausto Manzana Amministratore delegato		18
	Finanza.lastampa.it	Web		Rv	20
	Traderlink.it	Web		Rv	21
	Newsrss24.com	Web	Borse europee in calo, Milano in equilibrio con Saipem capofila	42 Minuti	23

CONTRAIRIAN

CON GPI L'AIM CHIUDE L'ANNO CON 13 NOVITÀ

► Tredicesima quotazione sul mercato Aim nel 2016. È quella, avvenuta ieri, di Gpi, effetto della fusione con la spac Capital For Progress 1, che era stata quotata nell'agosto 2015. Fondata nel 1988, sede a Trento, Gpi è tra i primi fornitori di servizi informativi e amministrativi (business process outsourcing) per le strutture sanitarie italiane pubbliche e private. Il neoconfermato ad Fausto Manzana (socio di maggioranza con il 62,35% del capitale e il 74,81% dei diritti di voto) ha parlato di un ebitda 2016 previsto a quota 21,7 milioni, attorno al 16% sui ricavi, e di un utile netto di 5,7-5,8 milioni, oltre che dell'intenzione di mantenere il payout al 50%, soglia adottata negli ultimi anni. Qualche giorno fa Gpi ha acquisito da Tbs (ieri il closing) il 55% di Insiel Mercato di Trieste (Im) per circa 1,8 milioni ma soprattutto, per 13 milioni, l'austriaca Professional clinical software (Pcs), che insieme apportano oltre 30 milioni di fatturato aggiuntivo per Gpi, che nel 2015 ha registrato ricavi per oltre 98 milioni (oltre 2.600 dipendenti). Nel primo giorno di quotazione Gpi ha guadagnato il 2,8% a 10,3 euro.

Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile. Il logo della testata e il contenuto dell'articolo appartengono ai legittimi proprietari.

QUOTIDIANO: TRENTO

estratto da pag. 11

Gpi debutta in Borsa e inizia a crescere

È la tredicesima quotazione in Aim. «Preparazione al mercato dei capitali»

Informatica II gruppo Gpi di Trento

TRENTO Ha debuttato ieri in Borsa, su Aim Italia (dedicato alla quotazione delle Pmi),

Gpi, azienda trentina specializzata in servizi informativi e amministrativi per strutture sanitarie. È la tredicesima quotazione sul mercato dedicato alle piccole e medie imprese da inizio anno. La quotazione arriva grazie alla fusione per incorporazione della spac Capital For Progress 1. «Gpi è una delle società che ha scelto il programma Elite per prepararsi al mercato dei capitali ha spiegato Barbara Lunghi, head of primary markets di Borsa Italiana —. L'approdo su Aim Italia attraverso la fusione

con una spac di sicuro consentirà di dotarsi delle risorse finanziarie necessarie a consolidare il proprio business e crescere ulteriormente sul mercato internazionale».

Sempre ieri è stata perfezionata la cessione da parte di Tbs Group del 55% di Insiel Mercato con sede a Trieste e del 100% di Pcs (Professional Clinical Software) con sede a Klagenfurt (Austria). Il corrispettivo che Gpi ha versato al closing, è stato pari a circa 13 milioni.

© RIPRODUZIONE RISERVATA

Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile. Il logo della testata e il contenuto dell'articolo appartengono ai legittimi proprietari.

IL DEBUTTO

Gpi in borsa: ieri a Milano l'avvio delle negoziazioni

▶ TRENTO

Sono iniziate ieri le negoziazioni delle azioni ordinarie e dei Warrant Gpi su Aim Italia – Mercato Alternativo del Capitale, sistema multilaterale di negoziazione organizzato e gestito da Borsa Italiana.

L'approdo nell'Aim è l'effetto della fusione per incorporazione in Gpi della spac Capital for Progress1, quotata a Piazza Affari nell'agosto 2015, che ha raccolto 51 milioni di euro da investitori italiani ed esteri.

Gpi è controllata al 90% da Fm srl, holding della famiglia Manzana e partecipata per il 10% dal fondo Information & Communication Technology gestito da Orizzonte sgr. L'enterprise value di Gpi ai fini del concambio, è stato definito in 100 milioni di euro e il meccanismo di quotazione consentirà all'azionista di maggioranza, Fm srl, di mantenere il 61,58% del capitale sociale e il 74,13% dei diritti di voto. Nell'operazione di quotazione di Gpi, Fm srl è stata supportata da Unicredit Sparkasse.

Il Consiglio di Amministrazione, riunitosi sempre ieri, ha confermato Fausto Manzana Amministratore Delegato.

www.sifasrl.com - Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile.

del 30 Dicembre 2016

CORRIERE DELLA SERA

Quotidiano Milano

estratto da pag. 49

Gpi, ultima matricola 2016, guarda all'Europa

(f. ch.) È uno sbarco sotto il segno «più» quello dell'ultima quotazione di Piazza Affari del 2016: Gpi, società trentina attiva nei servizi informatici per le strutture sanitarie e sbarcata ieri sul listino Aim, comunica di aver chiuso la prima giornata con un rialzo del 3% a 10,3 euro. Le prospettive ora sono i nuovi mercati. «Qualche anno fa avevamo come obiettivo di diventare importanti in Italia come lo eravamo in Trentino ha detto il presidente Fausto Manzana —. Oggi vogliamo fare altrettanto a livello europeo». La crescita avverrà sia per linee interne sia per linee esterne. Le prime acquisizioni sono state perfezionate ieri: Insiel e Professional Clinical Software. Per quanto riguarda i dividendi, sul bilancio 2016 «distribuiremo il 50% dell'utile e credo che sarà un approccio che proseguiremo».

© RIPRODUZIONE RISERVATA

www.sifasrl.com - Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile

estratto da pag. 28

SANITÀ Gpi debutta in Borsa

Debutta in Borsa, su Aim Italia, Gpi (nella foto, l'ad Fausto Manzana), azienda trentina specializzata in servizi informativi

e amministrativi per strutture sanitarie. È la tredicesima quotazione sul mercato dedicato alle Pmi da inizio anno.

www.sifasrl.com - Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile.

Matricole. Il gruppo chiude a 10,30 euro la prima seduta

<mark>Gpi</mark> debutta in rialzo sul listino Aim di Borsa

Gpi, società trentina attiva nei servizi informatici per le strutture sanitarie, è sbarcata ieri sul listino Aim di Borsa Italiana efatto segnare un progresso di quasi il 3% a 10,30 euro. E sempre ieri, subito dopo il debuttuo, ha annuncia il perfezionamentodell'operazione relativa alla cessione da parte di Tbs Group del 55% di Insiel Mercato con sede a Trieste e del 100% di Pcs (Professional Clinical Software) consede a Klagenfurt (Austria). Il corrispettivo che Gpi ha versatoalclosing,regolandoloper cassa con risorse già disponibili, è stato pari a circa 13 milioni di euro (compreso earn out pari a 0,5 milioni essendos i verificate le condizioni migliorative cui il pagamentoditaleearnouterasubordinato) per l'acquisizione del 100% di Pcse circa 1,8 milioni per l'acquisizione del 55% di Insiel Mercato. Sempre oggi sono stati altresì sottoscritti tra Gpi e Tbs: un accordo sulla concessione, da parte di Tbs a favore di Gpi, di opzioni di acquisto e,dapartediGpiafavorediTbs,di opzioni di vendita esercitabili nel corso di un triennio ed relative

Tornando al debutto a Piazza Affari, èda ricordare che <mark>Gpi,</mark> fon-

datanel1988,èunasocietàEliteesi è quotata per «reperire le risorse necessarie per consentire uno sviluppo della società sia sul mercato domestico che su quello internazionale». Alla cerimonia di debutto il presidente, Fausto Manzana, ha spiegato che «abbiamo iniziato questo percorso perchè vedevamo un consolidamento nel nostro settore». Le prospettive di Gpi sonoquelledicresceresunuovimercati. «Qualche anno fa avevamo come obiettivo di diventare importanti in Italia come lo eravamo inTrentino,oggièdifarealtrettanto a livello europeo». La crescita nel Vecchio Continente avverrà sia per linee interne che per linee esterne. E le prime operazioni, già annunciate, sono state perfezionate proprio ieri. «Acquistiamo la Insieldi Triestee Professional Clinical Software di Klagenfurt in

LE NUOVE ACQUSIZIONI

La società, sempre ieri, ha annunciato l'acquisto del 55% di Insiel Mercato e del 100% di Pcs che porteranno ricavi aggiuntivi per 30 milioni Austria che porteranno fatturato aggiuntivo per oltre 30 milioni di euro», ha proseguito Manzana.

Intantoil 2016 di Gpi sichiuderà con 21,7 milioni di Mole 5,7-5,8 milioni di utile netto. Per quanto riguarda lapolitica di dividendo, sul bilancio 2016 «distribuiremo il 50% dell'utile netto e credo che sarà un approccio che proseguiremo anche in futuro». La quotazione di Gpi avviene in seguito alla fusione per incorporazione della spac Capital For Progress 1 in Gpi.

In occasione dell'inizio delle negoziazioni Barbara Lunghi, Head of primary markets di Borsa Italiana, ha commentato: «Siamolietididare il benvenuto a Gpi società attiva in un settore innovativo come quello dei servizi informativi per le strutture sanitarie. Gpi è una delle società che ha sceltoilprogrammaEliteperprepararsi al mercato dei capitali. L'approdo su Aim Italia attraverso la fusione con una spac di sicuro consentirà di dotarsi delle risorse finanziarie necessarie a consolidare il proprio business e crescere ulteriormente sul mercato internazionale».

© RIPRODUZION ERISERVATA

Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile. Il logo della testata e i contenuti appartengono ai legittimi proprietari.

Il debutto a Piazza Affari su Aim Italia con un rialzo del 2,79%

Gpi parte col piede giusto Chiusa l'acquisizione delle società Im e Pcs

ebutto positivo a piazza Affari per <mark>Gpi,</mark> che ha archiviato la seduta d'esordio su Aim Italia in progresso del 2,79% a 10,30 euro. La quotazione è avvenuta in seguito alla fusione per incorporazione della Spac (Special purpose acquisition company) Capital For Progress 1, presente su Aim Italia da agosto 2015, in Gpi. Si tratta della tredicesima operazione, da inizio anno, di sbarco sul mercato di borsa dedicato alle piccole e medie imprese.

Ĝpi è tra i principali fornitori di servizi informativi e amministrativi (business process outsourcing) per le strutture sanitarie italiane pubbliche e private. L'ingresso a Piazza Affari rientra negli obiettivi del gruppo di reperire le risorse necessarie per consentire uno sviluppo della società sul mercato domestico e su quello internazionale. «Abbiamo iniziato questo percorso in maniera molto cosciente», ha commentato il presidente Fausto Manzana durante la cerimonia di quotazione tenuta a Palazzo Mezzanotte. «Lo ritenevano un passo indispensabile. L'incontro con Cfp1 ci

Fausto Manzana

ha dato la sensazione di avere cambiato campionato. Questo non è un punto di arrivo ma un tornante: andremo avanti in Italia e all'estero. Qualche tempo fa avevo detto che il nostro obiettivo era diventare importanti in Italia tanto quanto lo eravamo nel Trentino, e ora siamo prossimi a questo obiettivo. Il nostro focus è diventare importanti in Europa tanto quanto lo siamo in Italia».

Secondo Manzana, lo sbarco di Gpi sull'Aim rappresenta «un punto di partenza in questo mercato che si sta consolidando, e noi crediamo che non ci siano alternative al proseguimento del percorso di crescita. Abbiamo bisogno di essere grandi per riuscire a competere. È sicuramente più facile crescere in Europa tramite acquisizioni di competitor».

A chi gli chiedeva della politica in materia di dividendi, il presidente ha spiegato che «fino al 2013 non abbiamo mai distribuito un centesimo di dividendo, tornavamo a ridistribuire in azienda. Poi l'ingresso nel Fondo Orizzonte ci ha insegnato a capire come funziona il mondo finanziario, per cui distribuiamo circa il 50% dell'utile prodotto. Credo che questa cosa debba prose-

guire, e proseguirà sicuramente nel 2016 e anche nei prossimi anni». Quanto alle prospettive per il 2016 che sta per chiudersi, «quest'anno abbiamo l'impegno a chiudere con un ebitda di 21,7 milioni e un utile netto di circa 5,7-5,8 milioni».

Intanto Tbs e Gpi hanno concluso l'accordo finanziario relativo alla cessione del 55% di Insiel Mercato e del 100% di Pcs (Professional clinical software). Il corrispettivo, corrisposto al closing da Gpi, è di circa 13 milioni di euro per l'acquisizione di Pcs e di 1,8 milioni per il 55% di Im. Gpi e Tbs hanno anche sottoscritto un accordo per la concessione, da Tbs a Gpi, di opzioni di acquisto e, da Gpi a Tbs, di opzioni di vendita esercitabili nell'arco di un triennio e inerenti alla partecipazione del 45% di Im rimasta a Tbs. Sono stati inoltre siglati una partnership commerciale, relativa all'integrazione delle risorse software, e un patto parasociale riguardante alcuni aspetti di corporate governance di Im e i vincoli al trasferimento delle relative partecipazioni. © Riproduzione riservata——

www.sifasrl.com - Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile.

del 30 Dicembre 2016

Avvenire

QUOTIDIANO: MILANO

estratto da pag. 24

MERCATI Sul segmento Aim arriva Gpi 13esima debuttante del 2016

Debutta in Borsa, su Aim Italia, Gpi, azienda trentina specializzata in servizi informativi e amministrativi per strutture sanitarie. È la tredicesima quotazione sul mercato dedicato alle piccole e medie imprese da inizio anno. La quotazione arriva grazie alla fusione per incorporazione della Spac (Special purpose acquisition company) Capital For Progress 1.

www.sifasrl.com - Ritaglio stampa ad uso esclusivo del destinatario, non riproducibile.

http://www.borsaitaliana.it/borsaitaliana/ufficio-stampa/comunicati-stampa/2016/quotazionegpi.htm

GPI sceglie la quotazione via SPAC per raccogliere capitali

- GPI è fra i principali fornitori di servizi informativi per le strutture sanitarie
- Sono 13 le società ammesse su AIM Italia nel 2016
- GPI è una società ELITE

Iniziano oggi le negoziazioni del titolo GPI su AIM Italia. Si tratta della tredicesima quotazione sul mercato dedicato alle piccole e medie imprese dall'inizio dell'anno.

GPI S.p.A., fondata nel 1988, è tra i principali fornitori di servizi informativi e amministrativi (business process outsourcing) per le strutture sanitarie italiane pubbliche e private.

La quotazione avviene in seguito alla fusione per incorporazione della SPAC (special purpose acquisition company) Capital For Progress 1 S.p.A., quotata su Aim Italia da Agosto 2015, in GPI S.p.A.

La quotazione rientra negli obiettivi di GPI volti a reperire le risorse necessarie per consentire uno sviluppo della società sia sul mercato domestico che su quello internazionale.

In occasione dell'inizio delle negoziazioni Barbara Lunghi, Head of Primary Markets di Borsa Italiana, ha commentato:

"Siamo lieti di dare il benvenuto a GPI società attiva in un settore innovativo come quello dei servizi informativi per le strutture sanitarie. GPI è una delle società che ha scelto il programma ELITE per prepararsi al mercato dei capitali. L'approdo su AIM Italia attraverso la fusione con una SPAC di sicuro consentirà di dotarsi delle risorse finanziarie necessarie a consolidare il proprio business e crescere ulteriormente sul mercato internazionale".

Per scaricare il comunicato in Pdf: (file pdf - 72 KB)

Per ulteriori informazioni: Oriana Pagano +39 02 7242 6360

Twitter @BorsaltalianalT

DATA SITO WEB INDIRIZZO giovedì 29 dicembre 2016

www.corriere.it

http://www.corriere.it/notizie-ultima-ora/Economia/agenda-domani-giovedi-dicembre/28-12-2016/1-A_037002122.shtml

L'agenda di domani giovedi' 29 dicembre

22:00 (Il Sole 24 Ore Radiocor Plus) - Milano, 28 dic - - Milano: Il Gruppo GPI ammessa alle negoziazioni su AIM Italia di Borsa Italiana. - Eurozona: EUR M3 dest. a/a, novembre - Roma: conferenza stampa di fine anno del Presidente del Consiglio Paolo Gentiloni, organizzata dal Consiglio nazionale dell'Ordine dei giornalisti in collaborazione con l'Associazione della Stampa Parlamentare - Roma: si riunisce il Consiglio dei ministri - Roma: asta di BTp a 5,10 e 30 anni e CcTeu per un importo complessivo compreso fra 4,75 e 6,75 miliardi red (RADIOCOR) 28-12-16 22:00:01 (0715) 5

SITO WEB v

https://www.ersel.it/Ersel/Mercato/Dettaglio-news.html?idNews=39186765

Borsa I.: Gpi debutta su Aim Italia tramite la Spac Cfp1

MILANO (MF-DJ)—Iniziano oggi le negoziazioni del titolo Gpi sull'Aim Italia. Si tratta della tredicesima quotazione sul mercato dedicato alle piccole e medie imprese dall'inizio dell'anno.

La quotazione avviene in seguito alla fusione per incorporazione della Spac (special purpose acquisition company) Capital For Progress 1, quotata su Aim Italia da Agosto 2015, in Gpi.

Gpi, fondata nel 1988, e' tra i principali fornitori di servizi informativi e amministrativi (business process outsourcing) per le strutture sanitarie italiane pubbliche e private.

La quotazione rientra negli obiettivi di Gpi volti a reperire le risorse necessarie per consentire uno sviluppo della societa' sia sul mercato domestico che su quello internazionale.

"Abbiamo iniziatoquesto percorso in maniera molto cosciente", ha commentato il presidente del gruppo, Fausto Manzana durante la cerimonia avvenuta stamattina in Borsa Italiana, aggiungendo che "lo ritenevano un passo indispensabile. L'incontro con Cfp1 ci ha dato la sensazione di aver cambiato campionato. Questo non e' un punto di arrivo ma un tornante, andremo avanti, in Italia e all'estero".

"Qualche tempo fa avevo detto che il nostro obiettivo era diventare importanti in Italia tanto quanto lo eravamo nel Trentino e ora siamo prossimi a questo obiettivo, il nostro focus e' diventare importanti in Europa tanto quanto lo siamo in Italia", ha concluso Manzana.

"Siamo lieti di dare il benvenuto a Gpi, societa' attiva in un settore innovativo come quello dei servizi informativi per le strutture sanitarie ", ha aggiunto Barbara Lunghi, Head of Primary Markets di Borsa Italiana, sottolineando che "Gpi e' una delle societa' che ha scelto il programma Elite perprepararsi al mercato dei capitali. L'approdo su Aim Italia attraverso la fusione con una Spac di sicuro consentira' di dotarsi delle risorse finanziarie necessarie a consolidare il proprio business e crescere ulteriormente sul mercato internazionale".

(fine)

MF-DJ NEWS 2911:09 dic 2016

Gpi: Manzana; in 2016 previsto Ebitda a 21,7 mln, payout del 50%

MILANO (MF-DJ)--"Fino al 2013 non abbiamo mai distribuito un centesimo di dividendo, tornavamo a ridistribuire in azienda. L'ingresso nel Fondo Orizzonte ci ha insegnato a capire come funziona il mondo finanziario per cui distribuiamo circa il 50% dell'utile prodotto. Credo che questa cosa debba proseguire, e proseguira' sicuramente nel 2016 e anche nei prossimi anni".

Lo ha affermato Fausto Manzana, presidente di Gpi, a margine della cerimonia di sbarco sull'Aim tramite la fusione con la Spac Capital For Progress 1, quotata su Aim Italia da agosto 2015.

Il presidente ha evidenziato inoltre che "abbiamo un Ebitda di circa il 16%, quest'anno abbiamo l'impegno a chiudere con un Ebitda di 21,7 mln e un utile netto di circa 5,7-5,8 milioni dopo le imposte".

(fine)

MF-DJ NEWS 2911:14 dic 2016 SITO WEB

https://www.ersel.it/Ersel/Mercato/Dettaglio-news.html?idNews=39186959

Gpi: Manzana, puntiamo a crescere anche con acquisizioni in Ue

MILANO (MF-DJ)--Lo sbarco di Gpi sull'Aim Italia rappresenta "un punto di partenza in questo mercato che si sta consolidando. sicuramente piu' facile crescere in Europa tramite acquisizioni di competitor. Noi crediamo che non ci siano alternative al proseguire nel percorso di crescita, abbiamo bisogno di essere grandi per riuscire a competere".

Lo ha affermato Fausto Manzana, presidente di Gpi, a margine della cerimonia in Borsa Italiana, evidenziando che "il nostro Cfo si trova a Francoforte per siglare un closing importante". Qualche giorno fa Gpi ha infatti firmato un contratto vincolante (da finalizzare entro fine anno) con Tbs per l'acquisizione del 55% di Insiel Mercato di Trieste (Im), e del 100% dell'austriaca Professional Clinical Software (Pcs). Im e Pcs rappresentano un totale di poco piu' di 30 mln di fatturato aggiuntivo per Gpi insieme.

fch francesca.chiarano@mfdowjones.it (fine)

MF-DJ NEWS 2911:34 dic 2016

Borsa I.: Gpi debutta su Aim Italia tramite la Spac Cfp1

Borsa I.: **Gpi** debutta su Aim Italia tramite la Spac Cfp1

Data : 29/12/2016 @ 11:24
Fonte : MF Dow Jones (Italiano)

Borsa I.: Gpi debutta su Aim Italia tramite la Spac Cfp1

#article_body {text-align:justify;} #article_body p{margin:0 0 15px 0;padding:0;max-width:800px;} .company-table { border: 1px solid #DFDCDC; margin-bottom: 20px;} .company-table td { font-size: 14px; width: 300px; } .company-table th { font-size: 15px;} .company-table tr:nth-child(even){ background: #FFF; } .company-table tr:nth-child(odd){ background: #F3F3F3; } .PriceTextUp {color: #000; font-weight: normal;} .PriceTextDown {color: #000; font-weight: normal;} #article_body a:link, #article_body a:hover, #article_body a:visited, #article_body a:active{color: #1181f3;} #article_body a:riclechart p {width:360px;margin-top:10px}

Iniziano oggi le negoziazioni del titolo Gpi sull'Aim Italia. Si tratta della tredicesima quotazione sul mercato dedicato alle piccole e medie imprese dall'inizio dell'anno.

La quotazione avviene in seguito alla fusione per incorporazione della Spac (special purpose acquisition company) Capital For Progress 1, quotata su Aim Italia da Agosto 2015, in Gpi.

Gpi, fondata nel 1988, è tra i principali fornitori di servizi

informativi e amministrativi (business process outsourcing) per le strutture sanitarie italiane pubbliche e private.

La quotazione rientra negli obiettivi di Gpi volti a reperire le risorse necessarie per consentire uno sviluppo della società sia sul mercato domestico che su quello internazionale.

"Abbiamo iniziato questo percorso in maniera molto cosciente", ha commentato il presidente del gruppo, Fausto Manzana durante la cerimonia avvenuta stamattina in Borsa Italiana, aggiungendo che "lo ritenevano un passo indispensabile. L'incontro con Cfp1 ci ha dato la sensazione di aver cambiato campionato. Questo non è un punto di arrivo ma un tornante, andremo avanti, in Italia e all'estero".

"Qualche tempo fa avevo detto che il nostro obiettivo era diventare importanti in Italia tanto quanto lo eravamo nel Trentino e ora siamo prossimi a questo obiettivo, il nostro focus è diventare importanti in Europa tanto quanto lo siamo in Italia", ha concluso Manzana.

"Siamo lieti di dare il benvenuto a Gpi, società attiva in un settore innovativo come quello dei servizi informativi per le strutture sanitarie ", ha aggiunto Barbara Lunghi, Head of Primary Markets di Borsa Italiana, sottolineando che "Gpi è una delle società che ha scelto il programma Elite per prepararsi al mercato dei capitali. L'approdo su Aim Italia attraverso la fusione con una Spac di sicuro consentirà di dotarsi delle risorse finanziarie necessarie a consolidare il proprio business e crescere ulteriormente sul mercato internazionale".

fch

(END) Dow Jones Newswires

December 29, 2016 05:09 ET (10:09 GMT)

Copyright (c) 2016 MF-Dow Jones News Srl.

giovedì 29 dicembre 2016

http://it.advfn.com/p.php?article=73508072&pid=nmona

Gpi: Manzana, puntiamo a crescere anche con acquisizioni in Ue

Gpi: Manzana, puntiamo a crescere anche con acquisizioni in Ue

Data : 29/12/2016 @ 11:49
Fonte : MF Dow Jones (Italiano)

Gpi: Manzana, puntiamo a crescere anche con acquisizioni in Ue

#article_body {text-align:justify;} #article_body p{margin:0 0 15px 0;padding:0;max-width:800px;} .company-table { border: 1px solid #DFDCDC; margin-bottom: 20px;} .company-table td { font-size: 14px; width: 300px;} .company-table th { font-size: 15px;} .company-table tr:nth-child(even){ background: #FFF;} .company-table tr:nth-child(odd){ background: #F3F3F3;} .PriceTextUp {color: #000; font-weight: normal;} .PriceTextDown {color: #000; font-weight: normal;} #article_body a:link, #article_body a:hover, #article_body a:visited, #article_body a:active{color: #1181f3;} #article_body a:riclechart p {width:360px;margin-top:10px}

Lo sbarco di Gpi sull'Aim Italia rappresenta "un punto di partenza in questo mercato che si sta consolidando. È sicuramente più facile crescere in Europa tramite acquisizioni di competitor. Noi crediamo che non ci siano alternative al proseguire nel percorso di crescita, abbiamo bisogno di essere grandi per riuscire a competere".

Lo ha affermato Fausto Manzana, presidente di Gpi, a margine della

cerimonia in Borsa Italiana, evidenziando che "il nostro Cfo si trova a Francoforte per siglare un closing importante". Qualche giorno fa Gpi ha infatti firmato un contratto vincolante (da finalizzare entro fine anno) con Tbs per l'acquisizione del 55% di Insiel Mercato di Trieste (Im), e del 100% dell'austriaca Professional Clinical Software (Pcs). Im e Pcs rappresentano un totale di poco più di 30 mln di fatturato aggiuntivo per Gpi insieme.

fch

francesca.chiarano@mfdowjones.it

(END) Dow Jones Newswires

December 29, 2016 05:34 ET (10:34 GMT)

Copyright (c) 2016 MF-Dow Jones News Srl.

Gpi: Manzana; in 2016 previsto Ebitda a 21,7 mln, payout del 50%

"Fino al 2013 non abbiamo mai distribuito un centesimo di dividendo, tornavamo a ridistribuire in azienda. L'ingresso nel Fondo Orizzonte ci ha insegnato a capire come funziona il mondo finanziario per cui distribuiamo circa il 50% dell'utile prodotto. Credo che questa cosa debba proseguire, e proseguira' sicuramente nel 2016 e anche nei prossimi anni".

Lo ha affermato Fausto Manzana, presidente di Gpi, a margine della cerimonia di sbarco sull'Aim tramite la fusione con la Spac Capital For Progress 1, quotata su Aim Italia da agosto 2015.

Il presidente ha evidenziato inoltre che "abbiamo un Ebitda di circa il 16%, quest'anno abbiamo l'impegno a chiudere con un Ebitda di 21,7 mln e un utile netto di circa 5,7-5,8 milioni dopo le imposte".

fch

(END) Dow Jones Newswires

Copyright (c) 2016 MF-Dow Jones News Srl.

http://www.trend-online.com/ansa/gpiprimo-giorno-di-negoziazione-su-aim-italiacda-conferma-fausto-manzana-amministratore-delegato-

GPI: primo giorno di negoziazione su AIM Italia, Cda conferma Fausto Manzana Amministratore delegato

GPI S.p.A. ("GPI"), partner tecnologico di riferimento nel mercato della Sanità e del Sociale, comunica che in data odierna sono iniziate le negoziazioni delle proprie azioni ordinarie e dei Warrant GPI su AIM Italia – Mercato Alternativo del Capitale, sistema multilaterale di negoziazione organizzato e gestito da Borsa Italiana ("AIM Italia").

Profilo Gruppo GPI

Il Gruppo GPI, la cui capogruppo ha sede a Trento, con ricavi 2015 superiori a 98 milioni di euro e oltre 2.600 dipendenti, è il partner tecnologico di riferimento nel mercato della Sanità e del Sociale. Fondato nel 1988 da Fausto Manzana e partecipato dal 2013 dal Fondo ICT di Orizzonte SGR, è presente con numerose filiali su futto il territorio nazionale e all'estero, in particolare Germania, Brasile e Medio Oriente. Grazie ad un'offerta tecnologica sempre più all'avanguardia nel campo dell'informatica socio-sanitaria e dei nuovi servizi hi-tech per la salute, è in grado di cogliere le esigenze di trasformazione e le spinte innovative dei suoi numerosi clienti del settore pubblico e privato. La forte crescita del Gruppo è stata trainata dai significativi investimenti nel Centro R&D che, in partnership con i principali istituti universitari e di ricerca trentini e italiani, ha l'obiettivo di diffondere le conoscenze scientifiche, tecnologiche, funzionali e di processo applicate ai settori e-health, e-welfare, well-being. L'offerta del Gruppo combina competenze specialistiche in ambito IT e capacità di consulenza e progettazione che consentono di operare in differenti aree di business: Sistemi Informativi, Servizi per la Sanità, Logistica e Robotizzazione, Servizi professionali ICT e Monetica. Negli ultimi 4 anni il Gruppo è cresciuto attraverso l'acquisizione di società con business contigui o complementari e lo sviluppo del business in Italia e all'estero. La quotazione in Borsa è finalizzata al rafforzamento della presenza sul territorio internazionale e nazionale.

Coerentemente con la strategia di rafforzamento dell'offerta sul mercato domestico e di diversificazione geografica, in data 19 dicembre u.s., come già comunicato al mercato, il Gruppo GPI ha firmato con TBS Group un contratto vincolante per l'acquisto del 55% di Insiel Mercato SpA (con sede a Trieste) e del 100% di Professional Clinical Software GmbH (con sede a Klagenfurt, Austria). L'eventuale perfezionamento dell'operazione sarà oggetto di separata comunicazione al mercato.

Business Combination GPI - Capital for Progress 1

La quotazione di GPI su AIM Italia è avvenuta attraverso la business combination con Capital For Progress 1 S.p.A. ("CFP1"), la Special Purpose Acquisition Company (SPAC) promossa da Massimo Capuano, Antonio Perricone, Marco Fumagalli e Alessandra Bianchi nell'agosto 2015. L'intera dotazione di risorse apportate dalla SPAC, pari a circa 51,1 milioni di euro, finanzierà lo sviluppo del Gruppo. Nell'operazione di quotazione di GPI, FM Srl è stata supportata da Unicredit e Sparkasse.

Corporate Governance

Il Consiglio di Amministrazione, nominato dall'assemblea dei soci del 12 ottobre 2016, resterà in carica con decorrenza dalla data odierna (data di efficacia della fusione per incorporazione di CFP1 in GPI) fino alla data dell'assemblea convocata per l'approvazione del bilancio al 31 dicembre 2018 (ovvero, se precedente, fino alla data di ammissione delle azioni ordinarie di GPI SpA alla quotazione sul MTA – Segmento STAR) e risulta così composto:

DATA giovedì 29 dicembre 2016 SITO WEB

INDIRIZZO

www.trend-online.com

http://www.trend-online.com/ansa/gpiprimo-giorno-di-negoziazione-su-aim-italiacda-conferma-fausto-manzana-amministratore-delegato-260155/

Consiglio di Amministrazione

- Fausto Manzana (Presidente e Amministratore Delegato)
- Sergio Manzana (Consigliere)
- Dario Manzana (Consigliere)
- Andrea Mora (Consigliere)
- Aldo Napoli (Consigliere)

SITO WEB finanza.lastampa.it
INDIRIZZO http://finanza.lastam

http://finanza.lastampa.it/Notizie/0,909267/GPI_primo_giorno_di_negoziazione_su_AIM_Italia_.aspx

GPI: primo giorno di negoziazione su AIM Italia, Cda conferma Fausto Manzana Amministratore delegato

FTA Online News

GPI S.p.A. ("GPI"), partner tecnologico di riferimento nel mercato della Sanità e del Sociale, comunica che in data odierna sono iniziate le negoziazioni delle proprie azioni ordinarie e dei Warrant GPI su AIM Italia – Mercato Alternativo del Capitale, sistema multilaterale di negoziazione organizzato e gestito da Borsa Italiana ("AIM Italia").

Profilo Gruppo GPI

Il Gruppo GPI, la cui capogruppo ha sede a Trento, con ricavi 2015 superiori a 98 milioni di euro e oltre 2.600 dipendenti, è il partner tecnologico di riferimento nel mercato della Sanità e del Sociale. Fondato nel 1988 da Fausto Manzana e partecipato dal 2013 dal Fondo ICT di Orizzonte SGR, è presente con numerose filiali su tutto il territorio nazionale e all'estero, in particolare Germania, Brasile e Medio Oriente. Grazie ad un'offerta tecnologica sempre più all'avanguardia nel campo dell'informatica socio-sanitaria e dei nuovi servizi hi-tech per la salute, è in grado di cogliere le esigenze di trasformazione e le spinte innovative dei suoi numerosi clienti del settore pubblico e privato. La forte crescita del Gruppo è stata trainata dai significativi investimenti nel Centro R&D che, in partnership con i principali istituti universitari e di ricerca trentini e italiani, ha l'obiettivo di diffondere le conoscenze scientifiche, tecnologiche, funzionali e di processo applicate ai settori e-health, e-welfare, well-being. L'offerta del Gruppo combina competenze specialistiche in ambito IT e capacità di consulenza e progettazione che consentono di operare in differenti aree di business: Sistemi Informativi, Servizi per la Sanità, Logistica e Robotizzazione, Servizi professionali ICT e Monetica. Negli ultimi 4 anni il Gruppo è cresciuto attraverso l'acquisizione di società con business contigui o complementari e lo sviluppo del business in Italia e all'estero. La quotazione in Borsa è finalizzata al rafforzamento della presenza sul territorio internazionale e nazionale. Coerentemente con la strategia di rafforzamento dell'offerta sul mercato domestico e di diversificazione geografica, in data 19 dicembre u.s., come già comunicato al mercato, il Gruppo GPI ha firmato con TBS Group un contratto vincolante per l'acquisto del 55% di Insiel Mercato SpA (con sede a Trieste) e del 100% di Professional Clinical Software GmbH (con sede a Klagenfurt, Austria). L'eventuale perfezionamento dell'operazione sarà oggetto di separata comunicazione al mercato.

Business Combination GPI - Capital for Progress 1

La quotazione di GPI su AIM Italia è avvenuta attraverso la business combination con Capital For Progress 1 S.p.A. ("CFP1"), la Special Purpose Acquisition Company (SPAC) promossa da Massimo Capuano, Antonio Perricone, Marco Fumagalli e Alessandra Bianchi nell'agosto 2015. L'intera dotazione di risorse apportate dalla SPAC, pari a circa 51,1 milioni di euro, finanzierà lo sviluppo del Gruppo. Nell'operazione di quotazione di GPI, FM Srl è stata supportata da Unicredit e Sparkasse.

Corporate Governance

Il Consiglio di Amministrazione, nominato dall'assemblea dei soci del 12 ottobre 2016, resterà in carica con decorrenza dalla data odierna (data di efficacia della fusione per incorporazione di CFP1 in GPI) fino alla data dell'assemblea convocata per l'approvazione del bilancio al 31 dicembre 2018 (ovvero, se precedente, fino alla data di ammissione delle azioni ordinarie di GPI SpA alla quotazione sul MTA – Segmento STAR) e risulta così composto:

Consiglio di Amministrazione

- Fausto Manzana (Presidente e Amministratore Delegato)
- Sergio Manzana (Consigliere)
- Dario Manzana (Consigliere)
- Andrea Mora (Consigliere)
- Aldo Napoli (Consigliere)
- Antonio Perricone (Consigliere)
- Franco Moscetti (Consigliere Indipendente)

(RV)

 $http://www.traderlink.it/notizie/ultime-news/\underline{gpi}-primo-giorno-di-negoziazione-su-aim-italia-cda-conferma-fausto-manzana-amministratore-delegato_16364DDSTQ5LKZA$

GPI: primo giorno di negoziazione su AIM Italia, Cda conferma Fausto Manzana Amministratore delegato

GPI S.p.A. ("GPI"), partner tecnologico di riferimento nel mercato della Sanità e del Sociale, comunica che in data odierna sono iniziate le negoziazioni delle proprie azioni ordinarie e dei Warrant GPI su AIM Italia â Mercato Alternativo del Capitale, sistema multilaterale di negoziazione organizzato e gestito da Borsa Italiana ("AIM Italia").

Profilo Gruppo GPI

Il Gruppo GPI, la cui capogruppo ha sede a Trento, con ricavi 2015 superiori a 98 milioni di euro e oltre 2.600 dipendenti, Ã" il partner tecnologico di riferimento nel mercato della Sanità e del Sociale. Fondato nel 1988 da Fausto Manzana e partecipato dal 2013 dal Fondo ICT di Orizzonte SGR, Ã" presente con numerose filiali su tutto il territorio nazionale e all'estero, in particolare Germania, Brasile e Medio Oriente.

Grazie ad un'offerta tecnologica sempre più all'avanguardia nel campo dell'informatica socio-sanitaria e dei nuovi servizi hi-tech per la salute, è in grado di cogliere le esigenze di trasformazione e le spinte innovative dei suoi numerosi clienti del settore pubblico e privato. La forte crescita del Gruppo è stata trainata dai significativi investimenti nel Centro R&D che, in partnership con i principali istituti universitari e di ricerca trentini e italiani, ha l'obiettivo di diffondere le conoscenze scientifiche, tecnologiche, funzionali e di processo applicate ai settori e-health, e-welfare, well-being.

L'offerta del Gruppo combina competenze specialistiche in ambito IT e capacità di consulenza e progettazione che consentono di operare in differenti aree di business: Sistemi Informativi, Servizi per la SanitÃ, Logistica e Robotizzazione, Servizi professionali ICT e Monetica. Negli ultimi 4 anni il Gruppo Ã" cresciuto attraverso l'acquisizione di società con business contigui o complementari e lo sviluppo del business in Italia e all'estero.

La quotazione in Borsa Ã" finalizzata al rafforzamento della presenza sul territorio internazionale e nazionale.

Coerentemente con la strategia di rafforzamento dell'offerta sul mercato domestico e di diversificazione geografica, in data 19 dicembre u.s., come già comunicato al mercato, il Gruppo GPI ha firmato con TBS Group un contratto vincolante per l'acquisto del 55% di Insiel Mercato SpA (con sede a Trieste) e del 100% di Professional Clinical Software GmbH (con sede a Klagenfurt, Austria).

L'eventuale perfezionamento dell'operazione sar\(\tilde{A} \) oggetto di separata comunicazione al mercato.

Business Combination GPI - Capital for Progress 1

La quotazione di GPI su AIM Italia Ã" avvenuta attraverso la business combination con Capital For Progress 1 S.p.A. ("CFP1"), la Special Purpose Acquisition Company (SPAC) promossa da Massimo Capuano, Antonio Perricone, Marco Fumagalli e Alessandra Bianchi nell'agosto 2015. L'intera dotazione di risorse apportate dalla SPAC, pari a circa 51,1 milioni di euro, finanzierà lo sviluppo del Gruppo. Nell'operazione di quotazione di GPI, FM Srl Ã" stata supportata da Unicredit e Sparkasse.

Corporate Governance

Il Consiglio di Amministrazione, nominato dall'assemblea dei soci del 12 ottobre 2016, resterà in carica con decorrenza dalla data odierna (data di efficacia della fusione per incorporazione di CFP1 in GPI) fino alla data dell'assemblea convocata per l'approvazione del bilancio al 31 dicembre 2018 (ovvero, se precedente, fino alla data di ammissione delle azioni ordinarie di GPI SpA alla quotazione sul MTA â Segmento STAR) e risulta così composto:

Consiglio di Amministrazione

- Fausto Manzana (Presidente e Amministratore Delegato)
- Sergio Manzana (Consigliere)
- Dario Manzana (Consigliere)

DATA SITO WEB

INDIRIZZO

giovedì 29 dicembre 2016

www.traderlink.it

 $\label{lem:http://www.traderlink.it/notizie/ultime-news/gpi-primo-giorno-di-negoziazione-su-aim-italia-cda-conferma-fausto-manzana-amministratore-delegato_16364DDSTQ5LKZA$

- Andrea Mora (Consigliere)
- Aldo Napoli (Consigliere)
 - Antonio Perricone (Consigliere)
 - Franco Moscetti (Consigliere Indipendente)

(RV)

Autore: Financial Trend Analysis Fonte: News Trend Online

Borse europee in calo, Milano in equilibrio con Saipem capofila

Apertura in flessione per tutti i listini azionari europei (segui qui l'andamento dei principali indici) vicini a chiudere un 2016 dove Londra, ieri al top storico dei 7100 punti per il Ftse100, è stata la migliore del Vecchio Continente (+14% circa) e Milano (-10%) la più penalizzata tra le principali piazze. In avvio il calo è di mezzo punto percentuale per Francoforte, Parigi e Londra mentre Milano è in equilibrio grazie a una Saipem ancora vivace, al recupero di alcune utility e agli acquisti sul lusso.

Padoan: basta con l'opacità della vigilanza Bce. Mps, rimborso totale solo sul bond

Occhi sempre puntati sulle banche e sul tema Mps dopo l'intervista al Sole 24 Ore in cui il ministro delle Finanze, Pier Carlo Padoan, ha lasciato intendere che il governo non ha molti margini di manovra sulle richieste avanzate da Bce per il rafforzamento patrimoniale di Siena. Ancora sottotono le popolari e la stessa Telecom Italia. Debole Poste Italiane: Padoan ha dichiarato di voler avviare rapidamente la seconda tranche di privatizzazione del gruppo controllato da Cassa depositi e prestiti.

Banco e Bpm pesanti: - 9% circa da taglio Fitch su rating Banco Popolare e Banca Pop Mi ancora in netto calo in Borsa a pochi giorni dall'efficacia della fusione tra i due gruppi che scatterà il prossimo 1 gennaio e che vedrà sul Ftse Mib la quotazione delle azioni denominate Banco Bpm a partire dal giorno successivo. La correzione in Borsa, che sta interessando negli ultimi giorni tutto il settore del credito, penalizza in modo particolare i due titoli: in tre sedute, dopo che venerdi' l'agenzia Fitch ha abbassato il rating dei due istituti in vista della fusione portandoli entrambi a "BB-", le quotazioni sono scese di circa il 9% per entrambi i titoli.

Banco Bpm, accordo per duemila uscite e 400 assunzioni. Fitch taglia i rating

Il taglio di Fitch è stato motivato con una debole qualità degli asset del nuovo gruppo e con il contesto economico in Italia che «pesa negativamente sul profilo di credito complessivo del nuovo gruppo e rende le cessioni di esposizioni deteriorate e i conseguenti benefici attesi più difficile da raggiungere». Nella sua analisi Fitch punta il dito in particolare sulla gestione dei non performing loans evidenziando che «la pressione sul capitale dovuta agli alti livelli di crediti deteriorati non garantiti rimane alto, nonostante gli sforzi del Banco Popolare per aumentare le riserve di copertura durante il 2016». L'analisi dell'agenzia di rating è contestata dai due istituti secondo cui Fitch non ha valutato i vantaggi derivanti dalla fusione mentre il portafoglio crediti del nuovo gruppo risulta «qualitativamente migliore della media nazionale».

Ubi e Bper risalgono: pronte all'offerta per le 4 good banks

Sul fronte bancario, l'attenzione, oltre che sul caso Mps, va inoltre sulla cessione delle 4 banche salvate nel 2015 attraverso l'intervento del Fondo di risoluzione che dovrebbe concretizzarsi entro fine anno: in questi giorni, secondo le indiscrezioni di stampa, sia Ubi Banca – al lavoro da tempo per Banca Etruria, Banca Marche e Carichieti – sia Banca Pop Er che punta a Cariferrara dovrebbero formulare le offerte vincolanti per rilevare gli istituti.

In Borsa risalgono i titoli di entrambi gli istituti. Nel settore del lusso, spiccano Moncler e Yoox mentre sale di circa mezzo punto percentuale il risparmio gestito. Vivace nelle ultime sedute Fincantieri che è data in

SITO WEB www.newsrss24.com
INDIRIZZO http://www.newsrss24.com

http://www.newsrss24.com/italia/2016/12/29/borse-europee-in-calo-milano-in-equilibrio-con-saipem-capofila/

prima fila per la francese Stx France e ha annunciato il prolungamento del periodo di offerta sulla controllata Vard: l'opa si chiuderà il prossimo 12 gennaio. Nel resto d'Europa, soffrono minerari, banche e auto.

Debutto positivo sull'Aim per la società informatica Gpi

Gpi, la società trentina attiva nei servizi informatici per le strutture sanitarie, è sbarcata sul listino Aim di Borsa Italiana con un guadagno del 4% nelle prime battute. Alla cerimonia di debutto il presidente, Fausto Manzana, ha spiegato che «abbiamo iniziato questo percorso perchè vedevamo un consolidamento nel nostro settore». Le prospettive di Gpi sono quelle di crescere su nuovi mercati. «Qualche anno fa avevamo come obiettivo di diventare importanti in Italia come lo eravamo in Trentino, oggi è di fare altrettanto a livello europeo». La crescita nel Vecchio Continente avverrà sia per linee interne che per linee esterne. Le prime operazioni, già annunciate, verranno perfezionate oggi. «Acquistiamo la Insiel di Trieste e Professional Clinical Software di Klagenfurt in Austria che porteranno fatturato aggiuntivo per oltre 30 milioni di euro», ha proseguito Manzana. Intanto il 2016 di Gpi si chiuderà con 21,7 milioni di Mol e 5,7-5,8 milioni di utile netto. Per quanto riguarda la politica di dividendo, sul bilancio 2016 «distribuiremo il 50% dell'utile netto e credo che sarà un approccio che proseguiremo anche in futuro».

Pieno asta Btp 5, 10 e 30 anni, tassi in calo

Il Tesoro ha collocato tutti i 5 miliardi di euro di Btp a 5, 10 e 30 anni offerti oggi in asta, con i tassi in calo rispetto ai massimi del 2015 toccati nel collocamento di novembre scorso. Il rendimento medio del quinquennale è sceso allo 0,54% dallo 0,91% di novembre e quello del decennale è calato all'1,77% da 1,97% precedente. Il tasso del trentennale (con vita residua di 10 anni e scadenza novembre 2026) è pari a 1,71%. Assegnati anche Ccteu con scadenza 2024 per 1,75 miliardi di euro.

Rimbalzo dell'euro sopra 1,04 dollari, petrolio corregge dopo dati Api

Rimbalzo per l'euro nei confronti della moneta statunitense sopra quota 1,04 dollari, anche se il cambio resta sui minimi dal 2002: in avvio un euro è trattato a 1,0457 dollari da 1,0416 di ieri sera. Risale invece lo yen scambiato a 121,69 per un euro (da 122,10 di ieri) e a 116,34 per un dollaro (da 117,22). In correzione il barile di petrolio dopo le statistiche di ieri sera dell'American Petroleum Institute sull'incremento delle scorte di greggio negli Stati Uniti per 4,2 milioni di barili nella scorsa settimana: il Wti cede lo 0,4% a 53,82 dollari al barile, il Brent è piatto a 56,24 dollari al barile.

Seduta pesante per Tokyo, Toshiba va sempre più giù

Il listino giapponese ha chiuso in netto calo a causa del rafforzamento dello yen nei confronti del dollaro Usa e per la crisi della Toshiba, una delle blue chip del listino, che in tre giorni ha lasciato sul terreno il 77% della sua capitalizzazione. L'indice Nikkei dei 225 titoli guida ha segnato una flessione dell'1,32%. Su Toshiba pesano i timori per le perdite e la mancanza di liquidità del conglomerato. Il titolo ha chiuso a 258,7 yen, in calo del 16,97%. Il dollaro Usa nei confronti dello yen è sceso a 116,7 yen contro 117,50 del finale della vigilia sul mercato asiatico.

Usa, attesa per dati su sussidi disoccupazione e per scorte greggio Eia

Nel pomeriggio sul mercato statunitense l'attesa è per la diffusione delle statistiche del dipartimento del Lavoro sulle richieste di sussidio di disoccupazione nell'ultima settimana, mentre dall'Eia (Agenzia internazionale dell'Energia) arriverà il rapporto settimanale sulle scorte di greggio degli Usa.

(Il Sole 24 Ore Radiocor Plus)

© Riproduzione riservata

Fonte: ilsole24ore.com – <u>Leggi tutto l'articolo >></u>

Questo contenuto è stato importato con un sistema automatizzato, detto RSS, senza intervento umano. E' possibile segnalare la rimozione dei contenuti e/o intera fonte, leggendo prima le nostre Note Legali Disclaimer >

Scarica la nostra APP tieniti sempre aggiornato.