

**Situazione patrimoniale di Enel S.p.A.
al 31 marzo 2018**

Prospetti contabili

Conto economico di Enel SpA al 31 marzo 2018

Milioni di euro	Note	1° trimestre				Variazione
		2018		2017		
			<i>di cui con parti correlate</i>		<i>di cui con parti correlate</i>	
Ricavi						
Ricavi delle prestazioni	3.a	19.801.535	19.759.375	43.806.750	43.806.750	(24.005.216)
Altri ricavi e proventi	3.b	1.711.694	1.168.308	1.532.796	879.752	178.899
Totale		21.513.229	20.927.684	45.339.546	44.686.503	(23.826.317)
Costi						
Acquisti di materiali di consumo		224.706	199.022	185.555		39.151
Servizi e godimento beni di terzi	4.a	11.575.320	11.535.205	34.203.727	19.266.335	(22.628.408)
Costo del personale	4.b	26.223.445		41.252.710		(15.029.264)
Ammortamenti e impairment	4,c	4.064.335	(62.705)	3.235.942		828.393
Altri costi operativi	4.d	4.358.330		4.217.270		141.060
Totale		46.446.137	11.671.521	83.095.204	19.266.335	(36.649.067)
Risultato operativo		(24.932.908)	9.256.162	(37.755.658)	25.420.168	12.822.750
Proventi/(Oneri) finanziari e da partecipazioni						
Proventi da partecipazioni	5	1.089.206	1.089.206	-		1.089.206
Proventi finanziari da contratti derivati	6	538.734.323	322.142.416	628.406.835	186.777.279	(89.672.512)
Altri proventi finanziari	6	94.047.347	53.513.566	55.232.070	35.584.993	38.815.276
Oneri finanziari da contratti derivati	6	537.788.210	139.702.903	634.826.524	417.215.856	(97.038.314)
Altri oneri finanziari	6	217.737.246	16.770.601	215.060.372	17.579.845	2.676.874
Totale		(121.654.580)	220.271.683	(166.247.991)	(212.433.429)	44.593.410
Risultato prima delle imposte		(146.587.489)		(204.003.649)		57.416.160
Imposte	7	(34.842.407)		(47.749.827)		12.907.421
Risultato del periodo		(111.745.082)		(156.253.821)		44.508.739

Stato patrimoniale di Enel SpA al 31 marzo 2018

Milioni di euro	Note				
ATTIVITA'	al 31.03.2018		al 31.12.2017		Variazione
		<i>di cui con parti correlate</i>		<i>di cui con parti correlate</i>	
Attività non correnti	8				
Attività materiali	10.343.736		10.130.911		-
Attività immateriali	30.079.000		31.499.091		(1.420.091)
Attività per imposte anticipate	286.458.427		298.564.422		(12.105.995)
Partecipazioni	45.179.324.282		42.811.272.440		2.368.051.842
Derivati	1.485.109.789	1.023.040.698	1.455.620.268	911.987.785	29.489.521
Attività finanziarie non correnti	13.346.784		16.520.527		(3.173.743)
Altre attività non correnti	143.929.966	134.977.865	147.703.070	138.750.969	(3.773.104)
	<i>(Subtotale)</i>		44.771.310.729		2.377.068.430
Attività correnti	9				
Crediti commerciali	190.709.606	186.251.303,89	236.901.820	228.047.369	(46.192.214)
Crediti per imposte sul reddito	299.971.741		265.116.255		34.855.486
Derivati	110.904.282	98.997.656	111.187.134	98.089.135	(282.852)
Attività finanziarie correnti	2.836.076.215	664.761.179	4.350.254.731,00	2.185.263.224	(1.514.178.516)
Disponibilità liquide e mezzi equivalenti	1.071.059.359		2.489.231.277		(1.418.171.918)
Altre attività correnti	63.748.891	36.011.892,12	451.717.926	435.163.901	(387.969.035)
	<i>(Subtotale)</i>		7.904.409.143		(3.331.939.049)
TOTALE ATTIVITÀ	51.721.062.078		52.675.719.872		(954.657.794)

Milioni di euro	Note				
PATRIMONIO NETTO E PASSIVITÀ	al 31.03.2018		al 31.12.2017		Variazione
		<i>di cui con parti correlate</i>		<i>di cui con parti correlate</i>	
Patrimonio netto	<i>10</i>				
Capitale sociale	10.166.679.946		10.166.679.946		-
Altre riserve	11.424.559.440		11.442.355.799		(17.796.359)
Utili (Perdite) accumulati	5.617.223.422		4.424.283.417		1.192.940.005
Risultato del periodo (*)	(111.745.082)		1.202.486.793		(1.314.231.874)
TOTALE PATRIMONIO NETTO	27.096.717.726		27.235.805.955		(199.821.432)
Passività non correnti	<i>11</i>				
Finanziamenti a lungo termine	9.356.403.402	1.200.000.000	10.780.028.411	1.200.000.000	(1.423.625.008)
Benefici ai dipendenti	252.181.456		273.380.648		(21.199.192)
Fondi rischi e oneri	32.272.200		43.060.382		(10.788.182)
Passività per imposte differite	145.139.539		168.341.991		(23.202.451)
Derivati	2.336.302.279	35.171.268	2.270.128.975	28.238.268	66.173.304
Altre passività non correnti	10.653.475	9.283.268	11.486.594	9.283.268	(833.120)
<i>(Subtotale)</i>	12.132.952.351		13.546.427.001		(1.381.204.763)
Passività correnti	<i>12</i>				
Finanziamenti a breve termine	9.144.868.987	8.495.821.061	5.397.181.836	4.896.380.309	3.747.687.152
Quote correnti dei finanziamenti a lungo termine	2.073.001.965	-	3.653.698.811		(1.580.696.846)
Debiti commerciali	111.002.387	70.136.925	136.749.208	73.724.909	(25.746.820)
Derivati	170.658.433	8.479.574	175.573.958	13.057.571	(4.915.524)
Passività finanziarie correnti	353.561.027	44.756.387	465.099.793	28.593.746	(111.538.766)
Altre passività correnti	638.299.201	175.153.566	2.065.183.311	428.216.349	(1.426.884.110)
<i>(Subtotale)</i>	12.491.392.001		11.893.486.916		597.905.085
TOTALE PASSIVITÀ	24.624.344.352		25.439.913.917		(783.299.678)
TOTALE PATRIMONIO NETTO E PASSIVITÀ	51.721.062.078		52.675.719.872		(954.657.794)

(*) Per l'esercizio 2017 al netto dell'acconto sul dividendo pari a 1.068 milioni di euro.

Note di commento

1. Attività di Enel SpA

Enel SpA opera nel settore dell'energia elettrica e del gas, ha la forma giuridica di società per azioni e ha sede in Roma, Viale Regina Margherita 137.

Enel SpA, nella propria funzione di holding industriale, definisce gli obiettivi strategici a livello di Gruppo e di società controllate e ne coordina l'attività. Le attività che Enel SpA, nell'ambito della propria funzione di indirizzo e coordinamento, presta nei confronti delle altre società del Gruppo, anche in relazione alla struttura organizzativa adottata dalla società, possono essere così sintetizzate:

- > **attività di Holding Functions**, connesse al coordinamento dei processi di governance a livello di Gruppo:
 - Amministrazione, Finanza e Controllo;
 - Risorse Umane ed Organizzazione;
 - Comunicazione;
 - Affari Legali e Societari;
 - Innovazione e Sostenibilità;
 - Affari Europei;
 - Audit;

In data 1° gennaio 2018 le Global Business Line e le Global Business Services Function (di seguito "Strutture Globali"), ossia Global Infrastructure & Networks, Global Thermal Generation e Global Procurement, precedentemente allocate in Enel SpA, sono state oggetto di conferimento a favore delle società italiane interamente controllate Enel Global Infrastructure & Networks, Enel Global Thermal Generation ed Enel Italia Srl.

Il riassetto societario delle "Strutture Globali" ha permesso di dotare il Gruppo di un assetto organizzativo e societario omogeneo, nell'ambito del quale ciascuna Struttura Globale potrà mirare ad una massima efficienza e ad una più chiara focalizzazione delle attività, secondo il modello basato sui c.d. "Global Hub", ossia entità organizzative in grado di:

- svolgere la propria attività in una società operativa, diversa da Enel SpA;
- erogare servizi tecnici a livello globale in favore delle società del Gruppo con un business omogeneo, perseguendo obiettivi di efficacia e efficienza operativa nonché di chiarezza giuridica e contabile;
- cogliere le opportunità di sviluppo del proprio business nei mercati internazionali.

In tale contesto Enel Spa assume sempre più il ruolo di holding industriale di partecipazioni, concentrando la sua attività:

- sulla direzione e coordinamento delle società Gruppo;
- sull'indirizzo strategico delle attività, remunerate esclusivamente tramite i dividendi percepiti dalle società controllate;
- sui servizi istituzionali forniti dalle Funzioni di Staff Holding a beneficio delle società controllate (remunerati attraverso il contratto di "institutional services")

Nell'ambito del Gruppo, Enel SpA sopperisce ai fabbisogni di liquidità principalmente con i flussi di cassa generati dalla gestione ordinaria e attraverso l'utilizzo di una pluralità di fonti di finanziamento, assicurando, inoltre, un'opportuna gestione delle eventuali eccedenze di liquidità.

2. Principi contabili di riferimento

La presente Situazione Contabile di Enel SpA al 31 marzo 2018 è stata redatta in conformità ai criteri di rilevazione e di misurazione stabiliti dai principi contabili internazionali (International Accounting Standards – IAS e International Financial Reporting Standards - IFRS) emanati dall'International Accounting Standards Board (IASB) ed alle interpretazioni IFRIC e SIC, riconosciuti nell'Unione Europea ai sensi del regolamento (CE) n. 1606/2002 ed in vigore alla chiusura del periodo.

In particolare, tali criteri sono conformi a quelli adottati per la predisposizione del Bilancio d'esercizio al 31 dicembre 2017 della Società, contenuto all'interno della Relazione finanziaria annuale 2017 cui si rimanda per una loro più ampia trattazione.

Si precisa che l'applicazione dei principi contabili divenuti applicabili a partire dal 1° gennaio 2018 non ha comportato effetti significativi sulla presente Situazione Contabile. Quest'ultima è costituita dal Conto economico e dallo Stato patrimoniale (Prospetti contabili), nonché dalle note illustrative il cui scopo è quello di descrivere la composizione delle principali voci di conto economico e stato patrimoniale e le variazioni più significative intervenute nel corso dei primi tre mesi dell'esercizio 2018.

La Situazione Contabile al 31 marzo 2018 non contiene pertanto, tutte le informazioni richieste per il Bilancio annuale e, conseguentemente, va letta unitamente al Bilancio d'esercizio al 31 dicembre 2017.

La valuta utilizzata per la presentazione dei Prospetti contabili è l'euro, valuta funzionale della società, e i valori riportati nelle note di commento sono espressi in milioni di euro, salvo quando diversamente indicato. Conformemente alle disposizioni Consob emanate in materia, gli schemi del Conto Economico e dello Stato Patrimoniale evidenziano le transazioni con parti correlate, individuate sulla base di quanto disposto dai principi contabili internazionali e dalle disposizioni Consob stesse.

Si precisa che tali transazioni sono effettuate nell'interesse della Società e sono regolate a condizioni di mercato, ovvero alle condizioni che si sarebbero applicate tra due parti indipendenti.

Informazioni sul Conto economico

Ricavi

3.a Ricavi delle prestazioni – Euro 20 milioni

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Prestazioni di servizi			
Società del Gruppo	20	44	(24)
Terzi	-	-	-
Totale ricavi delle prestazioni	20	44	(24)

I ricavi per prestazioni di servizi nel primo trimestre del 2018 sono pari a 20 milioni di euro e sono relativi a prestazioni rese alle società controllate.

Rispetto al periodo a raffronto, i ricavi per prestazioni di servizi presentano un decremento di 24 milioni di euro, da ricondurre principalmente al riassetto societario delle “Strutture Globali” nell’ambito del quale le Global Business Line sono state oggetto di conferimento a favore delle società interamente controllate Enel Global Infrastructure & Network Srl, Enel Global Thermal Generation Srl ed Enel Italia Srl.

Per effetto di tale riorganizzazione i servizi tecnici non saranno più erogati da Enel Spa, ma dalle società beneficiarie dei conferimenti dei rami di azienda.

La tabella che segue evidenzia, per tipologia di servizio reso, i ricavi verso le Società del Gruppo:

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Ricavi intercompany			
Management Fees/Technical Fees	19	42	(23)
Altro	1	2	(1)
Totale	20	44	(24)

3.b Altri ricavi e proventi – Euro 2 milioni

Gli altri ricavi e proventi, pari a 2 milioni di euro, si riferiscono essenzialmente, sia nell'esercizio corrente che in quello a raffronto, al personale in distacco e risultano sostanzialmente in linea con quanto rilevato nel primo trimestre del 2017.

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Ricavi e proventi diversi	2	1	1
Totale	2	1	1

Costi

4.a Servizi e godimento beni di terzi – Euro 12 milioni

I **costi per servizi e godimento beni di terzi**, pari a 12 milioni di euro nel primo trimestre 2018, rilevano rispetto allo stesso periodo dell'esercizio precedente un decremento complessivo di 22 milioni di euro.

I **costi per servizi resi da terzi** ammontano a (1) milioni di euro (15 milioni di euro nel primo trimestre 2017), mentre i **costi per servizi resi da società del Gruppo** risultano pari a 10 milioni di euro (15 milioni di euro nel primo trimestre 2017).

Il decremento dei costi per servizi resi da società terze, pari a 16 milioni di euro, è da ricondursi principalmente alla riduzione dei costi per viaggi e trasferte pari a 2 milioni di euro e dal decremento delle spese di pubblicità, propaganda e stampa.

I costi per servizi resi da società del Gruppo, pari a 10 milioni di euro, sono da ricondursi principalmente ai servizi di assistenza informatica, ai servizi alla persona nonché ai servizi di edificio erogati dalla controllata Enel Italia Srl e risultano in decremento di 5 milioni di euro rispetto a quanto rilevato nel 2017. Tale diminuzione è da ricondursi essenzialmente alla capitalizzazione dei costi informatici.

I **costi per godimento beni di terzi** ammontano a 3 milioni di euro e risultano in decremento di 1 milione di euro rispetto allo stesso periodo dell'esercizio precedente da collegare essenzialmente al decremento dei costi per affitti e locazioni di beni immobili di proprietà della controllata Enel Italia Srl.

Il dettaglio dei costi per servizi e godimento beni di terzi è riepilogato nella tabella che segue:

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Costi per servizi da Terzi	(1)	15	(16)
Pubblicità, servizi promozionali, propaganda e stampa	3	4	(1)
Prestazioni professionali e tecniche	3	3	-
Consulenze strategiche, di direzione e organizzazione aziendale	2	1	1
Servizi informatici	1	1	-
Legali e notarili	-	1	(1)
Viaggi e trasferte	-	2	(2)
Altre	(9)	3	(12)
Costi per servizi Gruppo	10	15	(5)
Servizi di assistenza sistemica ed applicativa	2	6	(4)
Servizi connessi alla gestione degli automezzi ad uso promiscuo ed altri servizi connessi alla persona	4	4	-
Altri costi per servizi diversi	4	5	(1)
Totale costi per servizi	9	30	(21)
Costi per godimento beni di terzi v/terzi	-	-	-
Costi per godimento beni di terzi v/Gruppo	3	4	(1)
Affitti, locazioni e noleggi da società del Gruppo	3	4	(1)
Totale costi per godimento beni di terzi	3	4	(1)
TOTALE	12	34	(22)

4.b Costo del personale – Euro 26 milioni

Il costo del personale del primo trimestre 2018 ammonta complessivamente a 26 milioni di euro con un decremento pari a 15 milioni di euro rispetto allo stesso periodo dell'esercizio 2017. Tale variazione è riferibile principalmente al decremento della consistenza media dei dipendenti ((365) risorse medie in meno rispetto all'analogo periodo del 2017) che sono confluiti nelle nuove Strutture Global a seguito della riorganizzazione delle Global Business Line.

Il costo del lavoro è di seguito rappresentato nelle sue componenti principali.

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Salari e stipendi	18	26	(8)
Oneri sociali	5	8	(3)
Benefici successivi al rapporto di lavoro	1	2	(1)
Altri benefici a lungo termine	1	4	(3)
Pagamenti basati su azioni	-	-	-
Altri costi e altri piani di incentivazione	1	1	-
Totale costo del personale	26	41	(15)

La tabella che segue rappresenta il costo del lavoro per categorie professionali, oltre alla consistenza del personale alla data del 31 marzo 2018 e quella media raffrontata con la corrispondente rilevazione del 2017.

Milioni di euro/ numero dipendenti	1° trimestre		
	2018	2017	Variazione
Costo del personale	26	41	(15)
Dirigenti	14	23	(9)
Quadri	8	12	(4)
Impiegati	4	6	(2)
Consistenza del personale (alla data)	764	1.125	(361)
Dirigenti	145	228	(83)
Quadri	351	547	(196)
Impiegati	268	350	(82)
Consistenza media del personale	756	1.121	(365)
Dirigenti	145	228	(83)
Quadri	349	545	(196)
Impiegati	262	348	(86)

4.c Ammortamenti e impairment – Euro 4 milioni

La voce “Ammortamenti e impairment” pari a 4 milioni di euro nel primo trimestre del 2018 è costituita esclusivamente da ammortamenti di attività materiali e immateriali, quest’ultimi in incremento rispetto allo stesso periodo dell’esercizio precedente di 1 milione di euro conseguentemente al maggior impatto delle capitalizzazioni per prestazioni informatiche.

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Ammortamenti delle attività materiali	1	1	-
Ammortamenti delle attività immateriali	3	2	1
Impairment	-	-	-
Totale ammortamenti e impairment	4	3	1

4.d Altri costi operativi – Euro 4 milioni

Gli altri costi operativi, pari a 4 milioni di euro, di seguito rappresentati nei loro componenti principali, sono in linea rispetto allo stesso periodo del 2017.

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Contributi e quote associative	1	-	1
Compensi amministratori e sindaci	1	1	-
Altri oneri diversi di gestione	2	3	(1)
Totale altri costi operativi	4	4	-

Risultato Operativo

Il risultato operativo risulta negativo per 25 milioni di euro e, rispetto al periodo a raffronto, presenta un decremento di 13 milioni di euro da ricondurre al decremento dei ricavi per prestazioni di servizi (24 milioni di euro) compensato dal decremento dei costi operativi (complessivamente pari a 36 milioni di euro).

5. Proventi da partecipazioni – Euro 1 milione

I proventi da partecipazioni, pari a 1 milione di euro, si riferiscono ai dividendi deliberati dall' Assemblee degli Azionisti della società Cesi Spa.

6. Proventi/(Oneri) finanziari netti – Euro (123) milioni

Gli oneri finanziari netti sono di seguito riepilogati:

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Proventi finanziari			
interessi e altri proventi da attività finanziarie non correnti	-	1	(1)
interessi e altri proventi da attività finanziarie correnti	11	7	4
altri interessi attivi e proventi	45	31	14
differenze positive di cambio	39	17	22
proventi da strumenti Derivati	538	628	(90)
<i>proventi da strumenti derivati relativi al Gruppo</i>	<i>472</i>	<i>589</i>	<i>(117)</i>
<i>proventi da strumenti derivati relativi ad Enel SpA</i>	<i>66</i>	<i>39</i>	<i>27</i>
Totale proventi	633	684	(51)
Oneri finanziari			
interessi e altri oneri su debiti finanziari	176	211	(35)
differenze negative di cambio	40	2	38
attualizzazione TFR e altri benefici ai dipendenti e altri fondi	1	1	-
altri interessi passivi e oneri	1	1	-
oneri da strumenti Derivati	538	635	(97)
<i>oneri da strumenti derivati relativi al Gruppo</i>	<i>469</i>	<i>589</i>	<i>(120)</i>
<i>oneri da strumenti derivati relativi ad Enel SpA</i>	<i>69</i>	<i>46</i>	<i>23</i>
Totale oneri	756	850	(94)
TOTALE PROVENTI/(ONERI) FINANZIARI NETTI	(123)	(166)	43

Gli oneri finanziari netti nel primo trimestre del 2018, pari a 756 milioni di euro, riflettono essenzialmente gli interessi passivi e gli altri oneri sull'indebitamento finanziario (176 milione di euro) risultando parzialmente bilanciati da interessi attivi e altri proventi su attività finanziarie sia a breve che a lungo termine (complessivamente pari a 56 milioni di euro).

Il decremento degli oneri finanziari netti rispetto allo stesso periodo dell'esercizio precedente, pari a 43 milioni di euro, è stato determinato essenzialmente dal decremento degli interessi sui debiti finanziari (35 milioni di euro), parzialmente compensati da un incremento degli interessi attivi per 18 milioni di euro, nonché dal decremento delle

operazioni in strumenti finanziari derivati (7 milioni di euro) compensata dal decremento delle differenze di cambio (16 milioni di euro).

7. Imposte – Euro (35) milioni

Milioni di euro	1° trimestre		
	2018	2017	Variazione
Imposte correnti	(35)	(48)	13
Imposte anticipate	-	-	-
Imposte differite	-	-	-
Totale imposte	(35)	(48)	13

Le imposte di competenza del primo trimestre 2018 risultano positive per 35 milioni di euro e sono da collegare al saldo delle partite economiche fiscalmente rilevanti.

Informazioni sullo Stato patrimoniale

Attivo

8. Attività non correnti – Euro 47.148 milioni

Le attività non correnti sono in incremento di 2.377 milioni di euro rispetto al valore rilevato al 31 dicembre 2017. Tale andamento è determinato essenzialmente dall'incremento del valore delle partecipazioni (2.368 milioni di euro).

Di seguito si riportano le movimentazioni delle partecipazioni nel corso del 2018:

Milioni di euro	Costo originario	(Svalutazioni)/ Rivalutazioni	Altre Variazioni - IFRIC11 e IFRS2	Valore a bilancio	Quota di possesso %	Costituzioni / Conferimenti (+/-) / Fusioni (+/-) / Scissioni (+/-)	Rettifiche di valore	Riclassifica	Saldo movimenti	Costo originario	(Svalutazioni)/ Rivalutazioni	Altre Variazioni - IFRIC11 e IFRS2	Valore a bilancio	Quota di possesso %
	al 31.12.2017				Movimenti del 2018				al 31.03.2018					
A) Imprese controllate														
Enel Produzione SpA	4.895	(986)	4	3.913	100,0	-	-	-	-	4.895	(986)	4	3.913	100,0
Enel Ingegneria e Ricerca SpA	83	(84)	1	-	100,0	-	-	-	-	83	(84)	1	-	100,0
e-distribuzione SpA	4.054	-	2	4.056	100,0	2.275	-	-	2.275	6.329	-	2	6.331	100,0
Enel Servizio Elettrico SpA	110	-	-	110	100,0	-	-	-	-	110	-	-	110	100,0
Enel Trade SpA	1.401	(208)	1	1.194	100,0	-	-	-	-	1.401	(208)	1	1.194	100,0
Enel Green Power SpA	6.538	-	2	6.540	100,0	(71)	-	-	(71)	6.467	-	2	6.469	100,0
Enel Investment Holding BV	8.498	(4.473)	-	4.025	100,0	-	-	-	-	8.498	(4.473)	-	4.025	100,0
Enel X srl	5	-	-	5	100,0	78	-	-	78	83	-	-	83	100,0
Enelpower SpA	189	(159)	-	30	100,0	-	-	-	-	189	(159)	-	30	100,0
Enel Global Thermal Generation srl	1	-	-	1	100,0	10	-	-	10	11	-	-	11	-
Enel Energia SpA	1.321	(8)	-	1.313	100,0	-	-	-	-	1.321	(8)	-	1.313	100,0
Enel Iberoamérica SL	13.713	-	-	13.713	100,0	-	-	-	-	13.713	-	-	13.713	100,0
Enel.Factor SpA	18	-	-	18	100,0	-	-	-	-	18	-	-	18	100,0
Enel Italia Srl	525	(41)	3	487	100,0	-	-	-	-	525	(41)	3	487	100,0
Enel Innovation Hubs srl	70	(54)	-	16	100,0	-	-	-	-	70	(54)	-	16	100,0
Enel Global Infrastructure and	12	-	-	12	100,0	10	-	-	10	22	-	-	22	100,0
Enel Finance International NV	2.397	-	-	2.397	100,0	-	-	-	-	2.397	-	-	2.397	100,0
Enel Americas SA	2.822	-	-	2.822	51,8	-	-	-	-	2.822	-	-	2.822	51,8
Enel Chile SA	1.760	-	-	1.760	60,6	-	-	-	-	1.760	-	-	1.760	60,6
Enel Holding Chile srl	-	-	-	-	-	71	-	-	71	71	-	-	71	100,0
Tynemouth Energy Storage Limited	5	-	-	5	100,0	(5)	-	-	(5)	-	-	-	-	-
Totale controllate	48.417	(6.013)	13	42.417		2.368	-	-	2.368	50.785	(6.013)	13	44.785	
B) Imprese a controllo congiunto														
OpEn Fiber SpA	365	-	-	365	50,0	-	-	-	-	365	-	-	365	50,0
Totale controllo congiunto	365	-	-	365		-	-	-	-	365	-	-	365	
C) Imprese collegate														
CESI SpA	23	-	-	23	42,7	-	-	-	-	23	-	-	23	42,7
Totale collegate	23	-	-	23		-	-	-	-	23	-	-	23	
D) Altre imprese														
	5	(5)	-	-	4,3	-	-	-	-	5	(5)	-	-	4,3
Emittenti Titoli SpA	1	-	-	1	10,0	-	-	-	-	1	-	-	1	10,0
Idrosicilia SpA	-	-	-	-	1,0	-	-	-	-	-	-	-	-	1,0
Empresa Proprietaria de la Red SA	5	-	-	5	11,1	-	-	-	-	5	-	-	5	11,1
Red Centroamericana de	-	-	-	-	11,1	-	-	-	-	-	-	-	-	11,1
Totale altre imprese	11	(5)	-	6		-	-	-	-	11	(5)	-	6	
TOTALE PARTECIPAZIONI	48.816	(6.018)	13	42.811		2.368	-	-	2.368	51.184	(6.018)	13	45.179	

Nel corso del primo trimestre 2018 l'incremento del valore delle partecipazioni detenute in società controllate, collegate e in altre imprese, pari a 2.368 milioni di euro, è da riferirsi:

- all'aumento, in data 1 gennaio 2018, del capitale sociale della controllata Enel M@p Srl (rinomata Enel Global Infrastructure & Network Srl in data 1 gennaio 2018), per un importo di 10 milioni di euro, mediante conferimento del ramo d'azienda denominato "Global Infrastrucutre & Network";
- all'aumento, in data 1 gennaio 2018, del capitale sociale della controllata Enel Global Thermal Generation Srl, per un importo di 10 milioni di euro, mediante conferimento del ramo d'azienda denominato "Global Infrastrucutre & Network";
- al conferimento alla controllata Enel Global Thermal Generation Srl dell'intera partecipazione in Tynemouth Energy Storage Limited per 5 milioni di euro nell'ambito del sopra descritto conferimento di ramo d'azienda;
- alla ripatrimonializzazione, in data 8 marzo 2018, della controllata e-distribuzione SpA mediante rinuncia a parte del credito finanziario vantato nei confronti della stessa sul conto corrente intersocietario per un importo pari a 2.275 milioni di euro, destinato da quest'ultima a un'apposita riserva disponibile di patrimonio netto;
- alla ripatrimonializzazione, in data 30 marzo 2018, della controllata Enel X Srl mediante rinuncia a parte del credito finanziario vantato nei confronti della stessa sul conto corrente intersocietario per un importo pari a 78 milioni di euro, destinato da quest'ultima a un'apposita riserva disponibile di patrimonio netto.

Si segnala inoltre la seguente operazione societaria che non ha determinato variazioni nel valore complessivo delle partecipazioni detenute da Enel SpA.

Nell'ambito del "Progetto Elqui lato Italia" in data 30 marzo 2018 è stata perfezionata la scissione parziale di Enel Green Power Spa in favore della neo costituita Enel Holding Cile Srl che ha determinato:

- l'adeguamento di valore, pari 71 milioni di euro, della partecipazione in Enel Green Power SpA;
- l'acquisizione della partecipazione dell'intero capitale della neo costituita Enel Holding Cile Srl per un valore pari a 71 milioni di euro.

9. Attività correnti – Euro 4.572 milioni

Le attività correnti rilevano, rispetto al 31 dicembre 2017, una variazione in decremento di 3.333 milioni di euro da riferirsi principalmente:

- > al decremento delle disponibilità liquide per 1.418 milioni di euro da ricondurre principalmente al pagamento, a decorrere dal 24 gennaio 2018, dell'acconto sul dividendo 2017 (0,105 euro per azione, complessivamente pari a 1.068 milioni di euro) deliberato dal Consiglio di Amministrazione del 8 novembre 2017, nonché alla normale operatività connessa alla funzione di tesoreria accentrata svolta dalla Capogruppo;
- > al decremento delle attività finanziarie correnti da ricondurre essenzialmente ai minori crediti finanziari a breve termine vantati sul conto corrente intersocietario (1.434 milioni di euro).

Passivo

10. Patrimonio Netto – Euro 27.096 milioni

Al 31 marzo 2018 il capitale sociale della capogruppo Enel SpA interamente sottoscritto e versato, risulta pari a 10.166.679.946 euro, rappresentato da altrettante azioni ordinarie del valore nominale di 1 euro ciascuna. Pertanto, rispetto all'esercizio precedente, il capitale sociale risulta invariato.

Viene di seguito presentato il prospetto delle variazioni del patrimonio netto al 31 marzo 2018:

Capitale sociale e riserve

Milioni di euro	Capitale sociale	Riserva da sovr. azioni	Riserva legale	Riserve ex lege 292/93	Altre riserve diverse	Riserva da rimisurazione della passività/(attività) netta per piani a benefici ai dipendenti	Riserve da valutazione di strumenti finanziari	Utili/(Perdite) accumulati	Risultato del periodo	Totale patrimonio netto
Al 1° gennaio 2018	10.167	7.496	2.034	2.215	68	(33)	(338)	4.424	1.202	27.235
Rettifica per adozione IAS 19R (Benefici ai dipendenti)	-	-	-	-	-	-	-	-	-	-
Al 1° gennaio 2013 restated	-	-	-	-	-	-	-	-	-	-
Riclassifica Utili/(Perdite) accumulati per adozione IAS 19R (Benefici ai dipendenti)	-	-	-	-	-	-	-	-	-	-
Altri movimenti	-	-	-	-	-	-	-	-	-	-
Esercizio stock option	-	-	-	-	-	-	-	-	-	-
Variazioni del periodo per piani di stock option	-	-	-	-	-	-	-	-	-	-
Riparto utile 2017:										
- Distribuzione dividendi	-	-	-	-	-	-	-	-	-	-
- Riserva legale	-	-	-	-	-	-	-	-	-	-
- Utili portati a nuovo	-	-	-	-	-	-	-	1.202	(1.202)	-
Aumento di capitale	-	-	-	-	-	-	-	-	-	-
Acconto sul dividendo 2018	-	-	-	-	-	-	-	-	-	-
Utile/(Perdita) complessivo rilevato nel periodo:										
Utili e perdite rilevate direttamente a Patrimonio netto	-	-	-	-	-	-	(18)	(9)	-	(27)
Altre variazioni	-	-	-	-	-	-	-	-	-	-
Risultato del periodo	-	-	-	-	-	-	-	-	(112)	(112)
Totale al 31 marzo 2018	10.167	7.496	2.034	2.215	68	(33)	(356)	5.617	(112)	27.096

11. Passività non correnti – Euro 12.132 milioni

Le passività non correnti pari a 12.132 milioni di euro rilevano, rispetto al 31 dicembre 2017, un decremento di 1.414 milioni di euro da riferirsi principalmente al decremento dei finanziamenti a lungo termine (1.424 milioni di euro).

12. Passività correnti – Euro 12.492 milioni

Le passività correnti rilevano, rispetto al 31 dicembre 2017, un incremento di 598 milioni di euro da riferirsi essenzialmente:

- > al decremento per 1.581 milioni di euro delle quote correnti dei finanziamenti a lungo termine;
- > all'incremento dei finanziamenti a breve termine per 3.748 milioni di euro;
- > al decremento delle altre passività correnti per 1.426 milioni di euro da collegare per 1.068 milioni di euro al pagamento, a far data dal 24 gennaio 2018, dell'acconto sul dividendo 2017.

13. Indebitamento finanziario netto – Euro 16.825 milioni

Viene di seguito rappresentata la situazione dell'indebitamento finanziario netto di Enel SpA al 31 marzo 2018, confrontata con la situazione rilevata al 31 dicembre 2017.

Milioni di euro	al 31.03.2018	al 31.12.2017	Variazione
Indebitamento a lungo termine:			
- finanziamenti bancari	1.034	1.039	(5)
- obbligazioni	7.122	8.541	(1.419)
- quote accollate e finanziamenti ricevuti da società controllate	1.200	1.200	-
<i>Indebitamento a lungo termine</i>	<i>9.356</i>	<i>10.780</i>	<i>(1.424)</i>
- crediti finanziari verso terzi	(3)	(6)	3
- quote accollate e finanziamenti concessi alle società controllate	-	-	-
Indebitamento netto a lungo termine	9.353	10.774	(1.421)
Indebitamento / (Disponibilità) a breve termine:			
- quota a breve dei finanziamenti a lungo termine	2.073	3.654	(1.581)
- indebitamento a breve verso banche	449	245	204
- cash collateral ricevuti	200	256	(56)
<i>Indebitamento a breve termine</i>	<i>2.722</i>	<i>4.155</i>	<i>(1.433)</i>
- quota a breve dei crediti finanziari a lungo termine	-	(1)	1
- quota a breve dei finanziamenti accollati/concessi	(27)	(27)	-
- altri crediti finanziari a breve	1	1	-
- cash collateral versati	(2.100)	(2.074)	(26)
- posizione finanziaria netta a breve verso società del Gruppo	7.947	2.912	5.035
- disponibilità presso banche e titoli a breve	(1.071)	(2.489)	1.418
Indebitamento / (Disponibilità) netto a breve termine	7.472	2.477	4.995
INDEBITAMENTO FINANZIARIO NETTO	16.825	13.251	3.574

L'indebitamento finanziario netto al 31 marzo 2018 risulta pari a 16.825 milioni di euro e registra un incremento di 3.574 milioni di euro, come risultato di un peggioramento dell'esposizione debitoria netta a breve termine per 4.995 milioni di euro in parte compensato dal decremento dell'indebitamento finanziario netto a lungo termine per 1.421 milioni di euro.

Tale incremento dell'indebitamento finanziario netto è essenzialmente determinata:

- > dal decremento delle disponibilità liquide per 1.418 milioni di euro da ricondurre principalmente al pagamento, a decorrere dal 24 gennaio 2018, dell'acconto sul dividendo 2017 (0,105 euro per azione, complessivamente pari a 1.068 milioni di euro) deliberato dal Consiglio di Amministrazione del 8 novembre 2017, nonché alla normale operatività connessa alla funzione di tesoreria accentrata svolta dalla Capogruppo;
- > dall'incremento, per 5.035 milioni di euro, dell'esposizione netta debitoria verso le società del Gruppo sul conto corrente intersocietario;
- > dall'incremento, per 204 milioni di euro, dell'indebitamento a breve verso il sistema bancario.
- > dal decremento della quota a breve dei finanziamenti a lungo termine per 1.581 milioni di euro dovuti ai rimborsi avvenuti per prestiti obbligazionari giunti a scadenza per 3.000 milioni di euro, parzialmente compensati da nuove riclassifiche dei prestiti a lungo termine in scadenza nei prossimi 12 mesi per 1.419 milioni di euro.

14. Impegni contrattuali e garanzie – Euro 55.480 milioni

Gli impegni contrattuali assunti da Enel SpA e le garanzie prestate sono di seguito riepilogate:

Milioni di euro			
	al 31.03.2018	al 31.12.2017	Variazione
Fideiussioni e garanzie prestate a:			
- terzi	25	26	(1)
- imprese controllate	55.455	52.752	2.703
TOTALE	55.480	52.778	2.702

Le fideiussioni prestate a terzi riguardano sostanzialmente le garanzie rilasciate dalla Capogruppo in favore del Banco Centroamericano de Integracion Economica (BCIE) di 25 milioni di euro acquisita a seguito della fusione per incorporazione di Enel South America in Enel S.p.A..

Le altre fideiussioni e garanzie rilasciate nell'interesse di società controllate si riferiscono:

- > per 29.017 milioni di euro a garanzie emesse nell'interesse di Enel Finance International a copertura di prestiti obbligazionari in dollari statunitensi, sterline inglesi, euro e yen, nell'ambito del programma Global Medium Term Notes da 35 miliardi di euro;
- > per 5.596 milioni di euro per garanzie emesse nell'interesse delle diverse società del perimetro Enel Green Power, in prevalenza acquisite attraverso le operazioni straordinarie di riassetto del gruppo;
- > per 2.992 milioni di euro alle garanzie rilasciate alla BEI (Banca Europea per gli Investimenti), per finanziamenti concessi a e-distribuzione, Enel Produzione, Enel Green Power, Enel Green Power Perù ed Enel Sole;

- > per 1.622 milioni di euro a garanzie rilasciate all'Amministrazione Finanziaria per l'adesione alla procedura "IVA di Gruppo", nell'interesse delle società Enel Italia, Enel Innovation Hubs, Enel Trade, Enel Produzione, Enelpower, Servizio Elettrico Nazionale, Nuove Energie, Enel.si, Enel Green Power, Enel Sole, Energy Hydro Piave ed Enel X Italia;
- > per 2.180 milioni di euro per garanzie emesse nell'interesse di Enel Finance International a copertura del programma di Euro commercial paper;
- > per 1.407 milioni di euro a garanzie in favore di Cassa Depositi e Prestiti emesse nell'interesse di e-distribuzione, beneficiaria del mutuo Enel Efficienza Rete II;
- > per 1.150 milioni di euro a una garanzia rilasciata da Enel SpA all'Acquirente Unico, nell'interesse di Servizio Elettrico Nazionale SpA, per le obbligazioni assunte nell'ambito del contratto di acquisto di energia elettrica;
- > per 879 milioni di euro a garanzie rilasciate in favore dell'INPS nell'interesse di varie società del gruppo, i cui dipendenti hanno aderito alla manovra strutturale di adeguamento dell'organico (art.4 legge 92/2012);
- > per 601 milioni di euro a garanzie rilasciate a Terna nell'interesse di e-distribuzione, Enel Trade, Enel Produzione ed Enel Energia, relative alle "Convenzioni per il servizio di trasmissione dell'energia elettrica";
- > per 331 milioni di euro a garanzie rilasciate in favore di Snam Rete Gas e nell'interesse di Enel Trade e di Enel.si per "capacità di trasporto gas";
- > per 330 milioni di euro a controgaranzie rilasciate in favore delle banche che hanno garantito il "Gestore dei Mercati Energetici", nell'interesse di Enel Trade e di Enel Produzione;
- > per 50 milioni di euro a garanzie rilasciate in favore di RWE Supply & Trading GmbH e nell'interesse di Enel Trade per "Acquisti di energia elettrica";
- > per 50 milioni di euro a una garanzia rilasciata ad E.ON nell'interesse di Enel Trade per "attività di trading sul mercato elettrico";
- > per 32 milioni di euro a una garanzia rilasciata in favore di Wingas GmbH & CO.KG e nell'interesse di Enel Trade per "forniture di gas";
- > per 33 milioni di euro alla garanzia rilasciata nell'interesse di Enel Italia in favore di Excelsia Nove per il corretto adempimento degli obblighi derivanti dai contratti di locazione;
- > per 9.185 milioni di euro a garanzie rilasciate a beneficiari diversi nel quadro delle attività di assistenza finanziaria svolta dalla holding nell'interesse delle società controllate.

Rispetto al 31 dicembre 2017, l'incremento delle altre fidejussioni e garanzie rilasciate nell'interesse di società controllate è principalmente ascrivibile all'emissione di prestiti obbligazionari. Nell'ambito della strategia di finanziamento del Gruppo Enel e di rifinanziamento del debito consolidato in scadenza, il Consiglio di Amministrazione di Enel ha deliberato l'emissione entro il 31 dicembre 2018 di uno o più prestiti obbligazionari, da collocare presso investitori istituzionali. In particolare, Enel Finance International ha collocato il 9 gennaio 2018 sul mercato europeo il suo secondo green bond destinato ad investitori istituzionali e assistito da una garanzia rilasciata dalla stessa Enel.

Si evidenzia inoltre che Enel SpA in qualità di controllante ha concesso a favore di alcune società del Gruppo lettere di patronage essenzialmente relative ad operazioni di cessione di crediti.

Altre Informazioni

Non si segnalano altre informazioni di rilievo.

[enel.com](https://www.enel.com)