

Analisi di bilancio

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

1

L'analisi di bilancio

- Tipologie di analisi:
 - Riclassificazione dei conti di bilancio (S.P. e C.E.)
 - Analisi per margini (**somme algebriche** tra due grandezze di bilancio)
 - Analisi per indici (**quozienti** che mettono in relazione due grandezze di bilancio)
 - Analisi per flussi (**rendiconto finanziario**, analisi delle cause di generazione e di impiego di risorse finanziarie)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

2

L'analisi di bilancio

- Finalità dell'analisi di bilancio:
 - Sono diverse a seconda degli scopi che ciascun analista (interno o esterno all'azienda) si prefigge;
 - In generale: ottenere informazioni più approfondite sulla situazione economica, patrimoniale e finanziaria dell'impresa tramite:
 - Confronti temporali
 - Confronti spaziali (tra diverse imprese)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

3

Profili di analisi

- Sono le "categorie" di informazioni che si cercano di ottenere attraverso l'analisi; per ciascuna sono previsti specifici indicatori, anche se profili e indicatori sono sempre interrelati
 - REDDITIVITA'
 - SOLIDITA'
 - LIQUIDITA'

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

4

Redditività

- Capacità dell'impresa di produrre reddito in relazione alle risorse investite;
- Analisi di redditività: consente di indagare il contributo alla generazione di reddito delle diverse aree della gestione (operativa, finanziaria, straordinaria ..)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

5

Solidità

- E' la "robustezza" patrimoniale dell'impresa;
- Analisi di solidità: è volta ad indagare il grado di dipendenza dell'impresa da terzi finanziatori e l'esistenza di un equilibrio tra scelte di finanziamento e scelte di investimento dell'impresa nel medio/lungo termine

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

6

Liquidità

- E' la capacità dell'impresa di far fronte tempestivamente e in modo conveniente ai debiti a breve scadenza;
- Analisi di liquidità: consente di indagare l'attitudine della gestione d'impresa a produrre risorse monetarie sufficienti a soddisfare gli impegni a breve termine

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

7

Riclassificazioni dei conti di bilancio

- Nelle riclassificazioni di bilancio, i prospetti contabili (S.P. e C.E.) vengono riorganizzati secondo schemi diversi da quello "legale"
- Ciò permette l'emergere di aggregati di bilancio prima non evidenziati e di esprimere attraverso questi aggregati nuove informazioni sulla formazione del reddito d'esercizio e sulla composizione del capitale investito
- Le riclassificazioni sono inoltre necessarie preliminarmente all'analisi per margini e per indici

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

8

Riclassificazione di Stato Patrimoniale

Secondo il "criterio finanziario"

- Esprime meglio la situazione patrimoniale e finanziaria dell'impresa, dal punto di vista della liquidità e della solidità
- È preliminare ad un'analisi per indici (quozienti tra due grandezze di bilancio) e per margini (differenze in valore assoluto tra due grandezze di bilancio)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

9

S.P. riclassificato con "criterio finanziario"

- Le attività sono riclassificate, a seconda del loro grado di liquidità/realizzabilità a breve termine in:
 - Capitale circolante lordo (o attivo corrente)
 - Capitale fisso (o immobilizzato)
- Le passività sono riclassificate, a seconda del grado di esigibilità in:
 - Passività correnti
 - Passività consolidate (o fisse)
 - Capitale proprio (patrimonio netto)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

10

Attività

- Capitale circolante lordo (attivo corrente):
 - Liquidità immediate (banca e cassa)
 - Liquidità differite (crediti a breve termine, esigibili entro l'anno successivo)
 - Disponibilità (rimanenze di magazzino)
- Capitale fisso (attivo immobilizzato):
 - Immobilizzazioni materiali
 - Immobilizzazioni immateriali
 - Immobilizzazioni finanziarie

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

11

Passività

- Capitale proprio (patrimonio netto)
 - Tipicamente a m/l termine (eccetto utili da distribuire es. successivo)
- Capitale di terzi:
 - Passività correnti (a breve termine, scadenti entro l'anno successivo)
 - Passività consolidate (a m/l termine, scadenti oltre l'anno successivo)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

12

Analisi per margini

- Capitale circolante netto (finanziario):
 - Capitale circolante lordo – passivo corrente
- Margine di tesoreria:
 - Liquidità immediate e differite – passivo corrente
- Margine di struttura:
 - Patrimonio netto – capitale fisso

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

Riclassificazione di C.E. a valore aggiunto

- Valore aggiunto:
 - Valore della produzione dell'impresa MENO costi per beni e servizi che l'impresa ha acquisito da terzi
- Misura la ricchezza prodotta dall'azienda con la sua attività interna, il valore che ha saputo "aggiungere" a quello raccolto dal mercato di fornitura
- Tale valore risulta distribuito ai vari soggetti che hanno contribuito a produrlo

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

Valore aggiunto

16

Schema di C.E. a valore aggiunto

- VALORE DELLA PRODUZIONE (A1-A5)
- CONSUMI e altri costi di gestione "esterni"
 - Acquisti materie prime, ... (B6)
 - Variazione rimanenze materie .. (B11)
 - Costi per servizi (B7)
 - Costi per godimento beni di terzi (B8)
 - Altri costi "esterni" (B14)
- = VALORE AGGIUNTO (VA)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

17

Schema di C.E. a valore aggiunto (continua)

- VALORE AGGIUNTO (VA)
- costi del personale (B9)
- = MARGINE OPERATIVO LORDO (MOL)
- ammortamenti (B10) e accantonamenti (B10 d, B12, B13)
- = REDDITO OPERATIVO (RO)
- +/- proventi e oneri finanziari (C)
- = REDDITO ORDINARIO
- +/- proventi e oneri straordinari (E)
- = REDDITO LORDO (ante imposte)
- imposte (22)
- = REDDITO dell'esercizio

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

18

Indici di bilancio - liquidità

- Punto di partenza: S.P. riclassificato con criterio finanziario
- CCN: è già un indicatore di liquidità, ma in valore assoluto; per le comparazioni spazio-temporali occorrono misure relative (quozienti)
- Due indicatori principali, che esprimono l'equilibrio tra attivo e passivo a breve termine

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

19

Indici di bilancio - liquidità

1. Indice di liquidità secondaria o di disponibilità =

Attivo corrente/Passivo corrente

2. Indice di liquidità primaria o corrente =

(Attivo corrente – Magazzino)/Passivo corrente

lettura e analisi bilancio
a.a. 2006/2007

20

Indici di bilancio - solidità

- Composizione dell'attivo (impieghi):
 - Quoziente di immobilizzo dell'attivo
- Composizione del passivo (fonti):
 - Rapporto di indebitamento
 - Quoziente di consolidamento del passivo
- Equilibrio fonti/impieghi nel lungo termine:
 - Grado di copertura delle immobilizzazioni con capitale proprio
 - Grado di copertura delle immobilizzazioni con fonti durevoli

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

21

Indici di bilancio - solidità

1. Quoziente di immobilizzo dell'attivo=
 $\text{Immobilizzazioni} / \text{Attivo corrente}$
2. Rapporto di indebitamento=
 $\text{Capitale di terzi} / \text{Capitale proprio}$
3. Quoziente di consolidamento del passivo=
 $\text{Passivo consolidato} / \text{Passivo corrente}$

lettura e analisi bilancio
a.a. 2006/2007

22

Indici di bilancio - solidità

4. Grado di copertura delle immobilizzazioni=
 $(\text{Capitale proprio} + \text{Passivo consolidato}) / \text{Immobilizzazioni}$
5. Grado di copertura delle immobilizzazioni con capitale proprio:
 $\text{Capitale proprio} / \text{Immobilizzazioni}$

lettura e analisi bilancio
a.a. 2006/2007

23

Indici di bilancio - redditività

- Reddito operativo e reddito netto sono indicatori assoluti: è necessario però rapportarli al capitale* per evidenziare la redditività dell'investimento nell'impresa
- Ne scaturiscono due indicatori principali:
 - ROI = return on investment
 - ROE = return on equity

*valori medi

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

24

Indici di bilancio - redditività

- ROI: Reddito operativo/Capitale investito medio (totale attività medie)
 - Esprime la redditività del capitale complessivamente investito, prescindendo dalla struttura finanziaria e da componenti straordinari e fiscali
- ROE: Reddito netto/Patrimonio netto medio
 - Esprime la redditività netta (comprensiva di gestione finanziaria, straordinaria e fiscale) del solo capitale proprio (rendimento per i soci che hanno investito nell'impresa)

silvia cantele
lettura e analisi bilancio
a.a. 2006/2007

25
