
ACIMAC RESEARCH DEPARTMENT

ACIMAC
Via Fossa Buracchione 84
41126 Baggiovara (MO)

ITALY
T. +39 059 510 336

info@acimac.it
www.acimac.it

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS
AND COLOR & GLAZE MANUFACTURERS

PRODUTTORI MONDIALI DI MACCHINARI PER
L'INDUSTRIA CERAMICA E DEL LATERIZIO E COLORIFICI

FINANCIAL STATEMENT
A N A L Y S I S

2nd EDITION
year 2015

FINANCIAL STATEMENT ANALYSIS

WORLD CERAMIC AND HEAVY CLAY MACHINERY
MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS

PRODUTTORI MONDIALI DI MACCHINARI PER
L'INDUSTRIA CERAMICA E DEL LATERIZIO E COLORIFICI

CONTENTS

➼		 INTRODUCTION .. Pag. 12

■ QUESTIONI METODOLOGICHE

METHODOLOGICAL ISSUES ... Pag. 17

 ■ CASI ANOMALI E NUMEROSITÀ CAMPIONARIA

TREATMENT OF ANOMALOUS CASES AND SAMPLE SIZE Pag. 18

■ L’ANALISI CLUSTER ED IL BENCHMARKING

CLUSTER AND BENCHMARKING ANALYSIS ... Pag. 21

➼	 COUNTRY AGGREGATES
 WORLD CERAMIC AND HEAVY CLAY MACHINERY

MANUFACTURERS AND
 COLOR & GLAZE MANUFACTURERS

■ ITALIA / ITALY.. Pag. 26

 ■ ALTRI PAESI DEL MONDO/ REST OF THE WORLD ... Pag. 27

➼		 CLUSTER ANALYSIS ... Pag. 38

ROI CLASS AND CLUSTER ANALYSIS .. Pag. 44

 ■ CLASS AA (ROI) ... Pag. 48

 ■ CLASS A (ROI) ... Pag. 49

 ■ CLASS AB (ROI) ... Pag. 50

 ■ CLASS B (ROI) ... Pag. 51

 ■ CLASS C (ROI) .. Pag. 52

 ■ CLASS D (ROI) .. Pag. 53

C
ER

A
M

IC
+

HEAVY CLAY MACHINERY

Aak Service Srl Pag. 56

Abrasivi Adria Srl Pag. 58

Adi Spa. .. Pag. 60

Air Power Group Spa. Pag. 62

Alpina Industriale Spa. Pag. 64

Ancora Spa.. Pag. 66

Assogroup Srl Pag. 68

Autin - Spa. .. Pag. 70

Automazioni Cismac Srl Pag. 72

Aweld, S.r.o. .. Pag. 74

B.c.r. Srl .. Pag. 76

Barcom Srl ... Pag. 78

Bedeschi Spa. Pag. 80

Beralmar Tecnologic Sa Pag. 82

Bernini Impianti Srl Pag. 84

Bevini Soc. A Responsabilita' Limitata Pag. 86

Bmr Spa. ... Pag. 88

Bongioanni Macchine Spa. Pag. 90

Bongioanni Stampi Srl Pag. 92

C.b.m. - Srl .. Pag. 94

C.i.me.s. ... Pag. 96

C.m.a. - Srl .. Pag. 98

C.m.f. Technology Spa. Pag. 100

Ca.mi Depurazioni Srl Pag. 102

Capaccioli - Srl Pag. 104

Carfer Forni Srl Pag. 106

Cer Impianti Srl Pag. 108

Ceramic Instruments - Srl Pag. 110

Ceramifor Lda Pag. 112

Ceratec ... Pag. 114

Ceric Technologies Pag. 116

Cerinnov.. Pag. 118

Cerlase ... Pag. 120

Certech Spa. Pag. 122

Cima Srl .. Pag. 124

Cimma Ing. Morandotti & C. Srl Pag. 126

Clas Srl ... Pag. 128

Cleia .. Pag. 130

Cos.me.tec. Srl Pag. 132

Cosmac Srl .. Pag. 134

Cuccolini Srl Pag. 136

Diamant-D Spa Pag. 138

Diatex Spa. .. Pag. 140

E� Cretaprint Sl. Pag. 142

Emil Mec Srl Pag. 144

Equipceramic S.a. Pag. 146

Errece Maquinaria Ceramica Sl Pag. 148

Euro�lter Spa Pag. 150

Expert System Solutions Srl Pag. 152

F.lli Rossi Fu Cesare Srl Pag. 154

F.m.Srl ... Pag. 156

Favole Srl ... Pag. 158

Fazzini Filiere Srl Pag. 160

Ferrari & Cigarini Srl Pag. 162

Forgestal Sl .. Pag. 164

Frac Srl .. Pag. 166

Fujian Haiyuan Pag. 168

G.p. Service Srl Pag. 170

Gabbrielli Technology Srl Pag. 172

Gaiotto Automation Spa. Pag. 174

Gape Due Spa. Pag. 176

Gp Iii Srl .. Pag. 178

Gruppo Tecnoferrari Spa Pag. 180

Hans Lingl Gmbh & Co. Kg Pag. 182

C
ER

A
M

IC
+

HEAVY CLAY MACHINERY

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS CONTENTS

I.c. Srl ... Pag. 184

I.c.f. & Welko Spa. Pag. 186

I.m.a.s. Srl ... Pag. 188

Ideco Srl .. Pag. 190

In.te.sa. Spa. Pag. 192

Italdiamant Spa - Unipersonale............... Pag. 194

Italforni Pesaro Srl Pag. 196

Italforni - a Responsabilita' Limitata Pag. 198

Italstampi Spa. Pag. 200

Italvision - Srl Pag. 202

I-Tech Srl .. Pag. 204

Keda Clean Energy Co., Ltd. Pag. 206

Kerajet Sa .. Pag. 208

Kromia Srl .. Pag. 210

Laeis Gmbh. Pag. 212

L.b. - Of�cine Meccaniche - Spa Pag. 214

L.e.m.a. Srl .. Pag. 216

Luna Abrasivi Srl Pag. 218

Maer Srl .. Pag. 220

Maincer Sl ... Pag. 222

Manfredini E Schianchi Srl Pag. 224

Marcheluzzo Impianti Srl Pag. 226

Mar�n Srl .. Pag. 228

Martinelli Ettore Srl Pag. 230

Maschinenfabrik Gustav Eirich Pag. 232

Mass - Spa. Pag. 234

Meccanica 2P Srl Pag. 236

Mectiles Italia Srl Pag. 238

Metalcertima S.a. Pag. 240

Molcer Lda .. Pag. 242

Molde Azul Sl Pag. 244

Morando Srl Pag. 246

N B P Srl ... Pag. 248

Netzsch Espana Sa Pag. 250

Newton Serigra�ca Srl Pag. 252

Nuova Astra Srl Pag. 254

Nuova Lecon Srl Pag. 256

Nuova O.m.c. - Srl Pag. 258

Nuova O.m.i.p. Srl Pag. 260

Of�cina C.m.c. - Srl Pag. 262

Of�cina Ferrari Carlo Spa Pag. 264

Of�cine Smac Spa. Pag. 266

Omega Srl ... Pag. 268

Omic Impianti Srl Pag. 270

Orizzonte-Srl Pag. 272

Patrizio Pini Srl Pag. 274

Pcl Ceramics Limited Pag. 276

Poligraph Srl Pag. 278

Poppi Clementino Spa. Pag. 280

Premier Srl .. Pag. 282

Progetti Plant Srl - Societa' Unipersonale... Pag. 284

Projecta Engineering Srl Pag. 286

Proteo Engineering Srl Pag. 288

Realmeccanica Srl Pag. 290

Ricoth Srl ... Pag. 292

Riedhammer Gmbh Pag. 294

Rigma Srl ... Pag. 296

Rivi Magnetics Srl Pag. 298

S.a.i.t. - Srl ... Pag. 300

S.c.r.- Stampi Ceramici Roteglia - Srl Pag. 302

S.r.s. Spa. .. Pag. 304

Sacmi Forni Spa.................................. Pag. 306

Sacmi Imola S.c. Pag. 308

Sacmi Impianti - Spa. Pag. 310

Sacmi Molds & Dies Spa. Pag. 312

Saex Impianti Srl Pag. 314

Sassuolo Lab Srl Pag. 316

Se.te.c. Srl ... Pag. 318

C
ER

A
M

IC
+

HEAVY CLAY MACHINERY

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS CONTENTS

CERAMIC +H
EAVY

 C
LAY

 M
A

C
H

IN
ER

Y

Seedex Srl ... Pag. 320

Sermat Srl .. Pag. 322

Simac Tech Srl Pag. 324

Simec Srl ... Pag. 326

Sitec Srl ... Pag. 328

Siti - B&T Group Spa. Pag. 330

Solar Impianti Srl Pag. 332

Studio 1 Automazioni Industriali Srl Pag. 334

Stylgraph Srl Pag. 336

Surfaces Technological Abrasives Srl Pag. 338

System Spa. Pag. 340

T.g. Mac Srl Pag. 342

Takahama Industry Co,Ltd. Pag. 344

Takasago Industry Co.,Ltd. Pag. 346

Talleres Cortes Sl Pag. 348

Talleres Foro Sa Pag. 350

Talleres Morte E Hijos Sl Pag. 352

Tck - a Responsabilita' Limitata Pag. 354

Technology Design Srl Pag. 356

Tecnema Technology Srl Pag. 358

Tecno - Italia Srl Pag. 360

Tecno Diamant Srl................................ Pag. 362

Tecno Impianti Srl Pag. 364

Tecnocer Italia Srl Pag. 366

Tecno�liere Srl Pag. 368

Tecnogra�ca Spa Pag. 370

Tecnomec Borghi Srl Pag. 372

Tecnopress - Srl Pag. 374

Tecnosint Srl Pag. 376

Tek-Mak Srl .. Pag. 378

Torres Dang Sl Pag. 380

Tosilab Spa. Pag. 382

Traimec Srl ... Pag. 384

Trebax Srl .. Pag. 386

Tyrolit Vincent Srl Pag. 388

United Symbol - srl Pag. 390

Vsi srl .. Pag. 392

Whitech srl .. Pag. 394

➼ RANKINGS
• Operating revenue (Turnover) Pag. 398

• Number of employees Pag. 400

• Cash Flow Pag. 402

• ROE ... Pag. 404

• ROI.. Pag. 406

• ROS .. Pag. 408

• ROA .. Pag. 410

• Equity Ratio Pag. 412

• Gearing ... Pag. 414

• Added Value Margin Pag. 416

• EBITDA % .. Pag. 418

• EBIT % .. Pag. 420

• Profit/Loss % Pag. 422

• MORE Rating

Probabilty of default Pag. 424

• CRIF Rating - Financial stability Pag. 426

• ACIMAC

Multi-dimensional ranking Pag. 428

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS CONTENTS

C
O

LO
RGLAZE

Bonet Spain Sociedad Limitada. Pag. 448

China Glaze Company Limited Pag. 450

Color-Esmalt Sociedad Anonima Pag. 452

Coloritalia Bonet Srl Pag. 454

Colorobbia Espana Sa Pag. 456

Colorobbia Holding Spa Pag. 458

Colorobbia Italia Spa Pag. 460

Colorobbia Spa Pag. 462

Coloronda Sociedad Limitada Pag. 464

Def.di R.doni S.p.a Pag. 466

Endeka Ceramics Holding 1 Slu Pag. 468

Endeka Ceramics Spa Pag. 470

Endeka Ceramics Sa Pag. 472

Esmalglass - Spa Pag. 474

Esmalglass Sa Pag. 476

Esmaltes, Sociedad Anonima Pag. 478

Esmalticer - Esmaltes Ceramicos, Lda Pag. 480

Euroarce Srl .. Pag. 482

Eurocolor Srl Pag. 484

Ferro Spain Sa Pag. 486

Fritta Sl .. Pag. 488

Fritta-Italia Srl Pag. 490

Garcolor Spa Pag. 492

Inco Industria Colori Spa Pag. 494

Kerafrit Sa .. Pag. 496

Megacolor Productos Ceramicos Sl Pag. 498

Metco Srl ... Pag. 500

Reimbold & Strick Italia Srl Pag. 502

S.c.f. Colori�cio Ceramico Srl Pag. 504

S.p.c.- Smalti Per Ceramica - Srl Pag. 506

Sicer Spa ... Pag. 508

Smalticeram Unicer Spa Pag. 510

Smaltochimica Spa Pag. 512

Torrecid Italia Srl Pag. 514

Torrecid Sociedad Anonima Pag. 516

Vernis Italia Srl Pag. 518

Vernis, Sa .. Pag. 520

Vetriceramici Spa Pag. 522

Vidres, Sa .. Pag. 524

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS CONTENTS

➼ APPENDIX

■ CRITERI DI COSTRUZIONE RANKING MULTIDIMENSIONALE ACIMAC

ACIMAC MULTIDIMENSIONAL RANKING COMPUTATION CRITERIA Pag. 538

■ GLOSSARIO DI INDICI E RAPPORTI

 INDEX AND RATIO GLOSSARY .. Pag. 539

COLORG
LA

ZE

➼ RANKINGS
• Operating revenue (Turnover)........... Pag. 528

• Number of employees Pag. 528

• Cash Flow ... Pag. 529

• ROE .. Pag. 529

• ROI ... Pag. 530

• ROS .. Pag. 530

• ROA... Pag. 531

• Equity Ratio ... Pag. 531

• Gearing ... Pag. 532

• Added Value Margin Pag. 532

• EBITDA % ... Pag. 533

• EBIT % ... Pag. 533

• Profit/Loss % Pag. 534

• MORE Rating

Probabilty of default Pag. 534

• CRIF Rating - Financial stability Pag. 535

• ACIMAC

Multi-dimensional ranking Pag. 536

12. ACIMAC - Financial Statement Analysis

INTRODUCTION

Questo Rapporto fornisce un sistema completo
di valutazione della performance e di benchmar-
king sui modelli di business per un campione di
produttori mondiali di macchinari per l’industria
ceramica e dei produttori mondiali di colori e
smalti per la ceramica.
Esso costituisce la prima parte di un più ampio
insieme di prodotti per l’analisi dei dati forniti
dal Centro Studi ACIMAC (gli altri prodotti so-
no i trend di vendita internazionali e le analisi
di benchmarking su dati specifici forniti delle
singole imprese). Esso costituisce il secondo
contributo conoscitivo, oltre al rapporto sulla
produzione e consumo mondiale di piastrelle in
ceramica, e ha l’obiettivo di fornire ad impren-
ditori e manager (di imprese italiane o stranie-
re), a studiosi ed analisti di settore uno strumen-
to per una più profonda comprensione delle
principali caratteristiche e dinamiche del setto-
re e dei suoi principali attori e concorrenti.
Esso rappresenta inoltre un potente strumento
integrato di dati strutturati destinato ad accom-
pagnare ed aiutare imprenditori e manager nel-
la elaborazione delle migliori strategie produtti-
ve e commerciali a livello di impresa o gruppo.
Il presente rapporto da al lettore l’opportunità
di valutare le performance economiche e le si-
milarità economiche delle imprese del settore,
sia in Italia che nei paesi o gruppi di paesi do-
ve può essere rinvenuta una significativa pre-
senza di produttori di macchinari per l’industria
ceramica ovvero di produttori di colori e smalti
per piastrelle in ceramica.

La restante parte del Rapporto è organizzata
nel modo seguente:

La PARTE PRIMA, a carattere introduttivo, si
compone di tre sezioni distinte:
• La prima sezione presenta una breve discus-

sione degli aspetti metodologici e statistici
che hanno accompagnato la realizzazione
dell’indagine.

• La seconda sezione fornisce una prima ana-
lisi dei risultati su base geografica. In questa
fase l’analisi è condotta raggruppando le im-
prese per singola area nazionale, ove suffi-
cientemente numerose, o per macro area ge-
ografica (laddove la numerosità delle impre-

This report describes a complete method for
evaluating the performance of a sample of
world producers of machinery for the ceramic
industry and world producers of glazes and col-
ours for the ceramic industry.
It is the first part of a broader suite of products
for analysing data provided by the ACIMAC
Research Department (the other products are the
international sales trends and the benchmarking
analyses) which have the aim of providing en-
trepreneurs, managers of Italian and non-Italian
companies, scholars and sector analysts with a
tool for greater understanding of the main char-
acteristics and trends in the sector and its key
players and competitors.
It is also a powerful integrated tool containing
organised data that will help entrepreneurs and
managers draw up the best manufacturing and
commercial strategies at a company or group
level.
It will enable readers to evaluate the economic
performance of sector companies in Italy and in
other countries or groups of countries where ce-
ramic machinery manufacturers or ceramic
glaze and colour producers have a significant
presence.

The rest of the Report is organised as follows:

PART ONE serves as an introduction and con-
sists of three separate sections.
• The first section briefly discusses the method-

ological and statistical aspects of the survey.
• The second section provides an initial analy-

sis of the results on a geographical basis.
At this stage the analysis is performed by
grouping companies together by individual
countries (if the number of companies is suf-
ficiently large) or by larger geographical re-
gions if the number of companies is too small
(aggregate average data are provided for
ITALY and the REST OF THE WORLD).
This section examines the incidence of costs
and profit margins at all levels of operation
and the relevant trends, comparing the last
few years of financial statement data and
calculating the relevant variations. The main
geographical regions are then compared
and commented on.

ACIMAC - Financial Statement Analysis .13

se è risultata troppo esigua: ITALIA, RESTO
DEL MONDO). In questa sezione si esamina
l’incidenza dei costi e i margini di profittabi-
lità ad ogni livello gestionale ed in un’ottica
dinamica, confrontando gli ultimi tre anni di
dati di bilancio e calcolando i rilevanti tassi
di variazione. I principali aggregati geogra-
fici sono poi confrontati e commentati.

• La terza sezione presenta l’analisi delle im-
prese aggregate per gruppi omogenei di
performance reddituali secondo un approc-
cio di analisi per cluster. L’intento è quello di
fornire una lettura dei dati e delle performan-
ce economico finanziarie che, prescindendo
da classificazioni a priori, geografiche, set-
toriali o dimensionali, consenta un confronto
più omogeneo con produttori che, sebbene
di nazionalità e dimensioni differenti, risulta-
no accomunati da risultati e strutture econo-
mico-finanziarie e produttive simili. In altri
termini si privilegia il confronto tra modelli
gestionali e di business delle imprese.
Vengono ivi esaminate le variabili economi-
che, patrimoniali e finanziarie (compresi in-
dici e ratios) più rilevanti nel differenziare le
imprese in gruppi omogenei.
In altri termini tali variabili costituiscono gli
indicatori che, più di altri, fanno la differen-
za nel collocare un’impresa in un gruppo
(modello di business) caratterizzato da buo-
na performance piuttosto che in un altro grup-
po con difficoltà strutturali, economiche o ge-
stionali.
Infine, si presentano comparativamente i ca-
ratteri dei diversi modelli di business e si
elencano le imprese, nazionali o estere, le
cui caratteristiche le rendono simili a quei
modelli.

Nella PARTE SECONDA, si procede con l’ana-
lisi delle singole imprese, esaminate e confron-
tate ciascuna con gli aggregati di riferimento
descritti nella Parte Prima. In essa le imprese
vengono analizzate attraverso l’analisi di bi-
lancio per indici di tipo standard condotta su
dati di stato patrimoniale e di conto economi-
co; in particolare ci si concentra sui seguenti:

1. struttura ed evoluzione recente dei risultati

• The third section provides an analysis of
companies grouped into homogeneous
groups or clusters of profitability perfor-
mance based on a cluster analysis ap-
proach.
The aim is to interpret economic and finan-
cial data and performance indicators inde-
pendently of prior, geographical, sectoral or
dimensional classifications, thereby allowing
a more consistent comparison to be made
with companies with similar results and lev-
els of performance regardless of their size
and nationality.
In other words, direct comparisons can be
made between companies’ management
and business models.
This section also examines the most impor-
tant economic and financial variables (in-
cluding indices and ratios) for differentiating
companies into clusters, namely the indica-
tors that more than others determine whether
a company is to be placed in a strongly per-
forming cluster (corresponding to a business
model) or one experiencing structural, eco-
nomic or management difficulties.
Lastly, the characteristics of the various busi-
ness models are compared and a list is pro-
vided of Italian and non-Italian companies
with similar characteristics.

PART TWO analyses the individual companies,
each of which is examined and compared with
the reference groups described in Part One.
In this section the companies are analysed
through a standard index-based financial
statement analysis using balance sheet and in-
come statement data.
In particular it focuses on the following:

1. structure and recent trends in the economic
and financial results of the various manage-
ment areas (e.g. production, production
costs and the inventory cycle; personnel
management; financial management; asset
management, etc.);

2. structure of debt and equity capital;
3. main financial indices and economic ratios;
4. the added value creation process, including

its implications in terms of costs and plant

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS INTRODUCTION

14. ACIMAC - Financial Statement Analysis

economico-finanziari delle diverse aree ge-
stionali (es. Produzione, suoi costi e ciclo
delle scorte; gestione del personale; gestio-
ne finanziaria; gestione dell’attivo immobi-
lizzato, ecc.);

2. struttura dei debiti e del capitale proprio;
3. principali indici di bilancio e rapporti eco-

nomici;
4. processo di creazione del valore aggiunto,

incluse le sue implicazioni in termini di one-
rosità e di grado di utilizzo degli impianti,
di decisione aziendale sul confine tra make
e buy (che a sua volta determina, come ri-
sultato, il grado di integrazione verticale
dell’impresa);

5. altri margini di profittabilità a diversi livelli nel-
la catena di creazione del valore dell’impresa;

6. indici di attenzione e di vulnerabilità finanziaria;
7. rating (da diverse fonti) della singola impre-

sa, ciascuno contestualizzato nelle sue me-
die settoriali di riferimento;

8. presentazione grafica (con diagrammi RA-
DAR) del grado di similarità di ciascuna im-
presa con il gruppo in cui essa è stata clas-
sificata nel corso della relativa analisi di
cluster e benchmarking. I grafici radar pre-
sentano le caratteristiche delle imprese e
dei cluster attraverso una sintesi basata su
sole 6 variabili.

Nella PARTE TERZA le imprese produttrici
mondiali di macchinari per l’industria cerami-
ca sono state sottoposte a ulteriore classifica-
zione (ranking multidimensionale) sulla base di
un insieme di 15 indicatori (11 indici di bilan-
cio e due indicatori sintetici di società di ra-
ting), al fine di consentire al lettore di confron-
tare in modo immediato i risultati di ciascuna
impresa con quelli dei concorrenti.
È opportuno sottolineare che rispetto alla pre-
cedente edizione del rapporto sulle performan-
ce economico finanziarie delle imprese mon-
diali produttrici di macchinari per l’industria ce-
ramica (triennio 2010 - 2012) la selezione dei
15 indicatori è stata aggiornata con alcune
modifiche marginali.
Tale decisione scaturisce, soprattutto, dai risul-
tati dell’analisi di cluster in cui emerge quali in-
dicatori possano essere ritenuti robusti nel di-

capacity utilisation and make-or-buy trade-
off corporate decisions (which in turn deter-
mine the company’s degree of vertical inte-
gration);

5. other profitability margins at various levels
in the company’s chain of value;

6. alert and financial vulnerability indices;
7. ratings (from various sources) of individual

companies, each placed within the context
of sector averages;

8. graphical representation (using RADAR dia-
grams) of the degree of similarity between
each company and the cluster it has been
assigned to during the cluster and bench-
marking analysis.
The radar diagrams show the key character-
istics of the companies and clusters based
on the 6 most interesting variables.

In PART THREE the world ceramic tile manu-
facturers are further classified according to a
multidimensional ranking based on a system
of 15 indicators (11 financial statement ratios,
2 company size indicators and 2 rating com-
pany synthetic indicators).
This will enable readers to make a direct com-
parison between a company’s results and those
of its competitors.
It should be noted that compared to the previ-
ous edition of the report on the economic and
financial performance of the world ceramic
machinery manufacturers (three-year period
2010 - 2012), the choice of the 15 indicators
underwent some minor changes.
This decision was based above all on the re-
sults of the cluster analysis showing which indi-
cators can be considered robust for discrimi-
nating between levels of company perfor-
mance.
The general approach to construction of the
multidimensional ranking proposed by the Aci-
mac Research Department and the correspond-
ing results were confirmed in the cluster analy-
sis.
It was also decided to use three-year averages
for the chosen indicators so as to obtain a
more structural or medium-term picture. In a
sector subject to significant annual sales fluctu-
ations, this makes it possible to provide more

ACIMAC - Financial Statement Analysis .15

WORLD CERAMIC AND HEAVY CLAY MACHINERY MANUFACTURERS AND COLOR & GLAZE MANUFACTURERS INTRODUCTION

scriminare tra le performance d’impresa.
L’impianto generale per la costruzione del
ranking multidimensionale proposto dal Centro
Studi di Acimac e i relativi risultati sono infatti
confermati nell’analisi per cluster.
È stato inoltre deciso di adottare la media trien-
nale degli indicatori prescelti al fine di fornire
una indicazione più strutturale, o di medio pe-
riodo.
Ciò consente, in un settore caratterizzato da
fluttuazioni annuali delle vendite anche signifi-
cative, di fornire indicazioni di ranking più sta-
bili e accurati per ogni singola impresa.
I criteri di costruzione del ranking multidimen-
sionale proposto da Acimac hanno privilegiato
la selezione di 4 indici sintetici riferiti alla red-
ditività d’impresa (ROI, ROE, ROS, ROA), 4 in-
dici riferiti alla efficienza economico-produttiva
e gestionale d’impresa (Valore aggiunto/fattu-
rato, EBITDA/fatturato, EBIT/fatturato, Utile-
Perdita/fatturato) e 3 indici riferiti alla struttura
e alla solidità finanziaria (Cash Flow/fatturato,
Indice di autonomia finanziaria, Gearing).
Gli indicatori dimensionali, fatturato complessi-
vo (operating turnover) e numero di dipendenti,
seppur non direttamente correlati alle perfor-
mance economiche, sono parimenti inseriti nel
ranking multidimensionale.
Le imprese sono dapprima ordinate sulla base
di un indice unidimensionale che tiene conto
del posizionamento (ranking) ottenuto dall’im-
presa su ogni singolo indicatore prescelto.
l ranking finale è quindi stato calcolato come
media del posizionamento ottenuto su ciascuna
delle variabili degli altri 15 ranking.
È bene osservare, tuttavia, che gli indicatori
prescelti attribuiscono un maggior peso alla
redditività ed efficienza dei processi gestiona-
li, rispetto alla robustezza finanziaria ed alla
struttura patrimoniale.

La PARTE QUARTA del presente rapporto, or-
ganizzata con modalità analoga alla prece-
dente Parte Prima, è dedicata ai produttori
mondiali di colori e smalti per la ceramica.
Anche per questo gruppo di imprese viene for-
nita l’analisi dei risultati sulla base di due prin-
cipali raggruppamenti geografici, vale a dire
ITALIA e RESTO DEL MONDO (data l’esigua

stable and accurate rankings for each individu-
al company.
The criterion for constructing the multidimension-
al ranking proposed by Acimac focused on 4
synthetic indices for company profitability (ROI,
ROE, ROS and ROA), 4 indices for economic/
productive and management efficiency (Added
Value margin, EBITDA margin, EBIT margin and
Profit/Loss margin) and 3 indices for structure
and financial solidity (Cash Flow margin, Equi-
ty ratio and Gearing).
Although not directly related to economic per-
formance, the dimensional indicators of operat-
ing turnover and number of employees were al-
so included in the multidimensional ranking.
The companies were first ranked on the basis of
an index that takes account of the company’s
ranking for each chosen indicator.
The final ranking was then calculated as an av-
erage of the rankings obtained for the 15 se-
lected variables.
It should be noted however that the chosen indi-
cators assign greater weight to the profitability
and efficiency of management processes than
to financial strength and equity structure.

PART FOUR of this report, organised in an
analogous way to PART ONE, is devoted to
world producers of ceramic glazes and col-
ours.
For this group of companies the results were
again analysed on the basis of two main geo-
graphical areas, ITALY and REST OF THE
WORLD (given the very small number of non-Ital-
ian companies).
This analysis examines the incidence of costs
and profit margins at all levels of operation and
the relevant trends, comparing the last few
years of financial statement data and calculat-
ing the relevant variations.
The two geographical regions are then com-
pared and commented on.
For this group of producers it was not consid-
ered appropriate to perform cluster analysis.
The number of observed companies for which
complete economic and financial data are
available (39 companies) did not appear suffi-
ciently large to ensure a reliable cluster analy-
sis.

WORLD CERAMIC TILE MANUFACTURERS

ACIMAC - Financial Statement Analysis

Company name
City Group
Country
Website address

Company Name
City
Country
www.website.com

Operating revenue (Turnover) 17,530 Values in th EUR
P/L for period [=Net income] 750
Number of employees 77

BALANCE SHEET 2013 2012 2011
% VAR
13/12

Fixed assets 6,912 5,650 5,574 22.3%
 Intangible fixed assets 8 59 112 -87.1%

 Tangible fixed assets 6,617 5,477 5,357 20.8%
Other fixed assets 287 114 105 152.0%

 Current assets 7,580 6,454 5,264 17.4%
 Stock 2,243 2,517 2,264 -10.9%

 Debtors 2,640 2,434 2,356 8.5%
 Other current assets 2,696 1,502 644 79.5%

 Cash & cash equivalent 331 110 376 201.8%
 Total assets 14,491 12,104 10,838 19.7%

 Shareholders funds 6,168 5,583 4,740 10.5%
 Capital 2,748 2,832 2,684 -3.0%

 Other shareholders funds 3,420 2,751 2,056 24.3%
 Non-current liabilies 2,435 131 1,843 1759.1%

 Long term debt 2,336 59 1,825 3875.5%
 Other non-current liabilies 99 72 18 37.0%

 Provisions 99 72 18 37.0%
 Current liabilies 5,888 6,390 4,255 -7.9%

 Loans 4,179 4,893 2,673 -14.6%
 Creditors 751 863 1,019 -13.0%

 Other current liabilies 958 635 564 50.8%
 Total shareh. funds & liab. 14,491 12,104 10,838 19.7%

 Working capital 4,133 4,088 3,601 1.1%
Net current assets 1,692 64 1,009 2554.8%

 Number of employees 77 77 87 0.0%

INCOME STATEMENT
 Operang revenue(Turnover) 17,530 17,023 15,381 3.0%

 Sales 17,530 17,023 15,381 3.0%
EBIT (Core operations margin) 872 771 803 13.1%

 Financial revenue 214 105 149 103.9%
 Financial expenses 335 287 287 16.6%

 Financial P/L -122 -183 -138 33.4%
 P/L before tax 750 588 666 27.5%

 Taxaon n.a. 6 11 n.a.
 P/L aer tax 750 582 654 28.9%

 Extr. and other revenue n.a. n.a. n.a. n.a.
 Extr. and other expenses n.a. n.a. n.a. n.a.

 Extr. and other P/L 0 0 n.a. n.a.
 P/L for period [=Net income] 750 582 654 28.9%

SYNTHETIC DATA
 Material costs 14,965 14,763 13,531 1.4%

 Costs of employees 899 728 579 23.6%
 Depreciaon & Amorzaon 94 82 33 14.6%

 Interest paid 289 267 253 8.1%
 Cash flow 844 664 686 27.2%

Added Value n.a. 1,665 1,530 n.a.
 EBITDA 966 853 836 13.2%

42.6% 46.1% 43.7%

16.8%
1.1%

17.0%

40.6%
52.8%

39.3%

0%

20%

40%

60%

80%

100%

2013 2012 2011

Liabilities and capital

Shareholders funds Non-current liabilities
Current liabilities

1.29
1.17 1.35

0.71
0.62

0.91

1.24

1.01

1.29

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

2011 2012 2013

Liquidity and Financial Structure ratios

Liabilities to Equity Ratio Quick Ratio
Current Ratio

52.3% 53.3% 48.6%

47.7% 46.7% 51.4%

0%

20%

40%

60%

80%

100%

2013 2012 2011

Detailed Fixed and Current Assets

Current assets Fixed assets

FA
CSIM

ILE

WORLD CERAMIC TILE MANUFACTURERS

ACIMAC - Financial Statement Analysis

MAIN RATIOS 2013 2012 2011
% VAR
13/12

ROE using Net income % 12.16 10.42 13.79 16.7%
ROI 6.02 6.37 7.41 -5.5%
ROS 4.97 4.53 5.22 9.8%
ROT 1.21 1.41 1.42 -14.0%
Leverage 2.35 2.17 2.29 8.4%
Incidence of non-core operations 0.86 0.75 0.81 14.0%
Current Assets to Total Assets Ratio % 52.30 53.32 48.57 -1.9%
Added Value margin % n.a. 9.78 9.95 n.a.
Added Value per employee n.a. 21.62 17.58 n.a.
Liabilities to Equity Ratio 1.35 1.17 1.29 15.5%
Equity Ratio % 42.57 46.13 43.73 -7.7%
Short-term debt Ratio % 40.63 52.79 39.26 -23.0%
Long-term debt Ratio % 16.80 1.08 17.01 1452.8%
Quick Ratio 0.91 0.62 0.71 47.1%
Current Ratio 1.29 1.01 1.24 27.5%
Equity to fixed assets Ratio 0.89 0.99 0.85 -9.7%
EBITDA margin % 5.51 5.01 5.44 10.0%
EBIT margin % 4.97 4.53 5.22 9.8%
Profit/Loss margin % 4.28 3.46 4.33 23.8%
ROCE using net income 12.08 14.86 13.77 -18.7%
ROA using net income 5.18 4.81 6.03 7.7%

Cash flow / Operating revenue % 4.82 3.90 4.46 23.5%

OTHER Operational Ratios

 Net assets turnover 2.04 2.98 2.34 -31.6%
Interest cover % 3.02 2.89 3.18 4.6%

 Stock turnover 7.82 6.76 6.79 15.5%
Collection period (days) 54.22 51.47 55.14 5.3%
Credit period (days) 15.42 18.25 23.84 -15.5%

OTHER Structure Ratios
 Shareholders liquidity rao 2.53 42.63 2.57 -94.1%

Solvency ratio (Asset based) % 42.57 46.13 43.74 -7.7%
Solvency ratio (Liability based)% 74.11 85.62 77.73 -13.4%
Gearing % 107.23 89.98 95.27 19.2%

OTHER Per employee Ratios
Profit per employee 9.74 7.64 7.65 27.5%
Operating revenue per employee 227.66 221.08 176.79 3.0%
Costs of employees / Turnover % 5.13 4.28 3.77 20.0%
Average cost of employee 11.68 9.45 6.66 23.6%
Shareholders funds per employee 80.11 72.50 54.48 10.5%
Working capital per employee 53.67 53.09 41.39 1.1%
Total assets per employee 188.20 157.19 124.57 19.7%

RATINGS

0.00

2.00

4.00

6.00

8.00

10.00

12.00

14.00

COMPANY Asia World

Main budget indexes (2013)

ROE using Net income % ROI ROS Leverage

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

COMPANY Asia World

Gross/Net Profit to Sales Margins % (2013)

Added Value margin % EBITDA margin %
EBIT margin % Profit/Loss margin %

Low

Medium

High

MORE Probability of
default (%) 1.10

Low

Medium

High

ZANDERS FALCON
Probability of

default (%) 1.01

Low

Medium

High

CRIF Financial Stability Score: 750

7.00

5.01

2.33

15.69

30.10

4.40

-30.0

-10.0

10.0

30.0

50.0

1

2

35

6

Profitability class (ROI): AB - Cluster AB3
1 EBITDA % 2 ROS % 3 ROA% 4 AV/Sales%

5 Equity ratio % 6 Cash flow/Op. rev.%

AB3
4

COMPANY

FA
CSIM

ILE

mailto:studi@acimac.it
mailto:studi@acimac.it
http://tileedizioni.mailmta.com/acimac/ordini/modulo_ordine_acimac
http://tileedizioni.mailmta.com/acimac/orders/order_form



.

.

http://tileedizioni.mailmta.com/acimac/ordini/modulo_ordine_acimac
http://tileedizioni.mailmta.com/acimac/orders/order_form



http://tileedizioni.mailmta.com/acimac/ordini/modulo_ordine_acimac
http://tileedizioni.mailmta.com/acimac/orders/order_form

