
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 TILE MANUFACTURERS

PRODUTTORI MONDIALI DI PIASTRELLE

FINANCIAL STATEMENT
A N A L Y S I S

Villa Marchetti - Acimac headquarter - www.villamarchetti.it

Data collection and processing:
ACIMAC Research Department - studi@acimac.it - www.acimac.it
The present report includes contributions by Luca Baraldi, Salvatore Curatolo (UniPR)
and Marcello Tedeschi (UniMORE).

The present research was produced by S.A.L.A. srl a Socio Unico on behalf of ACIMAC

Entire contents Copyright ACIMAC / S.A.L.A. srl a Socio Unico
All right reserved.

Financial Statements source: Orbis - Bureau van Dijk

CONTENTS

VOL. I - A/G

➼		 INTRODUCTION.. Pag. 16

	 	 ■	QUESTIONI METODOLOGICHE

			 METHODOLOGICAL ISSUES... Pag. 19

		 ■	CASI ANOMALI E NUMEROSITÀ CAMPIONARIA

			 TREATMENT OF ANOMALOUS CASES AND SAMPLE SIZE.................................. Pag. 20

		 ■	L’ANALISI CLUSTER ED IL BENCHMARKING

			 CLUSTER AND BENCHMARKING ANALYSIS.. Pag. 23

	

➼		 COUNTRY AGGREGATES
		 WORLD CERAMIC TILE MANUFACTURERS
	 	 THE CERAMIC TILE SECTOR... Pag. 28

		 ■	 ITALIA / ITALY... Pag. 31

		 ■	 SPAGNA / SPAIN.. Pag. 34

		 ■	 UE / EU... Pag. 35

		 ■	 EUROPA EXTRA UE / EXTRA EU EUROPE... Pag. 36

		 ■	 ASIA... Pag. 37

➼		 CLUSTER ANALYSIS... Pag. 56

	 	 ROI CLASS AND CLUSTER ANALYSIS... Pag. 63

		 ■	 CLASS AA (ROI) ... Pag. 75

		 ■	 CLASS A (ROI) ... Pag. 77

		 ■	 CLASS AB (ROI) ... Pag. 79

		 ■	 CLASS B (ROI) .. Pag. 80

		 ■	 CLASS C (ROI) .. Pag. 82

WORLD CERAMIC TILE MANUFACTURERS 	 CONTENTS

VOL. I - A/G

Abk Group Industrie Ceramiche Spa.......... Pag. 86

Agricola Industriale Della Faella Spa.......... Pag. 88

Al Anwar Ceramic Tiles Co. Saog............. Pag. 90

Al Ezz Ceramic & Porcelain Co S.a.e........ Pag. 92

Alcalagres Sa.. Pag. 94

Alfacer Del Caribe S A............................ Pag. 96

Alpha Tiles - Yi-Lai Bhd............................ Pag. 98

Altaeco Spa.. Pag. 100

Alvand Tile & Ceramic Company............ Pag. 102

Antica Ceramica Rubiera Srl................... Pag. 104

Argenta Ceramica Sl............................ Pag. 106

Ariostea Spa....................................... Pag. 108

Arpa Spa.. Pag. 110

Arwana Citramulia Tbk.......................... Pag. 112

Asian Granito India Ltd.......................... Pag. 114

Azteca - Azulejera Tecnica Sa................. Pag. 116

Azulejos Foset Sl.................................. Pag. 118

Azulejos Mallol Sa............................... Pag. 120

Azulejos Plaza Sa................................ Pag. 122

Azulev Sa... Pag. 124

Azuliber 1 Sl....................................... Pag. 126

Azulindus Y Marti, Sa........................... Pag. 128

Behceram Tile Company........................ Pag. 130

Bestile Sl... Pag. 132

British Ceramic Tile Limited..................... Pag. 134

Casalgrande Padana Spa..................... Pag. 136

Ce.si. Ceramica Spa............................ Pag. 138

Cedir Ceramiche Di Romagna Spa......... Pag. 140

Ceramica Artistica Due Spa................... Pag. 142

Ceramica Carabobo, Saca................... Pag. 144

Ceramica Colli Di Sassuolo Spa............. Pag. 146

Ceramica Del Conca Spa..................... Pag. 148

Ceramica Fondovalle Spa..................... Pag. 150

Ceramica Gazzini Spa......................... Pag. 152

Ceramica Gomez Sa............................ Pag. 154

Ceramica Indah Sdn Bhd....................... Pag. 156

Ceramica Latina Sl............................... Pag. 158

Cer. Mandrio Correggio C.m.c. Spa....... Pag. 160

Ceramica Mayor Sa............................. Pag. 162

Ceramica Mediterranea S.p.a................ Pag. 164

Ceramica Nulense Sa........................... Pag. 166

Ceramica Saloni Sa............................. Pag. 168

Ceramica San Lorenzo I.c.s.a................. Pag. 170

Ceramica Sant'agostino Spa.................. Pag. 172

Ceramica Vallelunga Srl........................ Pag. 174

Ceramica Valsecchia Spa...................... Pag. 176

Ceramica Vilar-Albaro Sl....................... Pag. 178

Ceramicas Fanal Sa............................. Pag. 180

Ceramicas Mimas Sl............................. Pag. 182

Ceramicas Myr Sl................................ Pag. 184

Ceramiche Ascot Spa........................... Pag. 186

Ceramiche Atlas Concorde Spa.............. Pag. 188

WORLD CERAMIC TILE MANUFACTURERS 	 CONTENTS

Ceramiche Brennero Spa....................... Pag. 190

Ceramiche Caesar Spa......................... Pag. 192

Ceramiche Campogalliano Verde........... Pag. 194

Ceramiche Ccv Castelvetro Spa............. Pag. 196

Ceramiche Daytona Spa....................... Pag. 198

Ceramiche Gardenia Orchidea Spa........ Pag. 200

Ceramiche Grazia Spa......................... Pag. 202

Ceramiche Mac 3 Spa........................ Pag. 204

Ceramiche Marca Corona Spa.............. Pag. 206

Ceramiche Mariner Spa........................ Pag. 208

Ceramiche Master Pavimaster Srl............ Pag. 210

Ceramiche Moma Spa.......................... Pag. 212

Ceramiche Mutina Spa......................... Pag. 214

Ceramiche Refin Spa............................ Pag. 216

Ceramiche Serra Spa............................ Pag. 218

Ceramiche Settecento Valtresinaro Spa..... Pag. 220

Ceramika Konskie Sp. Z O.o................. Pag. 222

Ceramika Nowa Gala S.a.................... Pag. 224

Ceramika Paradyz Sp. Z O.o................. Pag. 226

Ceramika Pilch Spolka Sp.k................... Pag. 228

Ceranosa Ceramicas Nomdedeu Sa....... Pag. 230

Cerindustries Spa................................. Pag. 232

Cerpa Sl... Pag. 234

Cersanit Iii S.a..................................... Pag. 236

Champion Building Materials Co., Ltd...... Pag. 238

Chang Yih Ceramic Jsc......................... Pag. 240

China Ceramics Co., Ltd....................... Pag. 242

Chini Iran Factory Company................... Pag. 244

Cicogres Sa.. Pag. 246

Cifre Ceramica Sl................................ Pag. 248

Cinca S.a... Pag. 250

Cipa Gres Spa.................................... Pag. 252

Cliper Ceramica, S.a............................ Pag. 254

Codicer 95 Sl..................................... Pag. 256

Coem Spa.. Pag. 258

Colorker, Sa.. Pag. 260

Compacglass Sl................................... Pag. 262

Cooperativa Ceramica D'imola S.c......... Pag. 264

Cristal Ceramicas Sa............................ Pag. 266

Dado Ceramica Srl............................... Pag. 268

Daebo Ceramics Co.,Ltd....................... Pag. 270

Daedong Industrial Co.,Ltd..................... Pag. 272

Deutsche Steinzeug Cremer&Breuer Ag.... Pag. 274

Domino - Industrias Ceramicas, S.a.......... Pag. 276

Domus Linea Srl................................... Pag. 278

Dongpeng Holdings Co. Ltd................... Pag. 280

Dual Gres Sa...................................... Pag. 282

Durstone - Casa Depot Sl....................... Pag. 284

Dynasty Ceramic Pcl............................. Pag. 286

Ecoceramic - Ceramic Tile International Sl. Pag. 288

Eczacibasi Yatirim Holding Ortakligi A.s... Pag. 290

El Molino.. Pag. 292

VOL. I - A/G

WORLD CERAMIC TILE MANUFACTURERS 	 CONTENTS

VOL. I - A/G

Elios Ceramica Spa.............................. Pag. 294

Elle Ceramica Spa............................... Pag. 296

Emilceramica Spa................................ Pag. 298

Equipe Ceramicas S.l............................ Pag. 300

Esfahan Tile Industries Company.............. Pag. 302

Essenza Tbk.. Pag. 304

Estima.. Pag. 306

Euro Ceramics Limited........................... Pag. 308

Euro-Ceramics Company Ltd................... Pag. 310

Exagres, Sa.. Pag. 312

Fabresa - Fabr Espan Sanitaria............... Pag. 314

Faro Ceramiche Spa............................. Pag. 316

Fincibec - Spa..................................... Pag. 318

Florim Spa.. Pag. 320

Fu-Wang Ceramic Industry Limited........... Pag. 322

Gambini Group Industrie Ceramiche Srl.... Pag. 324

Gaya Fores Sl..................................... Pag. 326

Gigacer Spa....................................... Pag. 328

Gold Art Ceramica Spa........................ Pag. 330

Goldcer Industria Ceramica, S.a............. Pag. 332

Gorenje Keramika, D.o.o...................... Pag. 334

Granitifiandre Spa................................ Pag. 336

Granito Forte Spa................................. Pag. 338

Gres De La Mancha Sl.......................... Pag. 340

Gres Panaria Portugal, S.a..................... Pag. 342

Gresart - Ceramica Industrial, S.a............ Pag. 344

Grespania Sa...................................... Pag. 346

Groupe Cerabati S.a............................ Pag. 348

Grupo Lamosa S.a.b. De C.v................. Pag. 350

Gruppo Beta Spa................................. Pag. 352

Gruppo C.b.s. Spa.............................. Pag. 354

Gruppo Ceramiche Gambarelli Spa........ Pag. 356

Gruppo Ceramiche Gresmalt Spa........... Pag. 358

Gruppo Ceramiche Ricchetti Spa............ Pag. 360

Guocera Tile Industries Sdn Bhd.............. Pag. 362

WORLD CERAMIC TILE MANUFACTURERS 	 CONTENTS

Hafez Ceramic...................................Pag. 384

Halcon Ceramicas Sa..........................Pag. 386

Hatz Spain Sa....................................Pag. 388

Ihhwa Industrial Co.,Ltd........................Pag. 390

Imex International Co Ltd.......................Pag. 392

Incoazul Sl...Pag. 394

Industrie Ceramiche Piemme Spa............Pag. 396

Interkerama Pii Zao..............................Pag. 398

Internacional De Ceramica....................Pag. 400

Iris Ceramica Spa...............................Pag. 402

Is Dongseo Co.,Ltd..............................Pag. 404

Ita Spa..Pag. 406

Italgraniti Group Spa...........................Pag. 408

Johan Ceramics Bhd............................Pag. 410

Jose Oset Y Compania Sl.....................Pag. 412

Kah Guan Brothers Sdn Bhd..................Pag. 414

Kai Group - Han ASparuh Ad................Pag. 416

Kai Group - Khan Omurtag Ad..............Pag. 418

Kajaria Ceramics Limited......................Pag. 420

Kale Italia Srl......................................Pag. 422

Keraben Grupo Sa..............................Pag. 424

Keramex, Sa......................................Pag. 426

Keramika Kanjiza................................Pag. 428

Keramika Modus D.o.o........................Pag. 430

Keramin Saint-Petersburg.......................Pag. 432

Kerateam Gmbh & Co. Kg....................Pag. 434

Keros Ceramica, Sl..............................Pag. 436

Kia...Pag. 438

Kim Hin Industry Bhd............................Pag. 440

Koninklijke Mosa B.v............................Pag. 442

Korea Technology Ceramic Co.,Ltd.........Pag. 444

Kronos 2 Ceramiche Spa.....................Pag. 446

La Fabbrica Spa.................................Pag. 448

La Platera Sa......................................Pag. 450

Laminam Spa.....................................Pag. 452

Lanka Tiles Plc.....................................Pag. 454

Lanka Walltiles Plc...............................Pag. 456

L'antic Colonial Sa..............................Pag. 458

Lasselsberger - Rako, S.r.o.....................Pag. 460

Lasselsberger......................................Pag. 462

Lecico Egypt S.a.e...............................Pag. 464

Levantina Sa.......................................Pag. 466

Mainzu Sl..Pag. 468

Majorca Spa - Bosco 26 Spa................Pag. 470

Manifattura Cotto Tuscania Spa.............Pag. 472

Marazzi Group Srl..............................Pag. 474

Marazzi Iberia Sa...............................Pag. 476

Mayolica Azulejos Sl...........................Pag. 478

Menestrello Ceramiche Spa..................Pag. 480

Mirage Granito Ceramico Spa..............Pag. 482

Mml - Malaysian Mosaics Bhd...............Pag. 484

Mohawk Industries Inc..........................Pag. 486

VOL. II - H/Z

WORLD CERAMIC TILE MANUFACTURERS 	 CONTENTS

VOL. II - H/Z

Mulia Industrindo Tbk...........................Pag. 488

Murudeshwar Ceramics Limited..............Pag. 490

Nagoya Mosaic-Tile Co.,Ltd.................Pag. 492

Natucer Sl...Pag. 494

Nefrit Ceramics..................................Pag. 496

Nilou Tile Company............................Pag. 498

Niro Ceramic Sales & Services Sdn Bhd..Pag. 500

Niro Ceramica ESpana Sl....................Pag. 502

Nitco Limited......................................Pag. 504

Norddeutsche Steingut Ag....................Pag. 506

Novabell Spa.....................................Pag. 508

Novogres Sa......................................Pag. 510

Nuova Riwal Ceramiche Srl..................Pag. 512

Nuovocorso Spa.................................Pag. 514

Oman Ceramics Company Saog...........Pag. 516

Opera Group Srl.................................Pag. 518

Orient Bell Limited...............................Pag. 520

Pamesa Ceramica Sl............................Pag. 522

Panariagroup Industrie Ceramiche Spa....Pag. 524

Pars Tile Company..............................Pag. 526

Pastorelli Spa......................................Pag. 528

Pavigres - Ceramicas, S.a.....................Pag. 530

Pavimentos Bechi Sl.............................Pag. 532

Peronda Ceramicas, Sa........................Pag. 534

Petracer's Ceramics Srl.........................Pag. 536

Piastrella Jsc.......................................Pag. 538

Piastrella Zao.....................................Pag. 540

Polcolorit S.a......................................Pag. 542

Polet-Keramika....................................Pag. 544

Polis Manifatture Ceramiche Spa............Pag. 546

Porcelanicos Hdc Sa............................Pag. 548

Porcelanite Dos Sl................................Pag. 550

Porcelanosa Sa...................................Pag. 552

Portobello S.a.....................................Pag. 554

Primus Vitoria - Azulejos, S.a.................Pag. 556

Prism Cement Limited...........................Pag. 558

Pukkila Oy Ab....................................Pag. 560

Rak Ceramics Co Psc...........................Pag. 562

Rak Ceramics (Bangladesh) Limited.........Pag. 564

Rci - Royal Ceramic Industry Ltd..............Pag. 566

Realonda, Sa.....................................Pag. 568

Recer S.a...Pag. 570

Revigres Lda......................................Pag. 572

Roca Corporacion Empresarial, Sa.........Pag. 574

Rocell - Royal Ceramics Lank.................Pag. 576

Rocersa - Roig Ceramica Sa..................Pag. 578

Rondine Spa......................................Pag. 580

Rosa Gres Slu.....................................Pag. 582

Rovese S.a...Pag. 584

Royal Ceramic Tile Company Ltd............Pag. 586

Sadi Tile Company..............................Pag. 588

Samara Ceramics Union Ltd..................Pag. 590

WORLD CERAMIC TILE MANUFACTURERS 	 CONTENTS

Samhyun Co.,Ltd.................................Pag. 592

Samyoung Industrial Co.,Ltd..................Pag. 594

San Valentino Manifatture Ceramiche Spa.Pag. 596

Saudi Ceramic Company.....................Pag. 598

Savoia Italia Spa................................Pag. 600

Seacera Group Bhd.............................Pag. 602

Serenissima Cir Industrie Ceramiche Spa.Pag. 604

Sgi - The Siam Ceramic Group..............Pag. 606

Shanghai Cimic Holdings Co., Ltd.........Pag. 608

Sichenia Gruppo Ceramiche Spa...........Pag. 610

Sokol..Pag. 612

Somany Ceramics Limited.....................Pag. 614

Somocer Sa.......................................Pag. 616

Sosuco Ceramic Co Ltd........................Pag. 618

Stroeher Gmbh...................................Pag. 620

Sungil Ceramics Co.,Ltd.......................Pag. 622

Taeyoung Ceramic Co.,Ltd....................Pag. 624

Tagina Ceramiche D'arte Spa................Pag. 626

Taicera Enterprise Co...........................Pag. 628

Takceram Tile Manufacturing Company...Pag. 630

Tecniceramica, Sa...............................Pag. 632

Terre Della Badia Spa..........................Pag. 634

Thai Ceramic Co Ltd............................Pag. 636

Thai-German Ceramic Industry Pcl..........Pag. 638

The Arab Ceramic Co. S.a.e.................Pag. 640

The Union Mosaic Industry Pcl...............Pag. 642

Thesize Surfaces Sl..............................Pag. 644

Tile Top Industry Pcl..............................Pag. 646

Todagres, Sa......................................Pag. 648

Topcer - Industria De Ceramica, Lda........Pag. 650

Undefasa Sa......................................Pag. 652

Unicom Srl...Pag. 654

Universal Ceramica Sl..........................Pag. 656

Urbatek Ceramics Sa...........................Pag. 658

V & B Fliesen Gmbh.............................Pag. 660

Venis Sa..Pag. 662

Viglacera Thanglong Ceramic Tiles Jsc....Pag. 664

Viglacera Tien Son Joint Stock................Pag. 666

Vivaterra S.p.a...................................Pag. 668

Vkz - Volgogradskii Keramicheskii Zavod.Pag. 670

White Horse Ceramic Industries Sdn Bhd.Pag. 672

Zalakeramia Pte Ltd.............................Pag. 674

Zeus Keramika Zao.............................Pag. 676

Zhongshan Daugres.............................Pag. 678

Zorka Keramika..................................Pag. 680

VOL. II - H/Z

16. ACIMAC - Financial Statement Analysis

INTRODUCTION

Questo Rapporto fornisce un sistema completo
di valutazione della performance per un cam-
pione di produttori mondiali di piastrelle in ce-
ramica. 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 imprenditori e ma-
nager (di imprese italiane o straniere), a studio-
si ed analisti di settore uno strumento per una
più profonda comprensione delle principali ca-
ratteristiche e dinamiche del settore e dei suoi
principali attori e concorrenti. Esso rappresenta
inoltre un potente strumento integrato di dati
strutturati destinato ad accompagnare ed aiuta-
re imprenditori e manager nella elaborazione
delle migliori strategie produttive e commerciali
a livello di impresa o gruppo. Il presente rap-
porto da al lettore l’opportunità di valutare le
performance economiche delle imprese del set-
tore sia in Italia che nei paesi o gruppi di pae-
si dove può essere rinvenuta una significativa
presenza di produttori di 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 sezione successiva fornisce una prima
analisi dei risultati su base geografica. In
questa fase l’analisi è condotta raggruppan-
do le imprese per singola area nazionale,
ove sufficientemente numerose, o per macro
area geografica laddove la numerosità delle
imprese è risultata troppo esigua. (dati medi
aggregati ITALIA, SPAGNA, UE, EUROPA EX-
TRA-UE, RESTO DEL MONDO, MONDO). In
questa sezione si esamina l’incidenza dei
costi e i margini di profittabilità ad ogni livel-
lo gestionale ed in un’ottica dinamica, con-
frontando gli ultimi tre anni di dati di bilan-
cio e calcolando i rilevanti tassi di variazio-
ne. I principali aggregati geografici sono
poi confrontati e commentati.

•	La terza sezione presenta l’analisi delle im-

This report describes a complete method for
evaluating the performance of a sample of
world ceramic tile manufacturers.
It is the second informative publication follow-
ing the World Production and Consumption Of
Ceramic Tiles and has 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 tile manufacturers have a significant pres-
ence.

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, SPAIN, EU, NON-EU EUROPE, REST
OF THE WORLD and 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. T

	 he main geographical regions are then com-
pared and commented on.

• The third section provides an analysis of
companies grouped into homogeneous
groups or clusters of profitability perfor-
mance based on a cluster analysis ap-

ACIMAC - Financial Statement Analysis .17

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 prestazioni simi-
li. In altri termini si privilegia il confronto tra
modelli gestionali e di business delle impre-
se. Vengono ivi esaminate le variabili più rile-
vanti nel differenziare le imprese in gruppi
cioè gli indicatori che, più di altri, fanno la
differenza tra collocarsi in un gruppo (model-
lo di business) caratterizzato da buona per-
formance piuttosto che in un gruppo con diffi-
coltà strutturali, economiche o gestionali. Infi-
ne, si presentano comparativamente i caratte-
ri dei diversi modelli di business e si elenca-
no le imprese, nazionali o estere, le cui ca-
ratteristiche 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
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);

proach. The aim is to interpret economic and
financial data and performance indicators
independently of prior, geographical, sec-
toral or dimensional classifications, thereby
allowing a more consistent comparison to be
made with companies with similar results
and levels 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 variables for differentiating companies
into clusters, namely the indicators that more
than others determine whether a company is
to be placed in a strongly performing cluster
(corresponding to a successful business mod-
el) or one experiencing structural, economic
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 characteristics that make them consist-
ent with those models.

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, its 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
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

WORLD CERAMIC TILE MANUFACTURERS 	 INTRODUCTION

18. ACIMAC - Financial Statement Analysis

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 piastrelle in ceramica sono state
sottoposte a ulteriore classificazione (ranking
multidimensionale) sulla base di un insieme dei
13 indicatori (11 indici di bilancio e due indi-
catori sintetici di società di rating), al fine di
consentire al lettore di confrontare in modo im-
mediato i risultati di ciascuna impresa con quel-
li dei concorrenti.
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).
Le imprese sono dapprima ordinate sulla base
di un indice multidimensionale che tiene conto
del posizionamento (ranking) ottenuto dall’im-
presa su ogni singolo indicatore prescelto. Il
ranking finale è poi stato calcolato come me-
dia degli altri 13 ranking. È bene osservare,
tuttavia, che gli indicatori prescelti attribuisco-
no, implicitamente, un maggior peso alla red-
ditività ed efficienza dei processi gestionali, ri-
spetto alla robustezza finanziaria ed alla strut-
tura patrimoniale.

Il presente rapporto si completa con un elenco-
glossario dettagliato degli indici e dei quozien-
ti utilizzati nel rapporto stesso. 5

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 just 6 variables.

In PART THREE the world ceramic tile manufac-
turers are further classified according to a mul-
tidimensional ranking based on a system of 13
indicators (11 financial statement ratios and 2
rating company synthetic indicators).
This enables readers to make a direct compari-
son between a company’s results and those of
its competitors.
The criteria for construction of the multidimen-
sional ranking proposed by Acimac gave pref-
erence to the choice of 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, Profit/Loss mar-
gin) and 3 indices for structure and financial so-
lidity (Cash Flow margin, Equity ratio, Gear-
ing).
The companies are first ranked on the basis of
a multidimensional index that takes account of
the company’s ranking for each chosen indica-
tor.
The final ranking is then calculated as an aver-
age of the other 13 rankings. It should be not-
ed however that the chosen indicators implicitly
assign greater weight to the profitability and ef-
ficiency of management processes than to fi-
nancial strength and equity structure.
The report also includes a detailed glossary of
the indices and ratios used. 5

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

