

INDICE

XIII	<i>Gli Autori</i>
XV	<i>Simbologia</i>
XVII	<i>Presentazione</i>
XIX	<i>Introduzione</i>
3	Parte prima: Corporate Finance e creazione di valore
5	Capitolo 1 Introduzione alla Corporate Finance: significato, ruolo ed obiettivo
6	1.1 Che cos'è la Corporate Finance?
17	1.2 L'obiettivo tradizionale della Corporate Finance
23	1.3 Fondamenti e principi guida della Corporate Finance
26	1.4 Le relazioni tra la Corporate Finance e la creazione di valore
34	1.5 Il ruolo della Corporate Governance per la Corporate Finance
37	1.6 L'impresa e il ruolo del mercato azionario
49	Riassunto
51	Domande di ripasso
52	Lecture di approfondimento
53	<i>Intervista con Francesco Micheli</i>
55	Capitolo 2 La creazione di valore nell'impresa
55	2.1 Il concetto di valore
57	2.2 I recenti modelli di creazione di valore. Sintesi interpretativa
69	Riassunto
71	Domande di ripasso
72	Lecture di approfondimento
75	Capitolo 3 I fattori chiave determinanti il valore
75	3.1 Introduzione
78	3.2 Le leve economiche per la creazione di valore
86	3.3 Le leve finanziarie per la creazione di valore
98	3.4 Le leve strategiche di creazione del valore
101	3.5 La matrice di correlazione strategie – valore
103	3.6 La distruzione del valore
107	Riassunto

109	Domande di ripasso
110	Letture di approfondimento
113	Capitolo 4 Struttura finanziaria e creazione di valore
113	4.1 Le aree della Corporate Finance: la struttura finanziaria
120	4.2 Le teorie della struttura finanziaria
126	4.3 Struttura finanziaria e creazione di valore: il financial leverage model
131	4.4 Decisioni per creare valore: l'implementazione della struttura finanziaria
135	4.5 Le variazioni del capitale proprio
143	4.6 Le variazioni del capitale di debito
148	Riassunto
150	Domande di ripasso
151	Letture di approfondimento
153	<i>Intervista con Davide Serra</i>
155	Capitolo 5 La misurazione del valore
155	5.1 La misurazione del valore
157	5.2 I metodi di misurazione del valore aziendale
158	5.3 I metodi patrimoniali
	5.3.1 Il metodo patrimoniale semplice, p. 158 – 5.3.2 Il metodo patrimoniale complesso, p. 160 – 5.3.3 I metodi patrimoniali a carattere misto, p. 160
162	5.4 I metodi reddituali
164	5.5 I metodi finanziari
	5.5.1 Levered, p. 165 – 5.5.2 Unlevered, p. 166
167	5.6 Il metodo dei multipli di mercato
	5.6.1 La definizione del campione delle aziende oggetto del confronto, p. 169 – 5.6.2 L'individuazione dell'orizzonte temporale di riferimento, p. 169 – 5.6.3 La scelta dei multipli medi di mercato, p. 169
170	5.7 I metodi complessi
	5.7.1 REIR, p. 172
174	5.8 I metodi di misurazione del valore creato per il cliente
177	Riassunto
179	Domande di ripasso
180	Letture di approfondimento
183	Capitolo 6 L'incentivazione del management
184	6.1 L'incentivazione del management: un cantiere aperto
186	6.2 Le politiche retributive nella gestione dell'impresa
191	6.3 I problemi di agenzia nel capital budgeting
196	6.4 Verso forme retributive orientate ai risultati
207	6.5 Le retribuzioni a base azionaria
215	6.6 I piani di stock option
220	6.7 Criteri di misurazione della performance. L'EVA
227	Riassunto
228	Domande di ripasso
229	Letture di approfondimento
232	<i>Intervista con Mario Rizzante</i>

233	Parte seconda: Operazioni di finanza straordinaria
235	Capitolo 7 Aspetti della Corporate Governance e del controllo
236	7.1 Introduzione alla Corporate Governance
240	7.2 Corporate Governance, creazione di valore e aspetti teorici
244	7.3 I modelli di Corporate Governance nel mondo
274	7.4 I modelli di Corporate Governance nei paesi emergenti
286	7.5 Il fallimento dei meccanismi di CG: alcune evidenze empiriche
291	7.6 Verso quale modello di Corporate Governance?
295	Riassunto
298	Domande di ripasso
299	Lecture di approfondimento
300	<i>Intervista con Vito Gamberale</i>
301	Capitolo 8 Le operazioni di Mergers and Acquisitions
301	8.1 I principali approcci allo studio delle operazioni di M&A
305	8.2 Le ondate di Acquisizioni
314	8.3 «Non tutte le operazioni di M&A sono uguali» 8.3.1 «The Overcapacity M&A», p. 315 – 8.3.2 «The Geographic Roll-Up M&A», p. 318 – 8.3.3 «The Product and Market extension M&A», p. 319 – 8.3.4 «The M&A as R&D», p. 319 – 8.3.5 «The Industry Convergence M&A», p. 321
323	8.4 Le sinergie: obiettivo e «trappola» 8.4.1 Le principali tipologie di sinergie, p. 323 – 8.4.2 «La trappola delle sinergie», p. 329
333	8.5 Costi e benefici nelle operazioni di concentrazione 8.5.1 Il rapporto tra benefici e costi, p. 336
338	8.6 Il valore del controllo
340	8.7 I rapporti di cambio nelle fusioni
340	8.8 Le modalità di crescita esterna
346	8.9 La normativa antitrust
349	Riassunto
350	Domande di ripasso
351	Lecture di approfondimento
353	<i>Intervista con Giovanni Tamburi</i>
355	Capitolo 9 Il processo di acquisizione e altre operazioni di finanza straordinaria
355	9.1 Il processo di acquisizione 9.1.1 L'analisi e valutazione strategica preventiva, p. 358 – 9.1.2 La valutazione preliminare, p. 360 – 9.1.3 La lettera di intenti, p. 363 – 9.1.4 La due diligence, p. 364 – 9.1.5 Completion, p. 366
370	9.2 Le scissioni (spin-off) 9.2.1 La scissione di FIAT, p. 372 – 9.2.2 L'informativa di bilancio per l'operazione di scissione, p. 374
381	9.3 Origine ed evoluzione delle operazioni di leveraged buy out 9.3.1 Definizione e struttura dell'operazione di LBO, p. 385 – 9.3.2 Differenti varianti (fattispecie) di LBO, p. 389 – 9.3.3 I requisiti di fattibilità dell'operazione: il profilo ideale della Target company e della Newco, p. 391 – 9.3.4 La struttura finanziaria di un LBO, p. 395 – 9.3.5 Implicazioni economico-finanziarie di un LBO, p. 401
404	Riassunto
405	Domande di ripasso
406	Lecture di approfondimento
408	<i>Intervista con Fabio Gallia</i>

409	Capitolo 10 Crisi d'impresa e processi di turnaround
410	10.1 La crisi d'impresa: approcci definitivi e principali cause
413	10.2 Principali metodi per prevedere la crisi d'impresa
416	10.3 Il turnaround: approcci definitivi e principali fasi
419	10.4 Le regole per una strategia di turnaround di successo
421	10.5 I processi di turnaround in Italia
422	10.6 Riflessioni conclusive
424	Riassunto
426	Domande di ripasso
427	Lecture di approfondimento
429	Capitolo 11 La due diligence legale: i riflessi sulla negoziazione di prezzi e garanzie
429	11.1 Definizione di <i>due diligence</i>
432	11.2 Gli ambiti di indagine della <i>due diligence</i> legale
	11.2.1 L'esame della struttura societaria, p. 432 – 11.2.2 L'esame del patrimonio della società target, p. 434 – 11.2.3 L'esame dei rapporti contrattuali, p. 435 – 11.2.4 I rapporti finanziari e le garanzie, p. 436 – 11.2.5 Proprietà intellettuale ed industriale, p. 437 – 11.2.6 I contratti di lavoro, p. 438 – 11.2.7 Salute e sicurezza dei luoghi di lavoro, p. 439 – 11.2.8 Gli adempimenti in materia di <i>privacy</i> ed il controllo a distanza dei lavoratori, p. 440 – 11.2.9 Concorrenza ed <i>antitrust</i> , p. 441 – 11.2.10 Contenzioso, p. 442
443	11.3 Il <i>due diligence report</i> : organizzazione e struttura
444	11.4 I riflessi della <i>due diligence</i> sullo svolgimento dell'operazione
446	Riassunto
447	Domande di ripasso
448	Lecture di approfondimento
449	Capitolo 12 La fiscalità delle operazioni di finanza straordinaria
449	12.1 Premessa
449	12.2 Inquadramento generale
451	12.3 La fiscalità della cessione di azienda e di partecipazioni
	12.3.1 La cessione d'azienda, p. 451 – 12.3.2 La cessione di partecipazioni, p. 452
454	12.4 La fiscalità del conferimento d'azienda e di partecipazioni
	12.4.1 Il conferimento d'azienda, p. 454 – 12.4.2 Il conferimento di partecipazioni, p. 454
455	12.5 La fiscalità delle operazioni di trasformazione, fusione e scissione
	12.5.1 La trasformazione, p. 455 – 12.5.2 La fusione, p. 457 – 12.5.3 La scissione, p. 458
459	12.6 Le operazioni straordinarie e l'elusione fiscale (cenni)
461	Riassunto
461	Domande di ripasso
462	Lecture di approfondimento
463	Parte terza: Testimonianze
465	Capitolo 13 I rapporti tra organizzazione, governance e finanza: l'esperienza di UBI Banca Scpa
465	13.1 I nuovi modelli societari per gli istituti di credito
466	13.2 Le innovazioni nei modelli di governance
	13.2.1 Il sistema monistico: i compiti del comitato di controllo sulla gestione, p. 466 – 13.2.2 Il sistema dualistico: il Consiglio di Sorveglianza, p. 468
469	13.3 Il direttore generale: le responsabilità aziendali
471	13.4 Per gli amministratori, diritto-dovere di agire informati

473	13.5	Il caso UBI Banca Scpa
	13.5.1	Il Consiglio di Sorveglianza, p. 473 – 13.5.2 Il Consiglio di Gestione, p. 475 – 13.5.3 Le Assemblee, p. 476 – 13.5.4 La struttura del capitale sociale, p. 477 – 13.5.5 Il Collegio dei Probiviri, p. 477 – 13.5.6 La Direzione Generale, p. 477 – 13.5.7 Il sistema di controllo interno, p. 478 – 13.5.8 Il modello organizzativo ex D.Lgs 231/2001, p. 479 – 13.5.9 Il regolamento per la disciplina delle operazioni con parti correlate, p. 480 – 13.5.10 Aspetti della compliance, p. 480
481	13.6	Governance e finanza: «Propensione al rischio e creazione di valore nel Gruppo UBI Banca»
	13.6.1	Rischi finanziari (Attività di <i>Trading Book</i> e Attività di <i>Banking Book</i>), p. 483 – 13.6.2 Attività di <i>Trading Book</i> , p. 483 – 13.6.3 Attività di <i>Banking Book</i> , p. 484 – 13.6.4 Sistema di misurazione e monitoraggio dei rischi, p. 484 – 13.6.5 Misurazione, monitoraggio e informativa, p. 486 – 13.6.6 Informativa ai vertici, p. 487
489		Letture di approfondimento
491	Capitolo 14 I fondi immobiliari chiusi di investimento	
492	14.1	Definizioni e tipologie di fondi immobiliari
	14.1.1	La storia, p. 493 – 14.1.2 La tipologia, p. 494 – 14.1.3 Prestazioni e vantaggi dei fondi immobiliari, p. 497 – 14.1.4 I Reit (Real Estate Investment Trusts), p. 497
499	14.2	Il processo di analisi e mappatura dei rischi
503	14.3	Le misure di rendimento
504	14.4	La governance e il sistema dei controlli
506	14.5	Il processo di quotazione in borsa
508		Letture di approfondimento
509	Capitolo 15 La Corporate Finance vista da un grande Gruppo bancario: il Caso UniCredit	
509	15.1	Introduzione
510	15.2	Il Corporate & Investment Banking e l'offerta di prodotti e servizi di Corporate Finance per le imprese
512	15.3	Il caso UniCredit
	15.3.1	La divisione Corporate & Investment Banking, p. 512 – 15.3.2 Il Global Financing & Advisory e le attività di Corporate Finance, p. 514 – 15.3.3 L'attività di Capital Structure Advisory, p. 516
520		Letture di approfondimento
521	Capitolo 16 Il futuro della finanza	
521	16.1	Il passato e il presente: una diagnosi
523	16.2	Il futuro: un sistema finanziario sostenibile
525		Letture di approfondimento
527	Glossario	