Guida al foglio di calcolo
di Maino

“Master 5.8”
11-11-2006

aggiunto il Tasso Variabile il 15-09-2007

corretto il Tasso variabile il 20-12-2007
Ringrazio per la collaborazione gli amici del forum di finanzaonline e di InvestireOggi:

Killer99, Zloty, Torino41, Minello, Valez, Pallido, Tazzy, Cammello, Trendinrialzo, Chang, Free Reader, Cantor, 00infinito00, battlem, Effe, Maggi, Pandolfo, Pessimiste, Maxmar, Giacle, Irene_18, Fabrizio67, ErreEsse, Il Ragioniere, Rotrad, Order, Massimo S., Roguetrader

Mi sento però di dover fare un caloroso e particolare ringraziamento a:

Battlem, per il suo costante supporto teorico, indispensabile per impostare i calcoli

Valez, per la sua costanza nel verificare le varie versioni del foglio di calcolo

Effe, per l’avventura del Fantastico programma “PcBond”

Roguetrader, per la sua disponibilità a controllare con degli estratti i valori fiscali di carico e scarico dei bot , zero coupon e btp.

Giamyx e ancora Roguetrader per la loro collaborazione nel verificare i prezzi fiscali nel caso di titoli in valuta diversa dall’euro.

“Master 6.4”
13-01-2009

aggiunte le commissioni min e max
corretto la spesa per cedola (grazie a Mephistopele per la segnalazione)
Obiettivi del foglio di calcolo:
1) Calcolare i Rendimenti di Titoli Obbligazionari a tasso fisso con o senza flusso cedolare costante sia in Euro che in valuta estera

2) Calcolare i Rendimenti di Titoli Obbligazionari a tasso variabile (con flusso cedolare variabile) sia in Euro che in valuta estera

3) Calcolare i Rendimenti di Titoli Obbligazionari di tipo Reverse Floater (solo in Euro)
4) Calcolare i Rendimenti di Titoli Obbligazionari del tipo Step-Up o Step-Down (solo in euro)

5) Calcolare i Rendimenti di Titoli Obbligazionari del tipo Steepener, che prevedono la cedola calcolata sulla differenza di tassi swap (solo in euro)

6) Calcolare i Rendimenti di Titoli Obbligazionari del tipo CMS linked (solo in euro)

Si raccomanda la lettura del capitolo “Prima di iniziare” prima di usare il foglio

Si tratta di un foglio a scopo puramente educativo, e non si danno garanzie sui risultati, anche se le cartelle del tasso fisso e del tasso variabile sono state più volte verificate ed i risultati sono stati confermati dalle operazioni reali effettuate.

Le altre cartelle non sono mai state verificate, e quindi vi consiglio di prendere i risultati con molta cautela.

PRIMA DI INIZIARE

Operazione preliminare
Prima di iniziare ad usare il foglio è bene assicurarsi di avere attivato tutti i componenti aggiuntivi, perché altrimenti qualche formula potrebbe non essere riconosciuta (tipico errore è la scritta #Nome?). Vedere la figura per sapere come fare.

[image: image1.png]Formato | Strumenti | Dati Finestra 7

By @ - | Brotesore »

B Memo »

Component aggiuntiv

opzon

In seguito spuntare tutti i componenti come in figura qui sotto.

[image: image2.png]Componenti aggiunti

Componenti aggiutvicisponibil

oK
[Cressione guicata Samma condiionde

[V Internet Assistant VB annula
¥ Ricerca quidato

[V Strumenti i anals

¥ Strumenti i ancls - e B
[Strumenti i conversions euro

&

Automazione.

El

Componente aggiuntivo Risolutore

Strumento per fotinizzazione delle ormule e fa risoluzione dell
equazioni

Struttura del foglio
Quando si apre il foglio di calcolo, bisogna sapere se usare la cartella per il calcolo di un titolo a tasso fisso, oppure tipo Floater reverse, oppure uno Step-up (Step-Down) etc…

[image: image34.png]IMPORTI

aucacauisTo Vaiu]

importoominde 10.000.00
importo Secco 500
Seirto demissions Lords

ComEane importo EX
Spece e et - Bl 2l
FuatoLordo 2]
Freceo i CaroperiCapan Sapann]
imposta sudisaggio

impost s aeo £y
importo Tot Pagate 5957.49)
PoRTI

VENDITAISCADENZA Vi)
importo ominde T0.000,00
importo Secco 00000

Seato demissons Lorde
Com Eane importo

Spee e Ttz <Gl 2|
Fateo Lordo 7000
Freseo di Soais per T CxpralGan | 00000
impost su dsggo

imposts suraeo. 50

importo TorLods Acwredias s | Z129.50
VendtatSoadenss con sdols

Spezaiza pr ol

[Flus (s (1 Vel Fslazas e
imposta suls Pls Reslzzaa [T
[Flus ()i (1 Vol Fsleza Ex)
Minue Vslenze ssistent n potstogi

imporibe i
imposta sulsPls Valerza 23
Minse Valenss Fimanente o)

PORTOTOT AL RETTOELLA
TassA SuLLA PLUSVALENZA 212560)

[image: image35.png]TAPORTT
ALUAcquisTo

Euro

importoominde

Vit

importo Secco

o demissions frdo

ComEsnoimporto

Spece e Ttz < Bl

Fatso Lordo

Freseo d CasoperiEapaan

impoet su dissggo

impost suraeo

Importo Tot Pagate

MPORTT
VENDITAtSCADENZA

Vit

Euro

importo Hominde

importo Seoco

Seto demiscone Lords

ComEsnoimporto

Spece e Ttz < Bl

Fatso Lorda

Freseo di Seas per TEapalGan

imposta sudisaggio

imposts su a0

importo TorLords Acerada a1
endtaiSoadensscon sdols

Spesaiisaper Cedols

[Valors Cedols hewts

[image: image3.png]154
155
155,

W <7 i\ Tasso Fisso { 5tep-Up 7 Rev Fioater 7 CHS 7 Staeperer 7.

Una volta aperta una cartella qualsiasi, ci troveremo davanti un foglio che ha delle celle colorate in modo diverso, ed altre celle cambieranno colore sulla base dei dati inseriti.

I colori hanno un significato importante per la comprensione del foglio.

Cella Gialla: cella da digitare inserendo il dato richiesto

Cella Azzurra (solo per i titoli a tasso fisso) : cella da digitare inserendo il dato richiesto nel caso si abbia una valuta diversa (es. dollaro)

Cella Verde (solo per i titoli a tasso fisso) : è una cella di calcolo, nella quale appare il risultato nel caso la valuta sia diversa dall’euro (dopo aver digitato le celle azzurre)

Queste regole valgono per tutte le cartelle del foglio.

In ogni cartella ci sono due pulsanti:

Un pulsante per cancellare tutti i dati precedentemente inseriti od eventualmente presenti.

E’ buona norma, prima di inserire altri dati, pulire il foglio da tutti i valori, per essere sicuri di non trascinarsi valori sbagliati

Un pulsante per la stampa dei dati salienti del titolo per facilitare il processo di stampa, anche se però è sempre possibile fare una stampa personalizzata con una diversa area di stampa.

In alcune celle è stato inserito un commento (identificabile dal triangolino rosso presente nell’angolo in alto a destra della cella) in cui è stato inserito un commento che serve come piccola guida.

Per poterlo attivare è necessario rimanere sulla cella con il mirino del mouse.

(vedere figura qui sotto)

[image: image4.png]Tacco Lo importo or

TassoLordolntems. S
Conversione pricaeels | s o e

e e oo
Convensoneper edocs [oo oo gem
e rae assggo o
Cortia e alita

Gt gt s el gl ebopererions (3

Preso abirsto Corzo eceo L orda] i

Comnssonsc o el cata

Freso e e

i v (o)
T [CosoSupeses o
E fimpostaadessno VENDITA
T [impontossossenas inporatie
& [Dote s Cesete ronc oo
% [Dtaruoceims Cosoe o
I i ComEanch
Fncorietc] | [Spesetisse
Prezzo Roquizto fnsle Ere
[P a5

Per propria comodità, se si volesse stampare il report alla fine, è consigliabile inserire il nome del titolo (cella F4).

E’ possibile inoltre inserire anche il codice Isin del titolo stesso in cella F5 (sempre in maiuscolo). Così facendo si può usufruire dei due Iperlink che fanno aprire Internet (nel caso il titolo fosse quotato al Mot oppure all’ Euromot) nelle pagine del display con le quotazioni del titolo e del suo regolamento. (vedere figura qui sotto)

[image: image5.png]2550 fiss0 con massime 60 cedole

T
Too03r7313 Y Se hal nserito | codice sin nella cella 15
Con cedolafisza | e se ol & quotato a Mot o Eurolit
— 7 Val al Reoolamerto cel Tiola

Vi al Display del Tholo con fa sua auntazione

Questi iperlink sono molto utili per consultare rapidamente il regolamento o per visionare gli ultimi prezzi fatti segnare dal titolo in questione.

Nel caso della cartella “Tasso Fisso” i due iperlink sono di fianco a destra rispetto all’anagrafica (vedere figura qui sopra). Nel caso degli altri titoli, sono stati messi in altre parti del foglio, a seconda dello spazio non occupato.

Commissioni

In tutti i fogli, in corrispondenza della voce “Commissioni” (sia in acquisto che in vendita), c’è un menù a tendina che permette di scegliere tra due voci:

Vedere figura qui sotto.

[image: image6.png]DatiRelatvi alfacquisto

Cambio 1Euro |

[t Ao (da el egolaments).

Freceo dierato (Corso sesco o]

Commission % su nominde 2

Compssion.ssu pezzo d oauito

oreo SuperSecso.

impoets s dsggc

importo & seadenzs

Prezzo Asquisto finale

1) Commissioni % sul nominale
con questa selezione si intende che le commissioni vengono pagate come percentuale sul valore nominale del titolo (100). Per esempio, se io acquisto un titolo a 95,50 ed ho le commissioni pari allo 0,2%, il prezzo finale sarà di 95,50+0,2=95,70
2) Commissioni sul prezzo di acquisto
con questa selezione si intende che le commissioni vengono pagate come percentuale sul prezzo di acquisto. Per esempio, se io acquisto un titolo a 95,50 ed ho le commissioni pari allo 0,2%, il prezzo finale sarà di 95,50+(0,2%x95,50)=95,50+0,191=95,691.

E’ stata data questa possibilità di scelta perché il criterio usato dagli istituti può essere diverso.

RENDIMENTI

In tutte le cartelle (tasso fisso, step-up, cms etc …) vi sono due rendimenti:

"Rendimento su base annua al lordo delle ritenuta fiscale"
 e

"Rendimento Netto su base annua"
Il primo rendimento (per es in cella F60 della cartella relativa al tasso fisso) rappresenta il rendimento al lordo della ritenuta fiscale sul cap gain e delle spese fisse sostenute per fare l’operazione. In pratica , in questo caso, vengono tassate solo le cedole, ma non l’eventuale capital gain.

Il secondo rendimento (per es. in cella K60 della cartella relativa al tasso fisso) rappresenta il rendimento veramente netto, in cui vengono tassati sia il capital gain che le cedole, e che tiene conto delle eventuali minusvalenze presenti nel proprio portafoglio, e delle spese fisse sostenute per eseguire l’operazione (oltre che delle commissioni).

Se volessimo trovare un riscontro con quanto riportato dal Sole24ore, potremmo dire che:

- Il rendimento Lordo del Sole24ore è uguale al Rendimento Lordo del foglio (cella F60) se imponiamo = 0 sia le imposte (cella C12) e le commissioni (cella F25)

- Il rendimento Netto del Sole24ore è uguale al Rendimento Lordo del foglio (cella F60) se imponiamo = 12,5% le imposte (cella C12) (da notare che 12,5% è il valore delle imposte attualmente vigenti) e sempre = 0 le commissioni (cella F25)

- Il Rendimento Netto del Foglio Master non trova riscontro sul Sole24ore, perché si tratta del vero Rendimento Netto personalizzato alla propria situazione (livello di commissioni, spese fisse sostenute, presenza di eventuali Minus nel portafoglio)

MINUS/PLUS VALENZE

Questo foglio calcola anche le plus oppure le minus che vengono maturate dal nostro investimento sulla base dei dati inseriti.

Inoltre è possibile anche inserire le eventuali Minus presenti nel nostro dossier che ci fanno diminuire il nostro imponibile, facendo così aumentare il rendimento finale.

Questa sezione è presente sopra la sezione del rendimento netto

Ritorna all’inizio
Calcolare i Rendimenti di Titoli Obbligazionari a tasso fisso con o senza flusso cedolare

Il primo passo da fare è quello di scegliere la tipologia del titolo di cui si vuole calcolare il rendimento.

[image: image7.png]Titolo a tasso fisso con massim

Cancals o Troia =
Da cod 5H (maisseoi)
pciicai po deabbigasions | Conosdolaisa v

Dot Emissione oo Comer,
e rr— e

Stampa
Fisuta

Eor

Sosderss
Froseo zoagenss orda

I Cedol Al

Tozeoamuse

Dot Fizo ke i Emizzians

Freseo Teoneo Fizose d Emizdons

DisaggioLovdo dalfemissions
EETTTe

mposts
i2.50%

ANAGRAFICATITOLO

Cliccando sul menù a tendina della figura qui sopra, si può scegliere tra :

“Con cedola fissa” : sono i titoli che danno una cedola costante fino a scadenza. Esempio tipico sono i Btp

“Zero Coupon” : sono i titoli che non danno cedola, ma che danno gli interessi tutti a scadenza. Esempio tipico sono i CTZ

“Bot” : questa opzione è riservata solo ai Bot, per i quali l’imposta viene calcolata all’acquisto e non alla vendita come per gli altri Zero Coupon.

ANAGRAFICA DEL TITOLO

A questo punto bisogna inserire i dati del titolo nella sezione “anagrafica”, con i valori evidenziati nelle celle colorate di giallo:

[image: image8.png]Titolo a tasso fisso con massim

Cansels e o =
Dt cod SIN {maiuscolo] > [To003173159_
peciicaiipo deobbigasons | Conoedolafisss]

o]

Stamps
Risuta

Sosderss
Froseo zoagenss orda

I Cedol Al

Tozeoamuse

Dot Fizo ke i Emizzians

Freseo Teoneo Fizose d Emizdons

DisaggioLovdo dalfemissions
Fisist et s 2cadensa

urta (e
Tszz0 Lordo emo

mposts
i2.50%

ANAGRAFICATITOLO

Converdons periloaocls | g0 5
delatec oedolre

Converions per 1535015
detrtec dsggo

a0 v

Tutti questi valori possono essere trovati nel regolamento del titolo. Se non lo si avesse, basta sapere il suo codice isin, inserirlo nella cella F5, e poi cliccare sull’iperlink “Vai al regolamento del titolo”.

Da notare che in cella C12 è possibile cambiare l’imposta delle rendite finanziarie, attualmente al 12,5%.

Le celle che sono in bianco non sono da compilare.

Sempre nel regolamento è possibile leggere la convenzione usata per il calcolo del rateo cedolare e del disaggio di emissione. Di solito la convenzione più usata è la “act/act” (ossia “actual/actual”), ma in ogni caso si rimanda lal regolamento del titolo per una esatta compilazione.

ACQUISTO

Una volta compilata la sezione anagrafica, si passa alla sezione dei dati relativi all’acquisto.

[image: image9.png]Cambio 1Euro |

[t Ao (da el egolaments).

Freceo dierato (Corso sesco o]

Commission % su prezzo acquisto

FreszoTeoreo

Gisaggi Lordo

Corso Supersecso.

impoets s dsggc

importo & seadenzs

E
H

Prezzo Acquisto finale

Data di acquisto: è la data di acquisto + 3 giorni lavorativi per avere la valuta esatta

Prezzo di mercato: è il prezzo al quale si è comperato il titolo.

Commissioni: sono le commissioni fatte pagare dalla banca espresse in percentuale sul valore nominale del titolo oppure sul valore del prezzo di acquisto (es. 0,30) (per una migliore spiegazione si veda quanto scritto nel capitolo “Introduzione”)

Data Ultima cedola: è una cella non digitabile. Mostra la data della scadenza dell’ultima cedola maturata

Data Prossima cedola: è una cella non digitabile. Mostra la data della scadenza della prossima cedola che andrà a maturare

Rateo (lordo/netto): è la parte (lorda/netta) di cedola in corso già maturata.

Prezzo Acquisto finale: indica il valore effettivo di acquisto del titolo, dato dalla somma del prezzo di acquisto, delle commissioni dell’eventuale disaggio e del rateo.

ATTENZIONE: Se il nostro titolo fosse in valuta diversa dall’euro, allora dovremmo inserire nella cella F23 (di colore azzurro) il valore del cambio nel momento dell’operazione, ossia quanto vale un euro rispetto l’altra valuta.

RENDIMENTI

A questo punto potremo andare a vedere, nella cella F60, il valore del suo rendimento nel caso lo portiamo a scadenza (vedere figura)

[image: image10.png]Duration (solo per ttoli con cedote]

Rendimerti

Guadagrofisto

Duats

Fendments Medo

Rendmento su baze anmra
sl lordo delle ritenuta fiseale

Duration: La duration è la durata finanziaria del titolo, ovvero la vita residua del titolo ponderata con il flusso di cedole che il titolo pagherà in futuro. La duration può essere usata come indicatore di rischio, in quanto indica quanto varia il prezzo di un'obbligazione al variare dei tassi di mercato

Guadagno netto : guadagno dato dalla somma del flusso cedolare più la differenza tra prezzo di acquisto e di rimborso

Durata: durata espressa in anni, vale a dire quanto tempo manca alla scadenza del titolo (calcolata con la funzione “frazione.anno”). E’ espressa in numero di anni, ma se il titolo è un Bot, allora viene espressa in numero di giorni.

Rendimento medio: rendimento medio di periodo dato dal rapporto tra il guadagno, il prezzo di acquisto e la durata nel caso in cui le cedole non vengano re-investite.

Nota: per periodi di tempo molto brevi (qualche settimana o qualche mese) il risultato del calcolo del Rendimento medio risulta poco significativo.

Rendimento su base annua al lordo delle ritenuta fiscale: è il rendimento nel caso in cui le cedole maturate venissero reinvestite allo stesso tasso di quello iniziale. Viene usata la funzione Tir.x di excel. Per avere maggiori informazioni in merito, andare sulla guida di excel.

ATTENZIONE: Le celle verdi vengono calcolate nel caso di titolo con valuta diversa dall’euro.

Da notare che dal rigo 63 in avanti vengono evidenziati i flussi cedolari fino alla scadenza del titolo

[image: image11.png]Data
Fuzzo

Cedola
News

Fluszo Capie

Flussa
Euo

VENDITA PRIMA DELLA SCADENZA (non vale per i Bot)

Se volessimo liquidare il titolo prima della scadenza dovremo compilare le celle da F41 a F44 (vedere figura), cioè quelle relative alla data della vendita, del relativo prezzo di vendita e delle commissioni.
[image: image12.png](D compilare solo s Io vendi prima dels scadenza

CambioTEws]
[t vends (e delegolamento]
Freseo vents

Vendta

Commission % u rominde

Freseo Teoreo
Gisaggi Lordo
Corso Supersecso.
mpoet s dsggo
importopeto

Dt lims cedls
Dt rossima cedola
Fateo Lordo
Fasonito

DatiRelativi

Prezzo di rimborse

Data vendita: è la data della vendita + 3 giorni lavorativi per avere la valuta esatta

Prezzo vendita: è il prezzo al quale il titolo viene venduto

Commissioni: sono le commissioni fatte pagare dalla banca espresse in percentuale sul valore nominale del titolo oppure sul prezzo di acquisto (es. 0,3)

Per i Bot non è stata presa in considerazione l’eventualità di una vendita prima della scadenza.

IMPORTI

[image: image36.png]T T

Grfgols

Fendments Msdo

Rendmento Netto
su base annua

E’ possibile anche inserire l’importo nominale investito (cella K18), le spese fisse di istituto all’atto dell’acquisto (K22), e le spese eventualmente sostenute in ogni scadenza cedolare (K43) (molti Istituti fanno pagare qualcosa quando viene riscossa la cedola)

[image: image37.png]Seivppo Cedolre
Pravistas Consumivsto

s

Feroena

T

(T3

s

s

o

T

T

(T

(A

ez

T

e

[T

In questa sezione è possibile inserire le eventuali minus già maturate nel proprio portafoglio (K50), che verranno così scalate dalle eventuali plus generate dal titolo inserito.

In cella K53 viene calcolata la Plus o la minus risultante da questa operazione tenendo presente le minus/plus già maturate.

Il rendimento calcolato di cella K60 è il rendimento effettivo che tiene conto delle plus/minus.

NOTA BENE:

IL FILE NON E’ STATO VALIDATO CON TITOLI AVENTI UN PEZZO DI RIMBORSO SUPERIORE A 100.

IN QUESTI CASI SI CONSIGLIA DI PRENDERE I RISULTATI SOLO COME INDICATIVI.

TITOLI IN VALUTA ESTERA
Come detto in precedenza, in questo foglio è possibile inserire anche i titoli in valuta estera (per es. dollari usa).

La compilazione in questo caso è analoga a quella dei titoli in euro (celle gialle), mentre i valori del cambio devono essere inseriti nelle celle in colore azzurro. (per cambio si intende quanto vale un euro nel confronti della divisa estera).

Più specificatamente, le celle che devono essere compilate sono:

In acquisto: la cella F22 (è il cambio attuato durante l’acquisto del titolo)

Cedole: dalla cella D65 in giù nella stessa colonna (fino alla cella D124 come massimo), verranno colorate di azzurro quelle celle in cui bisognerà inserire il valore del cambio durante lo stacco cedolare. Ovviamente questo inserimento può essere fatto a priori, quando cioè non si conoscono ancora i valori del cambio, e quindi si farà un’ipotesi sul valore, oppure a posteriori (e quindi saranno esatti), per calcolare il rendimento effettivo ottenuto.

Commissioni e Spese

Quando si acquista o si vende un titolo in divisa estera, bisogna stare attenti a come gestire le commissioni e le spese.

Vi possono essere, infatti, diversi casi, a seconda che le spese e/o le commissioni vengono fatte pagare in euro oppure in divisa (questo dipende dalla procedura adottata dalla banca).

La filosofia del foglio di calcolo, in questo caso, è semplice: tutte le commissioni e le spese pagate in divisa estera devono essere inserite nelle colonne F e K. Tutte le commissioni e spese pagate in euro, devono essere inserite nella colonna L .

Ovviamente, se voglio che i risultati in euro siano corretti, dovrò stare attento ad aver compilato correttamente le celle della colonna L

Facciamo alcuni esempi pratici nel caso di acquisto di un titolo in divisa estera.

Caso a

La banca fa pagare una commissione dello 0,2% in divisa estera ed inoltre una spesa fissa di 5 euro.

In questo caso bisognerà imputare il valore 0,2 nella cella F25 (nel caso di acquisto) , ed inoltre il valore di 5 nella cella L22.

Si veda l’esempio riportato di seguito

[image: image13.jpg]ABL C o E F G HI 4 K Lo

4| Gt fome Tio - I
s Dati cod SIN {maiuscolo] > | Se ha nserio I codioe sin nella cella F5
6 o |specticsipo geopbigssone | Concedolaissa v] e se lttola quotto o Mot o Eurolot
7| st S [DosEmizsone BT T
8 Fisulat. 2 [PrezzoEmissione T0155? SRLEel e
g B ok Farurons
10 & [Premosoamm oo 0 SR
il Tmposa | 5 [Cedoe A i Doerbisbic s
12 250 & [Toszoomua T
13 § (Dt Fizos s Emizins Faruang
14 S [Freo Teotioisesed Enizsion 15
15 Gizsago Lovco dlemizsione AT
it e ot & Zosdes i TEORTT oo e | aT
17 Guata) e AL AcauisTO T
18 Taszo Lodoems impono Nominge To000,00] _wsene]
Convensioneperoakle | o =
e e e impono secco o] wsess
Convercone per [23e01>
e rae azsggo - 2 oisagio ordo el oo
ComBane mporz E -
CortioTEw T Sprzs foze st Bl p —
Gt e [Gegalamens) [ETE FaeoLords PN I
Preczo i Wiereto (Coreo seccoLorde] Ton00g) Prezo i oo pe TE3p G [AT
Commissioni:su preceo 8 aoqisio = o [——] i
Fremo oo s imposta u o ST B
EETHETS 05751 importo Tot Pagato 76734 57959
T [Cososupeses e
2 [mpostasuidesngo ieree| EORTT T
$ [imponos seaiemss 000000 vewDITAISCADENZA Vaiaa el
£ [Dat liima Cedois Zartraon| imporo Nominge 00,00 Wi
F [Dtarroseims Cosls Zanraos imporo Secco ol]
FateoLorio 2 Sz i o Lol 0] 225 7
Fcorietc 2] ComBinc nports
Preszo Acquisto fimsle oz 681 7] | [Spese sse distas Bl a |
FiteoLorio EET G
Preso o oais perICapal G i TS
imposta zu dissado
G omplare 2 52T v s 8 ey imposta 2 co e
mpono Tot Lods ccediaa s | 1039375 [B5.87
oo e VendiaiScadencs comoedls
B e ot secrersial 2l

Caso b

La banca fa pagare commissioni e spese solo in euro.

In questo caso bisogna inserire la somma di questi valori nella cella L22.

Si veda l’esempio riportato di seguito

[image: image14.jpg]18

x
2
2
g}
2

=
%
27
%
2
£}
£
2
kel
£
£
£
Erd
El
3
an
a1
2

AlB| € o E F 6 Mt J K L M
[Titolo a tasso fisso con massimo 80 cedole]
Cancels ome Tiok]
Dati cod SIN {maiuscolo] | Se hai inserito | codice sin nella cella F5.
o |specticsitpo gerobigssons | Concedolaissa v] e se lttolo & quotato o Mot o Eurolct
Stampa S [DasEmissons BT T e
Fisulat. 2 [PrezoEmissione 01557 i sl vl
= [t Farzaons
S [Prsmoscammesiono o000 R e P
Tposa | 5 [Cedoe Al i Servere i Codce sin nell Cell FS.
i2.50% & [Teszoomuai i
§ [DaaFissledEmissons P
S [Prszo oo Fiscaed Emissione o155
Gizsago Lovdo dlemizsione om0
Fressa nett s seadencs 500000 WPORTT ot TEwes | 05587
Gusta)] AL ACauisTO ol euol
TassoLowtomems impono Neminge To000,00]]
Conensioneperoatosle | e =
oo cedoire imporo secco wooon| sl
Convereone per T23e01>
oo dissggo ol S bissagoLorto o segn)
Com Sanc nporc
[ETHETE G Spese iese ltiuo ol |
G i [Gegalamens) [ETE Faeolords FEEH[] T
Freezo i Miereto (Coreo seccoLovde] o000 Prezo i oo pe TE3p Gt 3037 BT
Commissioni: s preceod aoqisio 7 nposta st R
Fresso Terco fIEE] imposta u o ST T
Gizsqgo Lovio arer] importo Tot Pagato 7734 57959
Corso SperSecco Tos7or
mposta s dsagc eree| PORTT ot TEue- | 05587
imporo s ssadens 00000 vEwDITAISCADENZA Vi Ewol
Gt i Cedoa Zarivan] imporo g 00,00 W]
Gt Prosima Cedols FAIITE imporo Secco 00000/ s
Facolords RS Scino Tenissons loio B0 22677
Fatco et PR Com Sancinporte
Preszo Acquisto fimsle 07 48] 57| | [Spese sse disiuas Bl < y
Faeolords] N
Prezo o eais perICapl G THiggso0] e e
imposta zu dissago
G amplare 2 22T v s 8 ety imposts 2 co £ T
mpono Tot Lods Fccediara s | 103935 [5787
[EHETE VenditScadenzs concedola
® |Ds verckuiau dilmpsimenis) a|

Caso c
La banca fa pagare una commissione dello 0,2 in divisa ed inoltre una spesa fissa pari a 5 sempre in divisa

In questo caso bisognerà scrivere le commissioni nella cella F27, le spese in divisa metterle in cella K22, ma bisogna anche andarle a mettere nella cella L22 dopo averle cambiate in euro.

[image: image15.jpg]18

x
2
2
2
2

P
%
27
=
2
£l
3
2
Ed]
£
'
£
Ed
El
38
a0
a1
2

Titolo atasso fisso con massimo 80 cedole_

Canceta ome Tiok]
Dati cod SIN {maiuscolo] > | Se ha inserito | codice sin nella cella F5
o |specticsitpo geropbigssons | Concedolarissa v] e se lttola quoato o Mot o Eurolot
Sampa S [DusEmizsone BT N e
Fisulat. 2 [PrezoEmissione To155? Sl e
=[St Zaroraic]
S [Prsmoscammasiono o000 R
Tposa | 5 [Cedoe At i Scrvere i Codlce sin nell Celi FS
T2.50% & [Tossoomua i
§ [DaaFiscle dEmizsons P
S [Prszo Teotco Fiscaed Emissione o155
Gizsago Lovdo dlemizsione o
Fressanett s seadencs 50 0000 PORTT (T 2 s
Gusta) e AL ACQuISTO 2T -
TassoLowomemns impono Neminge 000,007 _wsene]
Conensioneperoaiosle | e =
erao cedoire imporo secco wooon| sl
Convercone per [23e01>
oo dissago S i Disagio ordo o son)
Com Sanc nportc] Y
oo e D Sprze fozs st Bl L s |
Gt s [Gegslamens) [ETE FaeoLords 77370
Freczo i Mieteto (Corzo seccoLovde] o000 Prezo i oo pe 63 G Tszbe] W
Commissioni: sl prezo suiste = o Pr—— T
Fresso Torco [IEE] imposta u o ST
£ |Goagolod arer] importo Tot Pagato 772,54 508,57
T [CorsoSupersesso Tosror]
2 [ipostasuideango Gieree| wPoRTT T
$ [imponos sosiemss 00000 vewniTAISCADENZA Vi Euwol
£ [Dat llims Cedois Zartraon imporo Nominge 00,00 W]
F [DsProssimaCeds FEIITE impono Secco 00000/ ez
Facolords PR Scino Tenissone loie B0 22677
Fatco et PR Com Sancinporte
Preszo Acquisto fimsle 07,681 7] | [Spese tsse disias Bl 2l y
Feolords]
Preso o eais perI oG THiggs] e e
imposta zu dissggo
G omplare 2 2T v s 8 ey imposta 2 eo £
mpono Tot Lods ccediaa s | 1039315 [.47
CorbioTEw VenditSeadenzs concedola
& | vednEm g 3

Una volta compilate correttamente i campi commissioni / spese , bisogna immettere nella cella L43 le spese (in euro) relative allo stacco delle cedole.

	
	
	

	Spesa fissa per Cedola
	
	5,00

	Valore Cedola Netta
	0,00
	

	
	
	

Una volta fatto anche questo, rimane l’ultima cella da compilare, ed è la cella L50.

In questa cella bisogna inserire le eventuali Minus pregresse maturate in euro. Infatti, nel caso di titoli in valuta estera, non bisogna inserire tale valore nella cella K50 (come nel caso di titoli in euro), perché le celle da K49 a K53 sono nella stessa valuta del titolo.

Adesso si può andare a controllare il rendimento in euro guardando la cella L60.

Da notare che le celle verdi, sono celle di calcolo e danno gli importi in euro: così, per esempio, le cella da L64 in giù fino al massimo alla cella L124, daranno il valore delle cedole espresse in euro.
Ritorna all’inizio
Calcolare i Rendimenti di Titoli Obbligazionari a tasso variabile (con flusso cedolare variabile)

Do per scontato che si siano letti i capitoli precedenti, e quindi si sappia il significato del colore delle celle.

[image: image16.png]< D E aaiH| | J K o L
Sames 5 [DtaEmissione crivere il codics Isin nella cels
Fiouat 2 [Pemstmssen Sortvers coree sn ol cell F5
5
Imposta & [Cedole Annuali & il Codice I lia Cella FS.
Q@ [DuaFiscal diEmissione
del ratea disagaio i Disaggio Lordo. i Fioren
z ‘Commissiani % sul prezzo di ACGUISTO. < imposts suldissqgio
§ |Femoteno mposta suraeo
& [Dta Uhima Cedols Importo Nominale 0,00
E [DataProssimacedla importo Secco 000
[Prezzo Acquisto finale] | [Spese fisse distituta - Bail s |
g [Dta vendits (dats del regolsmenta]
H [Frezzo vendia. Spesa fissa per Cedola 5, | -
k4 [Corso Super Secco [Imposts sulla Plus Fealizzata 0,0000]

Questa è l’immagine che ci appare quando selezioniamo la cartella relativa al Tasso Variabile.

Le prime celle da compilare sono quelle relative all’anagrafica del titolo stesso:

F4 = il nome del titolo

F5 = Codice Isin del titolo

F7 = Data emissione

F8 = Prezzo emissione

F9 = Data di scadenza

F10 = Prezzo alla scadenza

F11 = Numero di cedole che si andranno a maturare nell’arco dell’anno (per es. 2 nel caso di cct, oppure 4 nel caso di titoli che danno cedole trimestrali)

F12 = Cedola annuale in corso. Per esempio, nel caso di un cct che stia maturando una cedola del 2,1%, bisognerà inserire il valore doppio, cioè 4,2%); nel caso di un titolo che dia cedole trimestrali (cioè 4 all’anno) ed il valore della cedola in corso di maturazione sia l’ 1,25%, bisognerà inserire 1,25x4= 5%

Qui sotto viene riportato un esempio : da notare che il valore della cedola inserito in cella F12 è il doppio di quella che sta maturando perché si tratta di un cct che da due cedole all’anno.

[image: image17.png][o E F G M

Titolo 3 tasso variabile con massi

Carorte o Tock CorowozmE]
Bt cod S maiseoi] > omorzzion
s S = Iz
s R ey
Fisuat 2 [Preseo Emissions. 00.670]
E [mE
3 [Prezmoscaserone 0000
mpota | 5 [CedoeAmiat f
250e | [Cedons AmmeienGorso]
§ [DaaFissskaEmissione G
% [Freso TeoieoFizoska Entose o]
OisagoLor dlemissione T
i vt s Sesirss o0
Gt e o0
Taszoloraoimens
Comensoneper 1600 |yt =
e e
Convensoneper oo | ooree =
aeraes diaggo

Una volta compilato questa sezione, si passa alla sezione relativa all’acquisto.

Cella F23 = data di acquisto (si ricorda di inserire sempre la data valuta, che è 3 giorni lavorativi in più rispetto alla data in cui si effettua l’operazione)

Cella F24 = Prezzo di acquisto

Cella F25 = Percentuale di commissioni bancarie

Qui sotto viene riportato un esempio di compilazione di questa sezione, in cui vengono pagate lo 0,2% di commissioni

[image: image18.png]2
2
2

P
%
27
2=
2
£l
£
2
kel
£
3

DatiRelativi alfacauisto

Cambio 1Ewo -]

[t Ao (da el eaclaments).

Freczo dierato (Corso sesco o] ooseq
Commissioni % sulpeszo I ACGUSTO 7 o
FreszoTeoren Tse]
Gisaggi Lordo

Corzo Supersecso. |
impoet s dsggc

importo a soadenss 0|
Dt Utima Cedols Tisr0m]
Dt Prossim Cedols ame|
FateoLordo sz
Fasonito e
Proced AR aE 100.91]

Una volta compilata la sezione dell’acquisto, si vedranno colorare di giallo alcune celle della colonna P: sono quelle relative alle scadenze delle prossime cedole.

[image: image38.png]Seivppo Cedolre
Pravista s Consumivsto

s

Feroena

T

e

s

s

o

T

T

(T

(A

sz

T

T

[T

La figura qui di fianco mostra le celle che si sono colorate di giallo dopo aver compilato la sezione relativo all’acquisto.

Le date indicate in colonna “O” sono quelle in coincidenza con le scadenza cedolari future.

A questo punto, per ipotizzare un rendimento, bisognerà per forza ipotizzare il valore di tutte le prossime cedole fino a scadenza.

Il rendimento finale sarà tanto più accurato quanto più precisi saranno i valori che avremo immesso in queste celle.

Potremo anche cimentarci a ipotizzare diversi scenari, con cedole costanti, oppure con cedole in diminuzione o in aumento oppure con qualsiasi andamento vogliamo.

Da notare che in queste celle bisognerà immettere il valore della singola cedola, e non il suo valore annuale.

[image: image39.png]4 [
MPORTI T
Aitactusto CF m—
oo w00

g sesco oo
F——

B rirm g

e BT 3 1
e o
e, ares
[———

e 17x

s Tor Pags T

o

Venoarscavenza LT
i w000

e S e
e e
e o

e e 4 1
e 72
e 11

st so gt o
e 2

e ot o T |00
AR

et 1 1
Ve CrsontietsFurs oo

o Ve e |

oo s Ao o

o T g

s Vo oot 3 i
esaie om

e T o
e e
WPORTOTOT ATRETTO G

T apiusum s wissso
TR T

e enniica ons

e o

et s a5

Nella figura di fianco viene riportato un esempio di compilazione delle celle colorate di giallo nel caso che abbiamo fatto di un Cct.

I valori immessi di riferiscono alle singole cedole.

Una volta terminata anche questa sezione si passa alla compilazione del riquadro che si riferisce agli importi.

Questa parte è esattamente come quella del tasso fisso visto nel capitolo precedente.

Cella K18 = Importo nominale dell’operazione

Cella K 22 = Importo della somma delle spese fisse.

A questo punto possiamo andare a vedere il risultato in cella K60 che mostra il rendimento calcolato nelle ipotesi fatte in sede di ipotesi di cedole future.

Nel caso si voglia vendere, ci deve comportare esattamente come nel caso di titoli a tasso fisso, al quale si rimanda.

Anche nel caso di titoli in valuta diversa dall’euro, si veda il capitolo relativo al tasso fisso.

Calcolare i Rendimenti di Titoli Obbligazionari tipo Step-Up o Step-Down.
Come per gli atri titoli, le uniche celle da digitare sono quelle in giallo.

Per quanto riguarda la sezione anagrafica, si rimanda al capitolo del Tasso Fisso, perché il significato e le spiegazioni sono le stesse.

L’unica differenza rilevante è il menù a tendina in cui bisogna scegliere se il titolo prevede il rimborso del capitale anticipato oppure se tale rimborso avviene solo alla scadenza

Viene riportato in seguito un esempio di compilazione, prendendo il Titolo Fiat 2011 cod isin XS0137544465 che ha cedole diverse e prevede anche un rimborso di capitale anticipato su diverse rate in periodi diversi. (si legga il relativo regolamento)

[image: image19.png]Nome Tioio =

FIAT 2011 STEP UP.

cod 5 (maisseoio) >

ennrssises 1

ncerzrdels owdcl & dlevsntuse rmborea

incorispondenza et dte

o |cpeststimborsocapae [Amobte v s | Rinboso | Cedois [P [Fins
2 [oasEmizione o] Captaerz_| Lovds|cecote evo
£ [PumoEmssons 00 G0t i
E ooademms Tateeo] Gntizone T e
S [premo soudnas Lo 0] Gz s |
4 [N Cedole Amnus 1 oniizo0s 450 00
§ Dizggi0 Lordo dalfemissions 72005 500 002

Presoneto s zosder FETT [T name |
% [Gusalem) 10.00] oTiiz00T = Bt | fo0a 200
ozoos |z 3720 7 T
n| oaizons | e | e a0

Gt e e elegaiamenis] ECITE oo | 3720 7 T

Freszod Mietsto (Corso secco Lovde] S0 o | 720 B 7 T

Commizioni: 00

Freso Teonco T

Gissqi Lordo

Corso Super a0 ke

ot dizsggc

imponto s zossens FEIT

(it s oels o]

(3 prozsima ool oozt

CetosLordan Crzc 500

Fateo Lorto e

Facoiet oz

Prezzo Acquisto finsle 99.91]

Geoamphare 2o 251 ver s s 2oty

Dt vendia data de regolamento] |

e endi

Commizioni.

Freso Teonco

Dissqgio Lordo T3

Dopo aver compilato la sezione dell’anagrafica del titolo, in base a quanto scelto, vengono colorate di giallo le celle presenti nelle colonne J e K.

Significa che anche quelle celle devono venire compilate.

Nell’esempio riportato sono state compilate le celle relative alle date di rimborso capitale e le diverse percentuali delle cedole che, essendo uno step-up, saranno via via sempre maggiori.

Se la somma delle percentuali dei rimborsi del capitale è uguale a 100, allora nella cella J39 appare “ok”, se invece la somma non è uguale a 100, allora apparirà un avviso.

Nella stessa figura è stata compilata anche la sezione di acquisto, con gli stessi significati spiegati nella parte relativa al titolo fisso.

Il titolo in oggetto prevede il rimborso del capitale negli ultimi 5 anni di vita pari al 20% ogni anno.

Inoltre le cedole sono crescenti dal 5% fino al 7,4% dell’ultimo anno.

Alla fine il rendimento del titolo viene letto come prima nelle solite celle

[image: image20.png]Rendimerti

Guzdagno Netto.

Duts

Fendments Mieio

Rendimento su baze anmra
sl lordo della ritenuta fiscale

A questo punto è possibile inserire il valore nominale dell’investimento, andando a digitare le celle di colonna “P”.

In queste celle è possibile inserire anche lle spese fisse sostenute all’atto dell’acquisto, ed anche le spese che l’istituto fa pagare all’atto della scadenza delle cedole.

Di conseguenza viene calcolato un Rendimento più “Reale” che tiene conto delle spese inserite.

[image: image21.png]Gudsgrofist Zows
Fendinento Medo 3455
Rendimento Netta

su base annua 6

Ritorna all’inizio
Calcolare i Rendimenti di Titoli Obbligazionari tipo Reverse Floater.

Per prima cosa bisogna sapere qual’è la formula che calcola il tasso della cedola (vedere il suo regolamento).

Questo foglio prevede che la formula sia del tipo:

[image: image22.wmf]÷

ø

ö

ç

è

æ

´

´

-

=

D

C

Anno

TassoLibor

B

A

annuo

Tasso

1

%

_

Questa struttura è tipica di numerose Floater Reverse.

Affinché i risultati di questo foglio siano attendibili è necessario che la formula prevista dal regolamento del titolo sia riconducibile a quella esposta sopra.

Per comprendere meglio come inserire i dati, facciamo l’esempio del titolo Centrobanca cod sin IT0001257333.

Questo titolo ha la seguente formula per calcolare le cedole:

[image: image23.wmf]÷

ø

ö

ç

è

æ

´

´

-

=

360

365

1

2

%

15

_

Anno

TassoLibor

annuo

Tasso

Come si può vedere dalla figura qui sotto, sono stati inseriti:

Data di emissione in cella F6

Prezzo ell’emissione in cella F7

Data di scadenza in cella F8

Prezzo di rimborso in cella F9

Il valore della cedola in corso (5,25% nel nostro caso) in cella F11

Il valore della cedola massima (se prevista nel regolamento) in cella F15

Il valore della cedola minima (se prevista nel regolamento) in cella F16

Il valore da cui togliere il tasso libor in cella F17 (nel nostro caso è 15%)

Il coefficiente moltiplicativo del tasso Libor in cella F18 (nel nostro caso è 2)

Dobbiamo poi andare a compilare le celle dalla I8 in giù: queste celle rappresentano le cedole fisse previste dall’emissione (vedere il regolamento del titolo).

Nel nostro caso il titolo in esame prevede quattro cedole fisse del 11% scadente il 16/9/1999, del 7% scadente il 16/9/2000 e del 6% scadenti il 16/9/2001 e 16/9/2002

Una volta compilata questa parte siamo pronti per compilare la sezione relativa all’acquisto.

[image: image24.png]R oms i Comrobanes Trrere e et
Dui oS (mazooi) > [moiz cedoeisze el
S [oasEmizsione FE snecnispondent
p— 2 [eumoEmssons o] o]
] [ey st nansss] W]
5 [Promosoudnas Lo o] s 2
§ [NCottebmuat [g0 50
mpota | § [TesoCementas 7] ensaon2] e
250 & [oiseggoovio saremssons tsr20d]
2 [Premonenos zossems FETT s
Gusta) g0 nsr0s
Cesos Mazsimar? 7] nsr20s
Cetos i) nsra01]
o nsr2000]
7 a0
g0t
Cedala a%{bxnssn,mm%] o
YA
Comvercioneperedect> . - g0t
g st
Gt gt s e gl FETAT |
Preseo i ercto ot seo Lovae]]
Commissioni s ol = oz
Fremo Teoro T
Gissqi Lordo
Corso Super a0 |
ot dizsggc
imponto s zossens i
(it s oels Tansra0g
(3 rossims ool nsr20s
FacoLorto s
Fatco et V]
Prezzo Aoquisto finale T06.44

Nel nostro caso abbiamo effettuato l’acquisto con valuta 23/12/2005 al prezzo di 105,01 ed abbiamo pagato le commissioni dello 0,2% sul valore nominale

A questo punto, per sapere quale sarà il rendimento del nostro investimento, siamo costretti a fare delle ipotesi sull’andamento del tasso Libor.

Infatti è proprio in base a questo tasso che verranno calcolate le cedole future.

Dalla cella E54 in giù troveremo delle celle gialle che ci chiedono di essere compilate: in esse dovremo inserire quello che prevediamo sarà il tasso Libor in quelle date.

Questa figura rappresenta le celle prima di essere compilate

[image: image25.png]3
Fluszo Capite

TazsoLibor

Fisutsto Formus

Cedola
News

Fiusso
Capiate

iz

0]

o

e

e

Dives

a0

oz

[T

[T

a0

0

Questa figura rappresenta invece la stessa sezione dopo aver compilato le celle inserendo il tasso Libor

[image: image26.png]T e | Fueea
Flusso Capte TazsoLibor FisutoFormua| eta | captale
Zzzn w541
s o7)
52007 o359
s o359
eis200s o359
B0 o359
sz o359
e o359
B0 59
B0 I s
I
1
1

Come si può vedere, sono state calcolate le cedole fino a scadenza, sulla base delle ipotesi fatte sul valore del Libor.

A questo punto potremo andare a vedere quele sarà il rendimento previsto in cella F59.

Da notare che si tratta di un rendimento Lordo, al netto delle spese e della imposta sul cap gain.

Per avere un rendimento netto dovremo compilare la sezione relativa agli importi, inserendo in cella M16 il valore nominale dell’investito eseguito, ed in cella M20 le spese che il nostro istituto ci ha fatto pagare.

Per informazione: il valore del tasso Euribor può essere preso dal seguente indirizzo web: http://mutuionline.24oreborsaonline.ilsole24ore.com/guida/osservatorio.asp
Ritorna all’inizio
Calcolare i Rendimenti di Titoli Obbligazionari legati ai tassi Swap - CMS

Come sempre il primo passo da fare è quello di compilare la sezione anagrafica andando a digitare le celle colorate di giallo. (vedere figura qui sotto un esempio di compilazione)

[image: image27.png]Cancell Morme Troo = MontePasohi SORA Eu | nserie e evertual
Dai oo 5 (miuscolo] > | rmonoiseiss cedoeisze el
S [oasEmizsione ownites dae conispondent
3 [Penotmsson | Guoiss)
e £ [Soadenas oz T
Pt 5 [Promosoudnas Lo 0] owmizon] 500
§ [NCottebmuat i oumiaon] —s00
mpore 2 [Tesmiesantoss i owmio0s] 3000
12.50% S [Dissawo Lowso arenissons w00y
2 [Premonenos zossems FETTTT ounizone]
Gusta) 00 wimiz00s
Ceaos Mazsima w2001
Cetois inima ;. i ounizoos]
= 0] w2009
D - a0
Cedola = a%x Swap | n°cedole _anmuali aunizi]
twmizoe
Comveraone predect> e = wwmizon
e gomi delateo w0
Gt e da elegalaments] W
Freszod Mietsto (Corso secco Lovde] s
Commizioni:
o [FemoTesieo FE
2 [oewmotos
S [Coospersemeo T
3 [impostsuidsango
2 Importo a scadenza 06,0000
(it s oels Gunizoog
Dt prossima cedsiz wwmiz00s
FatcoLorto 2z
Facoiets PYiES
Prezzo Acquisto finsle 102,5]

Una volta compilata la sezione anagrafica, verranno automaticamente colorate di giallo le celle relative alle eventuali cedole fisse previste dal regolamento.

Nel nostro caso c’erano 4 cedole fisse, rispettivamente al 6%, 5%, 4% e 4%.

Da notare anche la presenza di una cedola minima del 3% che bisogna inserire in cella F16. Se vi fosse stata anche una cedola massima, questa doveva essere inserita in cella F15

In cella F17 bisogna inserire la percentuale di retrocessione del tasso swap. In questo caso il nostro titolo prevedeva una retrocessione pari al 70% del tasso swap a 10 anni.

In cella F11 bisogna inserire il valore della cedola in corso, che si suppone essere del 3%.

A questo punto, compariranno altre celle gialle da compilare, nella sezione dei flussi di capitale (vedere figura qui sotto)

[image: image28.png]T
Fluzzo Capite

Taszosusp

Fisutsto Formus

Tedn
News

Fruzea
Capiale

iz

02|

Deinvznne.

sz

Dsivznne

sz

osiaon

osouzn

sz

sz

sz

0

In queste celle bisogna inserire il valore che SI PRESUME abbia il tasso swap oggetto dell’emissione nelle varie scadenza cedolari. Nel nostro caso è il tasso swap a 10 anni, e facendo l’ipotesi che questo tasso nel gennaio del 2006 sia del 3,2% e che aumenti ogni anno dello 0,1%, dovremmo compilare queste celle nel modo riportato nella figura qui sotto.

[image: image29.png]3 Cedola | Flusso.

Fluzzo Capite Tassosusp FisuttoFormus | ems | capise
iz 2.5
Deinvznne. 253
sz 253
Dsivznne 253
sz 253
osiaon 253
osouzn 253
sz 253
sz 253
sz 253

Come si può vedere le celle da gialle sono diventate bianche, segno evidente che sono state compilate.

Il valore del tasso swap è indispensabile per calcolare il valore della cedola e determinare così i flussi di cassa.

Per quanto riguarda il rendimento e gli importi, basta fare come per gli altri titoli.

Ritorna all’inizio
Calcolare i Rendimenti di Titoli Obbligazionari legati alla differenza dei tassi Swap

Come sempre il primo passo da fare è quello di compilare la sezione anagrafica andando a digitare le celle colorate di giallo. (vedere figura qui sotto un esempio di compilazione)

Viene preso come esempio il titolo Bei 05-20 Fix-Ind che scade nel 10/06/2020.

Dal suo regolamento abbiamo che:

· Emissione in data 10/06/2005 al prezzo di 100

· Prevede 3 cedole fisse del 7% scadente al 10/06/2006, del 5% scadente al 10/06/2007, e del 4% scadente il 10/06/2008

Queste cedole fisse devono essere immesse nella colonna I nelle celle colorate di giallo. Ovviamente si colorano tutte le celle fino alla scadenza, ma devono essere compilate solo le celle in corrispondenza delle date in cui vi sono delle cedole predeterminate. Nel nostro caso erano 3 cedole fisse, e quindi abbiamo compilato solo le prime 3 celle.

· Prevede una cedola minima dello 0,25%, che è da inserire nella cella F16, e una cedola massima del 8%, che deve essere immessa in cella F15.

Nel caso in cui il titolo non preveda una cedola massima, non inserire niente in cella F15.

· Cedola: viene calcolata moltiplicando per 4 la differenza del Cms a 10 anni con quello a 2 anni. Quindi mettere 4 in cella F17

Bisogna infine ricordarsi di immettere in cella F11 il tasso della cedola in corso, che nel nostro caso era 7%

Vedere la figura qui sotto per come è stato compilato il quadro dell’anagrafica.

[image: image30.png]Canaels

o Troia =

10520 Find

Dati [cod ISIN (maiuscolo) => | ‘cedole fisse nelle
S [DataEmissione. 0812008 date contspondent
S [Femotmsions o) Tgeons
st S (S asnen ez
Bl 2 [Premo soadensaLorao “000c] onoe007]
5 [Womcesma i wosrans
wposa | & [TeseCudsnCom o wsrane
12,507 @ |Disggio Lovao damizsons o0erz0n]
2 |Pemomossm g onsin]
ErmEm o g
Coia i oo s
Cosoia i 020 s
F o oosrne
- — oosrne
Cedola = ax (CMS10Yr — CAMS 217) o]
oosrn
oosrn
Conmeronsperdols . = ooz
s srsteo
Gt oo s el FETr: |
e oo (G secee L] 2z
Commision e presodsopists7 =
FroTecieo oo
OhsgaLorie
CotioSper secoo EEmm
posis sudsgs
ot s o om0
Ousuiina ot oeons
Ot oz i ograne
SacoLse oo
Paconens T
Prezzo Aeqisto fnsle o

Come si può vedere dalla figura qui sopra riportata, il titolo è stato acquistato con valuta 23/12/2005 al prezzo di 92,28 e con commissioni dello 0,2%

NB: se un titolo facesse riferimento ad un differenziale diverso rispetto a quello indicato (per esempio cms30 anni con cms2 anni) il foglio funziona ugualmente.

A questo punto bisogna andare a compilare la sezione del flusso cedolare, vale a dire le celle gialle da E64 in giù.

In queste celle bisogna immettere il valore del differenziale che SI PREVEDE ci sia al momento del calcolo delle cedole.

Vedere figura qui sotto, in cui è stato previsto un certo andamento del differenziale.

[image: image31.png]T e | Fueea
) Flusso Capte Difsrerzatassisusp _|FisutatoFormua| Reta | capile
] Zzzn 579
61 ez 3
& 2007 330
o 2006 20
7 2005 039
& w200 022
] iz 022
n ez 022
7 200 039
7 o o)
7 20, i
i3 a0t 150
bl e i
b} 0t 2
| oot 219
7 ez a0
78

1]

a1

7}

]

81

8

o

o

Ovviamente vengono evidenziate in giallo tutte le celle fino alla scadenza del titolo.

La sezione relativa agli importi è sempre uguale al titolo fisso, per cui si rimanda a quel capitolo.

A questo punto, compariranno altre celle gialle da compilare, nella sezione dei flussi di capitale (vedere figura qui sotto)

In queste celle bisogna inserire il valore che SI PRESUME abbia il tasso swap oggetto dell’emissione nelle varie scadenza cedolari. Nel nostro caso è il tasso swap a 10 anni, e facendo l’ipotesi che questo tasso nel gennaio del 2006 sia del 3,2% e che aumenti ogni anno dello 0,1%, dovremmo compilare queste celle nel modo rioportato nella figura qui sotto.

[image: image32.png]3 Cedola | Flusso.

Fluzzo Capite Tassosusp FisuttoFormus | ems | capise
iz 2.5
Deinvznne. 253
sz 253
Dsivznne 253
sz 253
osiaon 253
osouzn 253
sz 253
sz 253
sz 253

Come si può vedere le celle da gialle sono diventate bianche, segno evidente che sono state compilate.

Il valore del tasso swap è indispensabile per calcolare il valore della cedola e determinare così i flussi di cassa.

Per quanto riguarda il rendimento e gli importi, basta fare come per gli altri titoli.

Ritorna all’inizio
AGGIORNAMENTI

13/01/2009

Sono state inserite due celle per l’immissione delle commissioni minime e massime.

Può capitare infatti che l’istituto vi faccia pagare le commissioni , oltre che per una percentuale del valore nominale dell’importo, anche con dei limiti minimi e/o massimi.

Per esempio : commissioni dello 0,25% sul valore nominale ma con una spesa minima di 5 euro e massima di 20 auro.

In questo caso, se l’importo nominale fosse di 10.000 euro , in teoria dovreste pagare 25 euro, ma in virtù del limite sulla commissione massima, l’importo viene ridotto a 20 euro, e quindi in cella K21 verrà appunto inserito il valore di 20.

Viceversa , con gli stessi limiti, se fate una operazione con un valore nominale di 1.000 euro, avreste una commissione teorica di (calcolata sullo 0,25% di commissioni) 2,5 euro, ma poiché avete un limite minimo di 5 euro, allora nella cella K21 verrà calcolato 5 euro

Le celle dove inserire i valori di commissione minima e massima sono : K13 e K14.

Questa possibilità c’è solo per le cartelle del tasso fisso e tasso variabile.

[image: image33.jpg]o e M

it

19

20
21
22
23
24

25

>

¥ L= & E E R=INE J ===
Titolo a tasso variabile con massimo 40 codole
Conoets Nome Tiolo =]
Ot Cod ISIN (maluseoio) =>)| & hal Tnserto 1 codlce 15 nala cella F5.
e se il titolo & quotato al Mot o EuroMot
5 o |DataEmissione
o 2 [PressEmissions o Scrivere il codice Isin nella cella F5
E Scadenza
Prezz0 scadenza Lordo
— 3 [WCSieanman 5 Soivere il Codice Isin nella Cella E5
T250% S [Cedola Annuale in Corso in fase
& |Data Fiscale i Emissione
S |Prezzo Teorico Fiscale di Erissione]
% |Disaggho Lordo dalfemissione
Prezzo netto a scadenza i
Durata (anni) |ALL'ACQUISTO Vaiuta Eun
[Tasso Lordo Iteme importo Nominle 3
Convenzione per i saleals =
ot oo codolars Effettiva/365 k2 importo_Secco
Convenzione per 1 saisais =
ot oo disagaio Effettiva/360). || Disaggio Lordo
Com Banc Importo
Camiio 1 Eur = Spese fisse dstituto + Boll A)|
Data Acquisto (data del regolamento Rateo Lordo
% Prezz0 di Mercato (Corso secco Lordo) Prezz0 di Carico per I Cap Gain
Té‘ Commissioni % sul prezzo di ACQUISTO || 3 imposta sul disaggio

Ovviamente questi limiti vanno ad incidere le commissioni nel caso di operazione fatta con valuta diversa dall’euro.

In questo caso, infatti, si presuppone che i limiti inseriti nelle celle K13 e K14 siano sempre in euro, mentre le commissioni calcolate secondo la percentuale scritta in F25 sia in valuta (per es dollari). In seguito il valore così calcolato viene convertito in euro secondo il cambio scritto in F22 e successivamente viene confrontato con i limiti min e max. Il valore così trovato viene scritto in cella L21.

Questo detto sopra vale nel caso di acquisto con valuta diversa dall’euro, ma analogamente succede anche nel caso di vendita di titoli con valuta diversa dall’euro.

13/01/2009

Sono stati aggiornati gli indirizzi che fanno riferimento agli ipertesti delle celle JKL 7-8 e JKL 10-11 che servono per andare a leggere il regolamento del titolo oppure per andare a vedere il suo display (a patto di aver scritto in cella F5 il suo codice isin)

_1169654328.unknown

_1169654495.unknown

