

Redazione e rielaborazione del bilancio

 Classe 5^a

La situazione dei conti redatta dalla ditta Mauro Tirreno dopo le scritture di assestamento è la seguente.

Situazione contabile al 31/12/20..

Eccedenze Dare		Eccedenze Avere	
Fabbricati	150.000	Patrimonio netto pre-bilancio	120.000
Impianti	55.000	Utile d'esercizio	...
Macchine d'ufficio	15.280	Fondo ammortamento fabbricati	25.000
Arredamento	8.700	Fondo ammortamento impianti	27.500
Automezzi	18.760	Fondo ammortamento macchine d'ufficio	7.560
Merci	22.000	Fondo ammortamento arredamento	2.650
Materie di consumo	2.500	Fondo ammortamento automezzi	11.260
Crediti v/ clienti	98.000	Debiti per Tfr	12.000
Cambiali attive	1.200	Debiti v/ fornitori*	149.540
Banca c/c attivo	13.020	Fatture da ricevere	1.000
Denaro in cassa	990	Altri debiti	5.925
		Ratei passivi	60
Totale	385.450	Totale	...
Componenti negativi		Componenti positivi	
Merci c/ esistenze iniziali	20.000	Merci c/ vendite***	839.200
Materie di consumo c/ esistenze iniziali	1.000	Interessi attivi bancari	95
Merci c/ acquisti	550.400	Plusvalenze straordinarie	50
Materie di consumo c/ acquisti	8.010	Merci c/ rimanenze finali	...
Spese per servizi	160.220	Materie di consumo c/ rimanenze finali	...
Salari e stipendi	60.000		
Oneri sociali	18.000		
Trattamento di fine rapporto	5.800		
Interessi passivi su mutui**	780		
Ammortamento fabbricati	4.500		
Ammortamento impianti	6.000		
Ammortamento macchine d'ufficio	1.480		
Ammortamento arredamento	1.000		
Ammortamento automezzi	3.700		
Totale componenti negativi	840.890		
Utile dell'esercizio	...		
Totale	...	Totale	...

* Di cui 141.000 scadenti entro e 8.540 oltre l'esercizio.

** L'ultima rata del mutuo è stata rimborsata nel corso dell'anno.

*** Le vendite sono soggette a Iva in base all'aliquota del 20%.

Dopo aver inserito i dati mancanti, completa:

- 1** lo Stato patrimoniale e il Conto economico del bilancio in forma abbreviata;
- 2** lo Stato patrimoniale il Conto economico rielaborati ai fini dell'analisi per indici;
- 3** il calcolo e il commento dei principali indici.

Stato patrimoniale abbreviato

B) IMMOBILIZZAZIONI		A) PATRIMONIO NETTO	
II Immobilizzazioni materiali	...	Patrimonio netto pre-bilancio	...
– Ammortamenti e svalutazioni	...	Utile d'esercizio	...
Totale immobilizzazioni	173.770	Totale patrimonio netto	142.955
C) ATTIVO CIRCOLANTE		B) FONDI PER RISCHI E ONERI	—
I Rimanenze	...	C) TRATTAMENTO DI FINE RAPPORTO	...
II Crediti	...	D) DEBITI	...
IV Disponibilità liquide	...	di cui scadenti oltre l'esercizio successivo	(8.540)
Totale attivo circolante	137.710	E) RATEI E RISCONTI PASSIVI	...
D) RATEI E RISCONTI ATTIVI	—	Totale passivo	311.480
Totale attivo	...		

Conto economico

A) VALORE DELLA PRODUZIONE		
1) Ricavi delle vendite	839.200	
<i>Totale A</i>		839.200
B) COSTI DELLA PRODUZIONE		
6) Per merci	...	
7) Per servizi	...	
9) Per il personale		
a) salari	...	
b) oneri sociali	...	
c) trattamento di fine rapporto	...	
10) Ammortamenti e svalutazioni		
a) ammortamento delle immobilizzazioni materiali	...	
11) Variazione delle rimanenze di merci e di materie di consumo	...	
<i>Totale B</i>		...
DIFFERENZA TRA VALORE E COSTI DELLA PRODUZIONE (A – B)		23.590
C) PROVENTI E ONERI FINANZIARI		
Proventi	...	
Oneri	...	
<i>Totale C</i>		- 685
E) PROVENTI E ONERI STRAORDINARI		
Plusvalenze	50	
<i>Totale E</i>		50
UTILE DELL'ESERCIZIO		22.955

Stato patrimoniale rielaborato

ATTIVO CORRENTE		CAPITALE DI TERZI	
Liquidità immediate	...	Passività correnti	...
Liquidità differite	...	Passività consolidate	...
Disponibilità	...	<i>Totale</i>	168.525
<i>Totale</i>	137.710	CAPITALE PROPRIO	...
ATTIVO IMMOBILIZZATO			
Immobilizzazioni materiali	...		
<i>Totale capitale investito</i>	...	<i>Totale fonti</i>	311.480

Conto economico rielaborato

Ricavi delle vendite	...
Altri ricavi caratteristici	...
VALORE DELLA PRODUZIONE	...
Merci, materie di consumo e servizi	...
VALORE AGGIUNTO	124.070
Costi per il personale	...
Ammortamenti	...
RISULTATO OPERATIVO	23.590
Saldo gestione finanziaria	...
Saldo gestione patrimoniale	...
RISULTATO DELLA GESTIONE CORRENTE	22.905
Saldo gestione straordinaria	...
RISULTATO D'ESERCIZIO	...

Principali indici
Analisi patrimoniale
1. Composizione degli impieghi

$$\frac{\text{Attivo corrente}}{\text{Capitale investito}} \times 100 = \dots\dots\dots\%$$

$$\frac{\text{Attivo immobilizzato}}{\text{Capitale investito}} \times 100 = \dots\dots\dots\%$$

2. Composizione delle fonti

$$\frac{\text{Passività correnti}}{\text{Totale fonti}} \times 100 = \dots\dots\dots\%$$

$$\frac{\text{Passività consolidate}}{\text{Totale fonti}} \times 100 = \dots\dots\dots\%$$

$$\frac{\text{Capitale proprio}}{\text{Totale fonti}} \times 100 = \dots\dots\dots\%$$

Analisi finanziaria

$$\text{Indice di indebitamento (Leverage)} = \frac{\dots\dots\dots}{\dots\dots\dots} = 2,18$$

$$\text{Indice di disponibilità} = \frac{\dots\dots\dots}{147.985} = \dots\dots\dots$$

$$\text{Durata media dei crediti} = \frac{(98.000 + 1.200) \times 365}{1.007.040^*} = \dots\dots\dots \text{giorni}$$

* Importo delle vendite + Iva 20%

Analisi economica

$$\text{ROE} = \frac{\dots\dots\dots}{\dots\dots\dots} \times 100 = 16,06\%$$

$$\text{ROI} = \frac{\dots\dots\dots}{311.480} \times 100 = \dots\dots\dots\%$$

$$\text{ROS} = \frac{23.590}{\dots\dots\dots} \times 100 = 2,81\%$$

$$\text{Rotazione del capitale investito} = \frac{\dots\dots\dots}{311.480} = \dots\dots\dots$$

Commento (completalo inserendo i termini elencati in ordine alfabetico al termine del testo)

Dall'analisi della composizione dell'attivo appare evidente un peso maggiore delle rispetto all'attivo circolante. Dall'analisi delle risulta che l'azienda si finanzia prevalentemente con capitale e che tra i debiti prevalgono nettamente quelli a scadenza.

L'analisi finanziaria è stata impostata calcolando due indicatori: l'**indice di indebitamento** sottolinea nuovamente il maggior ricorso a fonti esterne di, l'**indice di disponibilità** mostra un peso dell' a breve lievemente rispetto al passivo a breve per cui la nel breve termine risulta compromessa. La dilazione concessa ai risulta di poco superiore al mese (36 giorni).

L'analisi economica è stata effettuata ricorrendo a quattro indicatori.

- Il ROE indica che 100 euro di capitale investito dal fruttano un utile netto di 16,06 euro; esso esprime un soddisfacente rendimento del in quanto risulta decisamente superiore ai saggi di di impieghi alternativi.
- Il ROI indica che per ogni euro di capitale investito si è generato un reddito operativo di euro; esso non risulta del tutto soddisfacente in quanto l'importo non supera il di indebitamento: l'impresa non riesce a gestire in modo particolarmente efficiente il di terzi.
- Il ROS evidenzia che per ogni 100 euro di vendite il risultato della gestione caratteristica ammonta a euro.
- Il tasso di rotazione del capitale investito indica che per di capitale investito l'azienda ha conseguito pari a 2,69 euro.

2,81 - 7,57 - 100 - attivo - breve - capitale - capitale di rischio - clienti - finanziamento - fonti - immobilizzazioni - inferiore - ogni euro - remunerazione - ricavi - solvibilità - tasso medio - di terzi - titolare.

SVOLGIMENTO
1 Completamento dei prospetti
Stato patrimoniale abbreviato

B) IMMOBILIZZAZIONI		A) PATRIMONIO NETTO	
II Immobilizzazioni materiali	247.740	Patrimonio netto pre-bilancio	120.000
– Ammortamenti e svalutazioni	– 73.970	Utile d'esercizio	22.955
<i>Totale immobilizzazioni</i>	173.770	<i>Totale patrimonio netto</i>	142.955
C) ATTIVO CIRCOLANTE		B) FONDI PER RISCHI E ONERI	–
I Rimanenze	24.500	C) TRATTAMENTO DI FINE RAPPORTO	12.000
II Crediti	99.200	D) DEBITI	156.465
IV Disponibilità liquide	14.010	di cui scadenti oltre l'esercizio successivo	(8.540)
<i>Totale attivo circolante</i>	137.710	E) RATEI E RISCONTI PASSIVI	60
D) RATEI E RISCONTI ATTIVI	–	<i>Totale passivo</i>	311.480
<i>Totale attivo</i>	311.480		

Conto economico

A) VALORE DELLA PRODUZIONE		
1) Ricavi delle vendite	839.200	
<i>Totale A</i>		839.200
B) COSTI DELLA PRODUZIONE		
6) Per merci	558.410	
7) Per servizi	160.220	
9) Per il personale		
a) salari	60.000	
b) oneri sociali	18.000	
c) trattamento di fine rapporto	5.800	
10) Ammortamenti e svalutazioni		
a) ammortamento delle immobilizzazioni materiali	16.680	
11) Variazione delle rimanenze di merci e di materie di consumo	– 3.500	
<i>Totale B</i>		815.610
DIFFERENZA TRA VALORE E COSTI DELLA PRODUZIONE (A – B)		23.590
C) PROVENTI E ONERI FINANZIARI		
Proventi	95	
Oneri	– 780	
<i>Totale C</i>		– 685
E) PROVENTI E ONERI STRAORDINARI		
Plusvalenze	50	
<i>Totale E</i>		50
UTILE DELL'ESERCIZIO		22.955

Stato patrimoniale rielaborato

ATTIVO CORRENTE		CAPITALE DI TERZI	
Liquidità immediate	14.010	Passività correnti*	147.985
Liquidità differite	99.200	Passività consolidate**	20.540
Disponibilità	24.500	<i>Totale</i>	168.525
<i>Totale</i>	137.710	CAPITALE PROPRIO	142.955
ATTIVO IMMOBILIZZATO			
Immobilizzazioni materiali	173.770	<i>Totale fonti</i>	311.480
<i>Totale capitale investito</i>	311.480		

* 156.465 – 8.540 + 60

** 12.000 + 8.540

Conto economico rielaborato

Ricavi delle vendite	839.200
Altri ricavi caratteristici	—
VALORE DELLA PRODUZIONE	839.200
Merci, materie di consumo e servizi*	- 715.130
VALORE AGGIUNTO	124.070
Costi per il personale	- 83.800
Ammortamenti	- 16.680
RISULTATO OPERATIVO	23.590
Saldo gestione finanziaria	- 685
Saldo gestione patrimoniale	—
RISULTATO DELLA GESTIONE CORRENTE	22.905
Saldo gestione straordinaria	50
RISULTATO D'ESERCIZIO	22.955
* 558.410 + 160.220 - 3.500	

2 Principali indici

Analisi patrimoniale

1. Composizione degli impieghi

$$\frac{\text{Attivo corrente}}{\text{Capitale investito}} \times 100 = 44,21\%$$

$$\frac{\text{Attivo immobilizzato}}{\text{Capitale investito}} \times 100 = 55,79\%$$

2. Composizione delle fonti

$$\frac{\text{Passività correnti}}{\text{Totale fonti}} \times 100 = 47,51\%$$

$$\frac{\text{Passività consolidate}}{\text{Totale fonti}} \times 100 = 6,59\%$$

$$\frac{\text{Capitale proprio}}{\text{Totale fonti}} \times 100 = 45,90\%$$

Analisi finanziaria

$$\text{Indice di indebitamento (Leverage)} = \frac{311.480}{142.955} = 2,18$$

$$\text{Indice di disponibilità} = \frac{137.710}{147.985} = 0,93$$

$$\text{Durata media dei crediti} = \frac{(98.000 + 1.200) \times 365}{1.007.040^*} = 36 \text{ giorni}$$

* Importo delle vendite + Iva 20%

Analisi economica

$$\text{ROE} = \frac{22.955}{142.955} \times 100 = 16,06\%$$

$$\text{ROI} = \frac{23.590}{311.480} \times 100 = 7,57\%$$

$$\text{ROS} = \frac{23.590}{839.200} \times 100 = 2,81\%$$

$$\text{Rotazione del capitale investito} = \frac{839.200}{311.480} = 2,69$$

3 Commento

Dall'analisi della composizione dell'attivo appare evidente un peso maggiore delle immobilizzazioni rispetto all'attivo circolante. Dall'analisi delle fonti risulta che l'azienda si finanzia prevalentemente con capitale di terzi e che tra i debiti prevalgono nettamente quelli a breve scadenza.

L'analisi finanziaria è stata impostata calcolando due indicatori: l'**indice di indebitamento** sottolinea nuovamente il maggior ricorso a fonti esterne di *finanziamento*, l'**indice di disponibilità** mostra un peso dell'*attivo* a breve lievemente *inferiore* rispetto al passivo a breve per cui la *solvibilità* nel breve termine risulta compromessa. La dilazione concessa ai *clienti* risulta di poco superiore al mese (36 giorni).

L'analisi economica è stata effettuata ricorrendo a quattro indicatori.

- Il ROE indica che 100 euro di capitale investito dal *titolare* fruttano un utile netto di 16,06 euro; esso esprime un soddisfacente rendimento del *capitale di rischio* in quanto risulta decisamente superiore ai saggi di *remunerazione* di impieghi alternativi.
- Il ROI indica che per ogni 100 euro di capitale investito si è generato un reddito operativo di 7,57 euro; esso non risulta del tutto soddisfacente in quanto l'importo non supera il *tasso medio* di indebitamento: l'impresa non riesce a gestire in modo particolarmente efficiente il *capitale* di terzi.
- Il ROS evidenzia che per ogni 100 euro di vendite il risultato della gestione caratteristica ammonta a 2,81 euro.
- Il tasso di rotazione del capitale investito indica che per *ogni euro* di capitale investito l'azienda ha conseguito *ricavi* pari a 2,69 euro.