Svolgimento del tema di Economia aziendale Mercurio

a cura di Roberto Bandinelli e Riccardo Mazzoni

Parte generale obbligatoria

I rapidissimi progressi nel campo dell’informatica e della telematica, specie con la notevole evoluzione della rete Internet, hanno fatto intravedere al sistema bancario nuovi orizzonti per quanto riguarda la politica distributiva. Agli ormai tradizionali contatti con la clientela, che avvengono presso gli sportelli che ogni banca ha localizzato nei vari ambiti geografici del territorio sul quale essa svolge attività, si è andata affiancando tutta una serie di contatti “virtuali”. Ciò è avvenuto con l'attuazione di operazioni definite di remote banking. In certi casi tale nuova operatività ha riguardato solo determinati prodottì-servizi, in altri casi invece essa è stata estesa all'intero portafoglio di offerta della banca.

Le nuove forme di contatto banca-cliente avvengono:

· via Internet; si parla in questi casi di virtual banking;

· per via telefonica, su linea fissa (home banking) o mobile per mezzo di telefoni cellulari (mobile banking).

Come si può comprendere, la presenza delle banche in Internet, precisamente nel World Wide Web (più brevemente Web), non si limita a contatti con la clientela per la sola fornitura di informazioni o per un’azione di promozione dei prodotti-servizi, come era avvenuto effettivamente in una prima fase di accesso alla rete telematico-informatica. L’operatività attuale delle banche riguarda invece l’effettuazione di tutta una serie di operazioni: disposizioni di pagamento, negoziazione di titoli, sottoscrizione di quote di fondi comuni ecc. La clientela, inoltre può effettuare vari controlli on-line, come avviene, per esempio, sulle proprie posizioni nei conti correnti e nei conti di deposito titoli.

Vediamo come una banca dovrebbe predisporre il contenuto di pagine web per consentire ai clienti di controllare e movimentare la loro posizione in titoli. Esaminiamo, quindi, come potrebbero essere strutturate e articolate le pagine web (l’ipotesi è stata impostata prendendo spunto del servizio web offerto da alcune banche italiane).

· In una prima pagina, magari mediante appositi menù a discesa, potrebbe essere permessa la scelta del tipo di operatività, fra:

· trading;

· risparmio gestito.

· Le pagine successive, linkabili sempre con il sistema dei menù a discesa, permetterebbero l’accesso alle varie sezioni di ciascuno dei due ambiti operativi.

· Per quanto riguarda il trading, la sezione potrebbe essere così articolata:

· elenchi titoli, suddivisi per categorie omogenee, con tutti i dati di mercato riguardanti ciascuno di essi;

· schede specifiche di ciascun titolo, per garantire un’informazione completa e aggiornata ai clienti interessati a effettuare operazioni aventi per oggetto quel dato titolo; ogni scheda potrebbe essere corredata dai grafici con i trend del titolo;

· commenti, sulla situazione dei mercati finanziari e mobiliari;

· prenotazione sottoscrizioni, aste, Opv (operazioni pubbliche di vendita), Opa (operazioni pubbliche di acquisto), PcT (pronti contro termine), e operazioni analoghe, per permettere alla clientela di trasmettere alla banca disposizioni in merito a questo tipo di operatività;

· controllo movimenti, per far sì che i clienti possano verificare la propria posizione in titoli e le operazioni effettuate su ciascun titolo; questa, o altra pagina specifica, dovrebbe fornire anche il controllo della consistenza globale e della composizione dei depositi titoli;

· ordini di borsa, che dovrebbe garantire alla clientela di trasmette ordini di negoziazione dei titoli quotati presso i mercati regolamentati.

· Per quanto riguarda il risparmio gestito, invece, potrebbero essere rese disponibili pagine-sezione per fornire informazioni e garantire l’operatività diretta sui seguenti strumenti finanziari:

· fondi;

· gestioni patrimoniali;

· prodotti di assicurazioni bancarie.

Criteri di valutazione

La valutazione dei componenti richiesti dalla traccia avviene di solito in base ai seguenti criteri:

1. crediti verso la clientela, distinguendoli secondo il grado di solvibilità del debitore;

sono valutati in base al loro presumibile valore di realizzo; in sede di chiusura dei conti, pertanto, vengono effettuate svalutazioni, o in certi casi riprese di valore, analitiche o forfetarie; tali variazioni sono ricondotte in diretta diminuzione o in aumento dei crediti stessi.

I crediti verso paesi in difficoltà sono di solito valutati sulla base delle previsioni dell’esito dubbio, quantificate in base a percentuali concordate nell’ambito dell’Associazione Bancaria Italiana.

2. titoli di proprietà, distinti secondo la destinazione economica; si distinguono in:

· titoli che compongono il portafoglio immobilizzato; questi sono normalmente valutati al costo medio d’acquisto, che viene ridotto quando si sia verificato un duraturo deterioramento della situazione di solvibilità del soggetto emittente; e vanno svalutati quando ne esistano i presupposti per le condizioni di solvibilità dell’emittente;

· titoli del portafoglio di negoziazione; questi vanno suddivisi in quotati e non quotati; i primi si iscrivono in bilancio o al prezzo di mercato, rappresentato dalla media dei prezzi rilevati nel mese di dicembre; i secondi in base al costo medio d’acquisto, talvolta ridotto per adeguare tale valore a quello di titoli similari;

3. immobilizzazioni; si distinguono in:

· materiali, sono iscritte al costo, maggiorato delle spese incrementative e rettificato degli ammortamenti effettuati; tale costo include anche le eventuali rivalutazioni;

· immateriali, sono iscritte al costo, ridotto per l’ammortamento effettuato in quote costanti di importo stabilito dalle norme vigenti; ciò vale anche per l’avviamento;

4. ratei e risconti, sia attivi che passivi - sono calcolati secondo il principio della competenza temporale, tenendo conto delle condizioni specifiche dei singoli rapporti dai quali scaturiscono; nei risconti è compreso il disaggio di emissione dei prestiti obbligazionari;

5. partecipazioni; occorre distinguere fra partecipazioni generiche e partecipazioni rilevanti; le prime si valutano al costo di acquisizione, eventualmente svalutato per deterioramento della situazione della partecipata; le seconde si valutano tenendo conto del patrimonio della partecipata;

6. trattamento di fine rapporto, è adeguato in relazione ai diritti maturati dal personale in servizio al 31 dicembre, correlati alle retribuzioni e alle anzianità di servizio;

7.
fondo rischi bancari generali, può comprendere vari accantonamenti, come quello costituito a fronte dei rischi calcolati sulle garanzie rilasciate e sugli impegni, e quello per rischi e oneri diversi.

Per quanto riguarda la collocazione dei suddetti elementi e dei correlati componenti di reddito nella situazione contabile, si fa riferimento alla numerazione dei documenti di bilancio delle banche:

· Crediti verso la clientela: SP, Attivo, punto 40

· componenti di reddito correlati (Interessi attivi e proventi assimilati: CE, punto 10

· Titoli di proprietà: SP, Attivo, punti 20 (Titoli del Tesoro e valori assimilati ammissibili al rifinanziamento presso banche centrali), 50 (Obbligazioni e altri titoli di debito) e 60 (Azioni, quote e altri titoli di capitale)

· componenti di reddito correlati (Dividendi e altri proventi: CE, punto 30; Interessi attivi su titoli di debito, inclusi nel punto 10 CE; Profitti (perdite) da operazioni finanziarie: CE, punto 60;

· Immobilizzazioni: SP, Attivo, punti 90 (Immobilizzazioni immateriali) e 100 (Immobilizzazioni materiali)

· componenti di reddito correlati (quote di rettifica del valore: CE, punto 90 (Rettifiche di valore su immobilizzazioni immateriali e materiali)

· Ratei e Risconti: SP, Attivo, punto 140 (Ratei e Risconti attivi); SP, Passivo, punto 60 (Ratei e Risconti passivi)

· Partecipazioni: SP, Attivo, punto 70

· componenti di reddito correlati (Dividendi e altri proventi: CE, punto 30; Profitti (perdite) da operazioni finanziarie: CE, punto 60;

· Trattamento di fine rapporto: SP, Passivo, punto 70

· componenti di reddito correlati (quota di competenza, inclusa fra le spese del personale: CE, punto 80, lettera a

· Fondo rischi bancari generali: SP, Passivo, punto 100 (Fondi rischi bancari generali)

· componenti di reddito correlati (Variazione del fondo per rischi bancari generali: CE, punto 210

Primo Punto

Lo schema tecnico industriale proposto dalla traccia per le tre commesse oggetto di lavorazione è così schematizzabile:

Full costing tradizionale

La logica di imputazione dei costi basata sul full costing, si fonda sulla distinzione tra costi diretti e costi indiretti; infatti, si attribuiscono all’oggetto di riferimento sia i costi diretti sia una quota-parte di tutti i costi indiretti sostenuti dall’impresa, come si può vedere dalla tabella che segue; in questo caso è stato l’imputazione dei costi è stata effettuata in base a un full costing per centri di costo, secondo il quale alle tre commesse sono attribuiti direttamente costi (“diretti”, appunto) come le materie prime e la manodopera, sia una quota parte dei costi indiretti localizzati in tre centri di costo.

	costi imputati
	
	commesse

	
	
	
	C1
	C2
	C3

	elementi e livelli di costo
	
	importi
	quantità
	costi
	quantità
	costi
	quantità
	costi

	
	
	
	9.000
	
	4.000
	
	15.600
	

	materie prime (costo per unità di prodotto)
	
	1,2
	
	10.800
	
	4.800
	
	18.720

	manodopera diretta (costo per unità di prodotto)
	
	0,8
	
	7.200
	
	3.200
	
	12.480

	costo primo
	
	
	
	18.000
	
	8.000
	
	31.200

	costi localizzati nei centri di costo: reparti e

centri ausiliari:
	
	
	
	
	
	
	
	

	- centro ausiliario A1
	198
	
	
	
	
	
	
	

	- centro ausiliario A2
	1.392
	
	
	
	
	
	
	

	- centro servizi alla produzione
	912
	
	
	
	
	
	
	

	- reparto di lavorazione 1:
 macinazione e miscelazione
	
	
	
	
	
	
	
	

	 costi del reparto
	
	22.800
	
	
	
	
	
	

	 quota costi centro ausiliario 1
	
	62
	
	
	
	
	
	

	 quota costi centro ausiliario 2
	
	439
	
	
	
	
	
	

	 quota costi centro ausiliario 3
	
	288
	
	
	
	
	
	

	 totale costi reparto lavorazione 1
	
	23.590
	
	7.423
	
	3.299
	
	12.867

	- reparto di lavorazione 2:
 pressatura, essiccazione e cottura
	
	
	
	
	
	
	
	

	 costi del reparto
	
	45.229
	
	
	
	
	
	

	 quota costi centro ausiliario 1
	
	124
	
	
	
	
	
	

	 quota costi centro ausiliario 2
	
	872
	
	
	
	
	
	

	 quota costi centro ausiliario 3
	
	571
	
	
	
	
	
	

	 totale costi reparto lavorazione 2
	
	46.795
	
	14.726
	
	6.545
	
	25.525

	- reparto di lavorazione 3:
 rifinitura
	
	
	
	
	
	
	
	

	 costi del reparto
	
	4.212
	
	
	
	
	
	

	 quota costi centro ausiliario 1
	
	12
	
	
	
	
	
	

	 quota costi centro ausiliario 2
	
	81
	
	
	
	
	
	

	 quota costi centro ausiliario 3
	
	53
	
	
	
	
	
	

	 totale costi reparto lavorazione 3
	
	4.358
	
	
	
	
	
	4.358

	altri costi indiretti per confezion. e spedizione
	
	3.432
	
	1.080
	
	480
	
	1.872

	totale costi indiretti
	
	
	
	23.229
	
	10.324
	
	44.622

	costo industriale
	
	
	
	41.229
	
	18.324
	
	75.822

Activity based costing (ABC)

L’ABC è anch’essa una logica di imputazione dei costi, che pone al centro le attività dell’impresa e le considera come i centri nei quali risulta più opportuno aggregare i costi non direttamente imputabili ai prodotti. Per attività s’intendono i diversi gruppi di risorse e di processi che caratterizzano la “catena del valore” e che si prestano, comunque, ad essere misurati in termini quantitativi, quindi anche in termini di valore. Il momento base dell’ABC è l’individuazione dei cost driver; si tratta di indicatori fisico-tecnici che determinano, per ogni attività, l’emergere dei costi. Una volta stabilito il costo unitario di ciascuno dei cost driver, si può procedere al ribaltamento dei costi sui prodotti o sugli altri oggetti di costo (come le commesse); ciò avviene in funzione di quanti cost driver ogni oggetto assorbe durante lo sviluppo del processo produttivo.

Facendo riferimento al caso proposto dalla traccia, ipotizziamo le seguenti attività del processo tecnico produttivo delle piastrelle e individuiamo per ciascuna un cost driver.

	Attività:
	Cost driver
	Costo unitario del driver
	Quantitativi di attività assorbite,
misurate in numero di cost driver

	
	
	
	C 1
	C 2
	C 3

	Approvvigionamento
	Numero ordini
	3,20
	18
	12
	32

	Macinazione e miscelazione
	Ore macchina
	16,00
	425
	270
	730

	Pressatura ed essiccazione
	Numero passaggi
	8,20
	900
	400
	1.560

	Cottura
	Tempi cottura (in ore)
	18,30
	350
	210
	630

	Controllo qualità
	Numero

controlli
	1,60
	180
	180
	210

	Immagazzinamento
	Numero spostamenti
	2,40
	180
	90
	310

	Confezionamento e spedizione
	Numero colli
	1,20
	900
	400
	1.560

Il calcolo del costo industriale delle tre commesse viene effettuato quindi riversando il costo dei cost driver su ciascuna commessa in base ai quantitativi di attività, misurate dai rispettivi cost driver, assorbiti da ogni commessa:

	Costi per attività:
	Cost driver
	Costo unitario del driver
	C 1
	C 2
	C 3

	
	
	
	n. cost driver
	costi attribuiti
	n. cost driver
	costi attribuiti
	n. cost driver
	costi attribuiti

	Costi diretti:
	
	
	
	
	
	
	
	

	Materie prime
	
	
	
	10.800
	
	4.800
	
	18.720

	Manodopera
	
	
	
	7.200
	
	3.200
	
	12.480

	Totale costi diretti
	
	
	
	18.000
	
	8.000
	
	31.200

	Costi indiretti:
	
	
	
	
	
	
	
	

	Approvvigionamento

(Centro ausiliario 1)
	Numero ordini
	3,20
	18
	58
	12
	38
	32
	102

	Macinazione e miscelazione
(Reparto lavorazione 1)
	Ore macchina
	16,00
	425
	6.800
	270
	4.320
	730
	11.680

	Pressatura ed essiccazione
(Reparto lavorazione 2)
	Numero passaggi
	8,20
	900
	7.380
	400
	3.280
	1.560
	12.792

	Rifinitura
(Reparto lavorazione 3)
	Numero interventi
	2,70
	
	
	
	
	1.560
	4.212

	Cottura
(Reparto lavorazione 2)
	Tempi cottura (in ore)
	18,30
	350
	6.405
	210
	3.843
	630
	11.529

	Controllo qualità
(Centro servizi produz.)
	Numero

controlli
	1,60
	180
	288
	180
	288
	210
	336

	Immagazzinamento
(Centro ausiliario 2)
	Numero spostamenti
	2,40
	180
	432
	90
	216
	310
	744

	Confezionamento e spedizione
	Numero colli
	1,20
	900
	1.080
	400
	480
	1.560
	1.872

	Totale costi indiretti
	
	
	
	22.443
	
	12.465
	
	43.267

	Costo industriale
	
	
	
	40.443
	
	20.465
	
	74.467

Nota: tutti gli importi, esclusi i costi unitari, sono arrotondati all’unità di euro

Confronto fra full costing tradizionale e activity based costing

Nella tabella è posto a confronto il costo industriale delle tre commesse ottenuto applicando il full costing tradizionale e l’activity based costing.

	
	Commessa 1

	Commessa 2

	Commessa 3

	
	costo industriale
	costo industriale
	costo industriale

	
	totale
	unitario
	totale
	unitario
	totale
	unitario

	Full costing
	41.229
	4,58
	18.324
	4,58
	75.822
	4,86

	Activity based costing
	40.443
	4,49
	20.465
	5,12
	74.467
	4,77

Come si può notare, le differenze sono dovute a un diverso grado di assorbimento di attività da parte di ciascuna commessa, secondo l’attribuzione effettuata in base all’activity based costing, rispetto a una distribuzione di costi in termini proporzionali, come avviene con il full costing tradizionale.

Il diverso costo industriale unitario ottenuto con il procedimento di activity based costing permette quindi anche una formazione del prezzo di vendita più rispondente al consumo di attività da parte delle commesse lavorate.

Secondo Punto

Lo Stato patrimoniale e il Conto economico della Beta spa possono essere così ricostruiti, tenendo conto dei vincoli imposti dalla traccia:

	Stato patrimoniale

(in forma sintetica)

	
	2003
	2002
	
	2003
	2002

	Immobilizzazioni
	2.325.000
	2.498.400
	Capitali propri
	1.116.000
	1.027.000

	Scorte:
	
	
	
	
	

	(prodotti finiti
	316.400
	287.600
	
	
	

	(materie prime
	213.540
	149.400
	Pass.tà consolidate
	896.000
	1.026.400

	Liquidità differite
	948.500
	751.300
	Pass.tà correnti
	1.828.000
	1.671.600

	Liquidità immediate
	36.560
	38.300
	
	
	

	Totale ATTIVO
	3.840.000
	3.725.000
	Totale PASSIVO
	3.840.000
	3.725.000

	Conto economico

(in forma sintetica)

	
	2003
	2002

	Valore produzione:
	
	

	(ricavi di vendita
	4.291.800
	3.625.700

	(var. riman. prodotti finiti
	58.800
	51.300

	(altri componenti positivi
	383.700
	163.200

	
	
	

	Costi della produzione
	4.339.500
	3.567.900

	ROL
	364.800
	271.900

	Risultato gest. fin.
	(83.990)
	(38.050)

	Risultato gest. str.
	-
	-

	Risultato ante imposte
	280.810
	233.850

	Imposte sul reddito
	(110.620)
	(92.120)

	Risultato dell'esercizio
	170.190
	141.730

I vincoli si riferiscono al solo esercizio 2003:

	
	2003
	2002

	ROE
	15,25%
	13,80%

	ROI
	9,50%
	7,30%

Sulla base dei valori contenuti nel conto economico dell’esercizio 2003, il budget economico per il 2004 viene così elaborato, tenendo conto degli obiettivi da raggiungere, che riguardano solamente i ricavi di vendita, le scorte di prodotti finiti e gli oneri finanziari:

	Budget economico

	
	consuntivo 2003
	preventivo 2004

	
	parziali
	totali
	obiettivi
	parziali
	totali

	Valore produzione
	
	
	
	
	

	 ricavi di vendita
	
	4.291.800
	7%
	
	4.592.200

	 var. rim. prodotti finiti:
	
	28.800
	
	
	(25.300)

	  riman. finali
	316.400
	
	-8%
	291.100
	

	  esist. iniziali
	287.600
	
	
	316.400
	

	 altri componenti positivi
	
	 383.700
	 -
	
	383.700

	
	
	
	
	
	

	Costi della produzione
	
	4.310.700
	 -
	
	4.310.700

	ROL
	
	364.800
	
	
	639.900

	Risultato gestione fin.ria:
	
	(83.200)
	
	
	(80.600)

	  oneri finanziari
	(86.700)
	
	-3%
	(84.100)
	

	  proventi finanziari
	 3.500
	
	
	3.500
	

	Risultato gest. str.
	
	 -
	 -
	
	 -

	Risultato ante imposte
	
	281.600
	
	
	559.300

	Imposte sul reddito
	
	(126.720)
	
	
	(251.685)

	Risultato dell'esercizio
	
	154.880
	
	
	307.615

Terzo Punto

Anche le aziende di erogazione, come le imprese, devono impostare un articolato sistema di rilevazioni contabili, per poter disporre delle informazioni necessarie a consentire agli organi di vertice di orientare la gestione e controllarne i risultati. Tuttavia la struttura di tale sistema è differente nelle aziende di erogazione rispetto alle imprese, in quanto sostanzialmente differenti sono gli scopi della contabilità.

L’attività di rilevazione nelle aziende di erogazione è, pertanto, finalizzata alle informazioni relative a tre funzioni fondamentali:

· la previsione;

· la programmazione;

· il controllo.

Con la previsione:

· si stabiliscono gli obiettivi aziendali, e cioè i risultati da raggiungere in termini di soddisfazione dei bisogni da realizzare attraverso l’attività erogativa;

· si individuano le risorse necessarie al raggiungimento degli obiettivi stabiliti.

Tale fase è propedeutica alla successiva fase di programmazione. Con la previsione l’organo di governo economico fissa le linee d’indirizzo, alle quali gli organi direttivi dovranno attenersi nel prendere le decisioni durante la gestione.

Con la programmazione:

· si individuano e si fissano le azioni da intraprendere per il conseguimento degli obiettivi aziendali;

· si attribuiscono ai vari organi incaricati di tradurre tali azioni in operazioni concrete le risorse necessarie a tale scopo.

Di solito gli obiettivi da raggiungere vengono classificati in ordine decrescente di priorità; quindi, sulla base delle entrate previste viene programmata l’attività di spesa. Ciò avviene, comunque, tenendo conto dell’obiettivo di raggiungimento dell’equilibrio finanziario. Spesso nelle aziende di erogazione è il complesso dei servizi da erogare a determinare l’ammontare delle entrate da preventivare.

Nella fase di controllo avviene invece il confronto fra i risultati conseguiti e gli obiettivi prefissati.

L’attività di controllo consente quindi di valutare l’efficienza aziendale ed esprimere considerazioni sull’operato di coloro che prestano attività all’interno dell’azienda.

I documenti di cui la traccia chiede la descrizione del contenuto sono fra i strumenti della contabilità delle aziende di erogazione:

· i mandati e le riversali: con l’emissione dei mandati si ordina il pagamento delle spese; con le riversali, invece, si documentano le riscossioni a favore dell’ente; entrambi i tipi di documenti devono essere numerati in ordine progressivo; mandati e riversali contengono le seguenti informazioni, oltre a eventuali altri dati necessari alle esigenze informative dell’ente:

· la data di emissione

· l’esercizio finanziario in cui è effettuata la spesa;

· il capitolo di bilancio a cui la spesa deve essere imputata;

· la causale del pagamento;

· i dati del creditore;

· l’importo in cifre e in lettere;

· l’inventario d’esercizio ha per oggetto di rilevazione tutti i componenti del patrimonio aziendale; la sua redazione è spesso facilitata dalla compilazione di specifici inventari parziali, che raggruppano elementi omogenei del patrimonio;

· il bilancio di previsione, detto anche preventivo finanziario, contiene la previsione delle entrate e delle uscite di un determinato periodo amministrativo; tale documento evidenzia anche l’avanzo, il pareggio o il disavanzo previsto; il preventivo finanziario può essere impostato come: preventivo di competenza o preventivo di cassa;

· Il conto consuntivo mette in evidenza i risultati della gestione, infatti vi figurano: le previsioni iniziali, le variazioni apportate durante l'anno, le somme riscosse e quelle pagate.

Centro servizi alla produzione

Controllo qualità

Centro ausiliario 2

Immagazzinamento

Centro ausiliario 1

Approvvigionamento

Reparto lavorazione 3

Rifinitura

Reparto lavorazione 2

Pressatura, essiccazione

e cottura

Reparto lavorazione 1

Macinazione e miscelazione

COMMESSA 3

COMMESSA 2

COMMESSA 1

PAGE
9

