

Ragioneria

CLEM – I canale
a.a. 2016/2017

LA VALUTAZIONE DEI TITOLI

Prof. Francesco Ranalli

LA RAPPRESENTAZIONE DEI TITOLI IN BILANCIO

TITOLI IMMOBILIZZATI
E
TITOLI DISPONIBILI

B) Immobilizzazioni

I) *Immobilizzazioni immateriali*

II) *Immobilizzazioni materiali*

III) *Immobilizzazioni finanziarie*

1) *Partecipazioni in:*

a) imprese controllate; *

b) imprese collegate; *

c) imprese controllanti;

d) imprese sottoposte
al controllo delle controllanti; *

d bis) altre imprese; *

2) *Crediti*

3) *Altri titoli*

4) *Strumenti finanziari derivati attivi*

C) Attivo circolante

I) *Rimanenze*

II) *Crediti*

III) *Attività finanziarie che non costituiscono immobilizzazioni:*

- 1) partecipazioni in imprese controllate; *
- 2) partecipazioni in imprese collegate; *
- 3) partecipazioni in imprese controllanti; *
- 3 bis) imprese sottoposte
al controllo delle controllanti *
- 4) partecipazioni in altre imprese; *
- 5) strumenti finanziari derivati attivi
- 6) altri titoli.

IV) *Disponibilità liquide*

C) Proventi e oneri finanziari

15) *proventi da partecipazioni*,

con separata indicazione di quelli relativi ad imprese controllate e collegate e di quelle relative a controllanti e ad imprese sottoposte al controllo di queste ultime;

16) *altri proventi finanziari*:

a) da crediti iscritti nelle immobilizzazioni, con separata indicazione di quelli da imprese controllate e collegate e di quelli da controllanti e da imprese sottoposte al controllo di queste ultime

b) da titoli iscritti nelle immobilizzazioni

che non costituiscono partecipazioni;

c) da titoli iscritti all'attivo circolante

che non costituiscono partecipazioni;

d) proventi diversi dai precedenti, con separata indicazione di quelli da imprese controllate e collegate e di quelli da , controllanti e imprese sottoposte al controllo di queste ultime.

17) *interessi e altri oneri finanziari*, con separata indicazione di quelli da imprese controllate e collegate e di quelli da , controllanti e imprese sottoposte al controllo di queste ultime.

D) Rettifiche di valore di attività e passività finanziarie

N.B.: non si separano partecipazioni

- IMMOBILIZZ.
- DISPONIBILI

18) Rivalutazioni:

- a) di partecipazioni;
- b) di immobilizzazioni finanziarie
che non costituiscono partecipazioni;
- c) di titoli iscritti all'attivo circolante
che non costituiscono partecipazioni;
- d) di strumenti finanziari derivati

19) Svalutazioni:

- a) di partecipazioni;
- b) di immobilizzazioni finanziarie
che non costituiscono partecipazioni;
- c) di titoli iscritti all'attivo circolante
che non costituiscono partecipazioni;
- d) di strumenti finanziari derivati

totale delle rettifiche (18 - 19)

E) ~~Proventi e oneri straordinari~~

~~20) Proventi straordinari~~

~~21) Oneri straordinari~~

**TITOLI IMMOBILIZZATI
E
TITOLI DISPONIBILI
PRESENTANO DIFFERENTI MODALITÀ DI:**

- **CONTABILIZZAZIONE**
- **VALUTAZIONE**

TITOLI

(rilevazioni contabili)

Il conto TITOLI può funzionare:

A COSTI E COSTI

- Sia l'acquisto che la vendita vengono effettuate al costo di acquisto;
- Al momento della vendita viene immediatamente evidenziata la perdita subita e/o l'utile conseguito.

A COSTI E RICAVI

- La vendita viene scaricata all'effettivo valore di vendita;
- La perdita subita e/o l'utile conseguito vengono enucleati solo in sede di chiusura.

1

C/TITOLI A “COSTI E COSTI”

COSTO DI
ACQUISTO

STORNO DEL
COSTO DI
ACQUISTO

MINUSVALENZE
SU TITOLI

PLUSVALENZE
SU TITOLI

2

“A COSTI E RICAVI”

TITOLI	
RIM. INIZ.	VENDITE
ACQUISTI	

TITOLI IMMOBILIZZATI E TITOLI DISPONIBILI VALUTAZIONE

- TITOLI DISPONIBILI (art. 2426, punti 9 e 10)
- TITOLI IMMOBILIZZATI (art. 2426, puntiti 1 e 3)

NB Le immobilizzazioni rappresentate da titoli sono rilevate in bilancio con il criterio del costo ammortizzato, ove applicabile.
(vedi crediti e debiti)

Punto 9.

Rimanenze, titoli, attività finanziarie non immobilizzate sono iscritti
al costo di acquisto o di produzione (vedi punto 1)

oppure

al valore desumibile dall'andamento del mercato, se minore

Quest'ultimo valore non può essere mantenuto nei successivi bilanci se vengono meno i motivi della svalutazione.

I costi di distribuzione non possono essere computati nel costo di produzione

Punto 10.

Il costo dei beni fungibili può essere calcolato con i seguenti metodi:

- * media ponderata
- * FIFO
- * LIFO

*Criteri di determinazione
del costo dei titoli*

- COSTO MEDIO
- LIFO
- FIFO

*Determinazione extra-contabile
del risultato gestione titoli*

VENDITE

+ RIM. FINALI

- RIM. INIZIALI

- ACQUISTI

UTILE (o PERDITA)

TITOLI	
RIM. INIZ.	VENDITE
ACQUISTI	RIM. FINALI
<i>UTILE SU TITOLI</i>	

UTILE SU TITOLI

TITOLI	
RIM. INIZ.	VENDITE
ACQUISTI	RIM. FINALI
	<i>PERDITA SU TITOLI</i>

PERDITA SU TITOLI

			TITOLO OBBLIGAZIONARIO BETA					
data	Valore nominale	Prezzo	COSTI		data	Valore nominale	Prezzo	RICAVI
01-gen	25.000,00	97,00	24.250,00		04-mar	15.000,00	99,50	14.925,00
02-mar	10.000,00	99,00	9.900,00		12 magg	25.000,00	100,00	25.000,00
05-mag	47.000,00	99,40	46.718,00		12-ott	40.000,00	99,7	39.880,00
13-lug	28.000,00	99,50	27.860,00		Tot	80.000,00		79.805,00
Tot	110.000,00		108.728,00					
R.F.	30.000,00							

Criteri di determinazione del costo e utile (perdita) da negoziazione

Criterio		Corso	V.Nominale	Valore di Costo delle Rimanenze		Utile/Perdita negoziazione		
Lifo		97,00	25.000,00	24.250,00			277,00	
		99,00	5.000,00	4.950,00				
				29.200,00				
fifo		99,50	28.000,00	27.860,00				
		99,40	2.000,00	1.988,00				
				29.848,00			925,00	
cmp		98,84	30.000,00	29.652,00			729,00	

		LIFO	FIFO	CO MED
RICAVI	79.805,00	79.805,00	79.805,00	79.805,00
RIM FIN		<u>29.200,00</u>	<u>29.848,00</u>	29.652,00
Tot Co Positivi		109.005,00	109.653,00	109.457,00
RIM INIZ		-		
ACQUISTI	<u>-108.728,00</u>	<u>-108.728,00</u>	<u>-108.728,00</u>	<u>-108.728,00</u>
Utile neg titoli		277,00	925,00	729,00

LIFO

data	Valore nominale	Prezzo	COSTI	data	Valore nominale	Prezzo	RICAVI
01-gen	25.000,00	97,00	24.250,00	04-mar	15.000,00	99,50	14.925,00
02-mar	10.000,00	99,00	9.900,00	12-mag	25.000,00	100,00	25.000,00
05-mag	47.000,00	99,40	46.718,00	12-ott	40.000,00	99,70	39.880,00
13-lug	28.000,00	99,50	27.860,00		Σ AVERE		79.805,00
					Rimanenze finali		29.200,00
	Utile		277,00				
	Σ DARE		109.005,00		Totale a pareggio		109.005,00

FIFO

Valore nominale	Prezzo	COSTI	data	Valore nominale	Prezzo	RICAVI
25.000,00	97,00	24.250,00	04-mar	15.000,00	99,50	14.925,00
10.000,00	99,00	9.900,00	12-mag	25.000,00	100,00	25.000,00
47.000,00	99,40	46.718,00	12-ott	40.000,00	99,70	39.880,00
28.000,00	99,50	27.860,00		Σ AVERE		79.805,00
Utile		925,00		Rimanenze finali		29.848,00
Σ DARE		109.653,00		Totale a pareggio		109.653,00

Costo medio ponderato

data	Valore nomi	Prezzo	COSTI	data	Valore nominale	Prezzo	RICAVI
01-gen	25.000,00	97,00	24.250,00	04-mar	15.000,00	99,50	14.925,00
02-mar	10.000,00	99,00	9.900,00	12-mag	25.000,00	100,00	25.000,00
05-mag	47.000,00	99,40	46.718,00	12-ott	40.000,00	99,70	39.880,00
13-lug	28.000,00	99,50	27.860,00		Σ AVERE		79.805,00
Tot	110.000,00		108.728,00		Rimanenze finali		29.652,00
	Utile		729,00				
	Σ DARE		109.457,00		Totale a pareggio		109.457,00

VALUTAZIONI

```
graph TD; A[VALUTAZIONI] --> B[\"Criteri di determinazione del costo\"]; A --> C[\"Valore desumibile dall'andamento del mercato\"]; B --> D[\"1) Al L.I.F.O.\"]; B --> E[\"2) Al F.I.F.O.\"]; B --> F[\"3) Al costo medio ponderato\"]; C --> G[\"1) Chiusura di dicembre\"]; C --> H[\"2) Media dei prezzi del mese di dicembre\"]; C --> I[\"3) Quotazione giorno assemblea\"]; I --> J[trend];
```

Criteri di determinazione
del costo

- 1) *Al L.I.F.O.*
- 2) *Al F.I.F.O.*
- 3) *Al costo medio ponderato*

Valore desumibile
dall'andamento del mercato

- 1) *Chiusura di dicembre*
- 2) *Media dei prezzi del
mese di dicembre*
- 3) *Quotazione giorno assemblea*

trend

Valutazione dei titoli

CONVENZIONE DEL COSTO

Valore desumibile dall'andamento del mercato > COSTO

Nel conto Titoli la Rimanenza figura “a valore di libro”

Valutazione dei titoli

CONVENZIONE DEL COSTO

Valore desumibile dall'andamento del mercato < COSTO

Occorre svalutare i titoli

Nel conto Titoli la Rimanenza figura “a valore di mercato”

SVALUTAZIONE TITOLI

*Valore desumibile
dall'andamento
del mercato*

<

Costo

TITOLI

RIM. INIZ.
ACQUISTI

VENDITE

RIM. FINALI

UTILE SU
TITOLI

*SVALUT.
TITOLI*

SVALUT. TITOLI

I titoli negli IAS/IFRS: lo IAS 39

