
ESAME DI STATO PER L'ESERCIZIO DELLA LIBERA PROFESSIONE DI
DOTTORE COMMERCIALISTA ED ESPERTO CONTABILE
II SESSIONE 2013 – SEZ. B

TRACCE PROVE SCRITTE

II SCRITTO

Traccia 1

Si illustrino i tratti maggiormente caratterizzanti della disciplina speciale dell'impresa artigiana.

Traccia 2

Si illustri la disciplina dei poteri amministrativi e di controllo dei soci nella società in nome

collettivo.

Traccia 3

Si illustri la disciplina dei conferimenti e dei finanziamenti da parte dei soci nella società a

responsabilità limitata.

III SCRITTO

Traccia 1

La EmmeEnne S.p.A. presentava al 31.12.2010 la seguente situazione patrimoniale:

Attivo Passivo

Banca c/c 148 Debiti vs. fornitori 1.540

Crediti vs. clienti 2.152 F.do ammortamento attrezzature 3.200

BOT semestrali 840 Mutui passivi 1.400

Attrezzature 4.800 F.do svalutazione attrezzature 250

Partecipazioni 3.000 Ratei passivi 60

Crediti finanziari 1.500 Patrimonio netto

Ratei attivi 90 Capitale sociale 4.000

IVA a ns. credito 30 Riserva legale 800

 Altre riserve 950

 Utile d'esercizio 370

Totale Attivo 12.570 Totale Passivo e Patrimonio Netto 12.570

Nel corso del periodo 01.01.2011 - 31.12.2011 si svolgono le seguenti operazioni:

1) Acquistati da una società servizi per 18.800 + 3.948 di IVA.

2) L'assemblea delibera di destinare l'utile dell'esercizio precedente per 160 a riserve e la

parte rimanente alla distribuzione di dividendi, che non vengono pagati nell'esercizio.

3) Pagata rata del mutuo passivo di 600, di cui 360 di interessi passivi di competenza

1/11/10 - 31/10/11.

4) Si vendono servizi per 21.500 +4.515 di IVA.

ESAME DI STATO PER L'ESERCIZIO DELLA LIBERA PROFESSIONE DI
DOTTORE COMMERCIALISTA ED ESPERTO CONTABILE
II SESSIONE 2013 – SEZ. B

5) Accreditata sul conto corrente una rata del credito finanziario per 200, di cui 130 per

interessi attivi interamente di competenza dell'esercizio.

6) L'assemblea della Emme Enne bis Srl, partecipata all'80% dalla EmmeEnne spa e iscritta

in bilancio con il metodo del patrimonio netto, delibera la distribuzione di dividendi per

200.

7) Incasso a mezzo banca della quota di spettanza dei dividendi distribuiti da EmmeEnne bis

Srl.

8) Acquistato un brevetto per 1.200 + 252 di IVA.

9) Si riceve un'unica fattura di 900 + 189 di IVA, relativa al maxicanone iniziale e al primo

canone trimestrale (dal 1/10/11 al 31/12/11) di un nuovo contratto di leasing.

10) Incassati a mezzo banca crediti verso clienti per 23.500 e pagati a mezzo banca debiti

verso fornitori per 22.300.

11) Incassati a mezzo banca alla scadenza del 31/3/2011 tutti i BOT semestrali posseduti al

valore nominale di 1.020.

12) Liquidata e pagata a mezzo banca l'IVA del periodo.

Alla fine del periodo (31.12) si rilevano le operazioni di assestamento sulla base delle

seguenti informazioni:

13) L'ammortamento delle attrezzature è al pari al 10 % del costo storico ipotizzando un

valore di realizzo delle stesse nullo; il valore durevole di fine esercizio è stimato in 900.

14) il brevetto viene ammortizzato lungo una vita utile di 8 anni ipotizzando un valore di

realizzo nullo; il valore durevole di fine esercizio è stimato in 1.100.

15) Nel 2012 si pagherà una rata annuale del mutuo passivo per 600 comprensiva di una

quota interessi pari a 336 di competenza del periodo 1/11/2011 - 31/10/2012.

16) Il contratto di leasing di cui all'operazione 8 ha una durata di 3 anni complessivi a

decorrere dal 1/10/11 e prevede il pagamento di un maxicanone iniziale di 720 e di 12

canoni trimestrali di 180.

17) La partecipata Proba bis Srl (valutata con il metodo del patrimonio netto) ha conseguito

un utile d'esercizio pari a 250.

18) Si prevede di subire perdite su crediti vs. clienti per 120.

19) Le imposte di competenza dell'esercizio ammontano a 752.

Procedere alle rilevazioni di esercizio, alla redazione del conto economico 2011 e dello

stato patrimoniale della società al 31.12.11

ESAME DI STATO PER L'ESERCIZIO DELLA LIBERA PROFESSIONE DI
DOTTORE COMMERCIALISTA ED ESPERTO CONTABILE
II SESSIONE 2013 – SEZ. B

Traccia n. 2

A. Si proceda alla rilevazione delle seguenti operazioni sia a libro Giornale che a Mastro:

1) In data 01.01.12 l'impresa Alfa procede all'acquisto di una partecipazione per 75.000

nell'impresa Beta, corrispondente al 70% del relativo capitale sociale, il cui importo complessivo è

pari a 38.000. L'acquisto viene regolato a mezzo banca.

2) Al 31.12.12 l'impresa Alfa decide di valutare la partecipazione con il metodo del patrimonio

netto Nel corso dell'esercizio 2012 l'impresa Beta realizza un utile complessivo di 3.000.

3) Il 05.05.2013, l'assemblea di Beta delibera la distribuzione di utili per un ammontare

complessivo di 2.000.

B. Si proceda alla rilevazione delle seguenti operazioni sia a libro Giornale che a Mastro:

1) In data 07.10.2012 si trasferiscono alla banca cambiali attive da portare allo sconto per un

valore di 10.000. La banca accredita all'impresa l'importo al netto di oneri e interessi pari a 540.

2) In data 30.10.2012 alla scadenza la cambiale non risulta regolarmente pagata e la banca

addebita oneri per il mancato incasso e spese di protesto per 650, oltre al valore della cambiale.

3) In data 05.11.2012 si concorda con il cliente il rinnovo della cambiale scaduta. L'importo della

nuova cambiale è comprensivo delle spese di protesto e degli interessi di mora pari a 400

fatturati contestualmente.

C. Si proceda alla rilevazione delle seguenti operazioni sia a libro Giornale che a Mastro:

1) In data 20.11.2012 vengono venduti all'estero prodotti per un valore di $ 6.300. Il cambio €/$ al

momento della vendita è pari a 1,40. L'incasso è stabilito per 2/3 a 30 giorni e 1/3 a 90 giorni.

2) Il 20.12.2012 si incassa 2/3 del credito di cui all'operazione precedente. Il cambio €/$ al

momento dell'incasso è pari a 1,25

3) Al 31.12.2012 si rileva che il tasso di cambio €/$ di fine esercizio è pari a 1,50.

D. Si proceda alla rilevazione delle seguenti operazioni sia a libro Giornale che a Mastro:

1) In data 1.12.12 si acquistano a mezzo banca BOT trimestrali per un valore nominale di 8.000

al costo di 7.940.

2) In data 31.12.12 si rilevano gli interessi maturati (per semplicità si possono omettere le

operazioni di chiusura e di riapertura).

3) In data 28.2.13 viene rimborsato a mezzo banca l'importo dei BOT.

ESAME DI STATO PER L'ESERCIZIO DELLA LIBERA PROFESSIONE DI
DOTTORE COMMERCIALISTA ED ESPERTO CONTABILE
II SESSIONE 2013 – SEZ. B

E. Si proceda alla rilevazione delle seguenti operazioni sia a libro Giornale che a Mastro:

1) Al fine di prolungare la vita utile di un autocarro della società acquistato 4 anni prima per

25.000 + IVA ammortizzato per il 60%, in data 01.07.2012 si rende necessario un intervento di

manutenzione straordinaria. La fattura dell'officina ammonta a 5.000 + IVA, pagamento a pronti a

mezzo banca.

2) Il 30.07.2012 l'autocarro manifesta anomalie di funzionamento al cambio e ai freni. Si decide

quindi di sostituirlo con uno nuovo, del costo di 35.000 + IVA, pagamento a termine. Il fornitore,

anche in considerazione delle manutenzioni appena effettuate, rientra il vecchio l'autocarro per

12.000+ IVA.

Traccia n. 3

Utilizzando i dati riportati nel seguente bilancio di verifica redatto prima della chiusura dei conti,

si proceda alla redazione del Conto economico e dello Stato patrimoniale in conformità alle

norme del codice civile e ai principi contabili OIC.

 SITUAZIONE CONTABILE FINALE

 Tot. DARE Tot. AVERE Saldo dare Saldo avere

Abbuoni e sconti attivi 7.020,00 7.020,00

Abbuoni e sconti passivi 225,00 225,00

Accantonamento al f.do rischi per

risarcimento danni 2.500,00 2500,00

Affitti passivi 114.000,00 114.000,00

Altre riserve 170.000,00 170.000,00

Ammortamento costi di impianto e

ampliamento 408,00 408,00

Ammortamento attrezzature

commerciali 51.500,00 51500,00

Ammortamento automezzi 32.000,00 32.000,00

Ammortamento impianti 3.000,00 3.000,00

Ammortamento macchine d'ufficio 40.000,00 40.000,00

Anticipi da clienti 4.390,00 4.390,00

Attività per imposte anticipate 2.585,00 2.585,00

Attrezzature commerciali 515.000,00 515.000,00

Automezzi 146.000,00 55.400,00 90.600,00

Azionisti c/capitale sottoscritto

richiamato 90.000,00 90.000,00

Azionisti c/dividendi 20.000,00 20.000,00

Azionisti c/sottoscrizioni 300.000,00 240.000,00 60.000,00

Banca c/c 3.368.526,00 3.591.470,00 222.944,00

Buoni ordinari del tesoro 61.760,00 61.760,00

ESAME DI STATO PER L'ESERCIZIO DELLA LIBERA PROFESSIONE DI
DOTTORE COMMERCIALISTA ED ESPERTO CONTABILE
II SESSIONE 2013 – SEZ. B

Canoni di leasing 65.200,00 42.800,00 22.400,00

Capitale sociale 600.000,00 600.000,00

Cassa 965.607,00 861.707,00 103.900,00

Compensi amministratori 59.700,00 59.700,00

Consulenze professionali 5.100,00 5.100,00

Contributi ad associazioni di categoria 2.845,00 2.845,00

Contributi previdenziali 42.000,00 42.000,00

Costi di Energia Elettrica 5.500,00 5.500,00

Costi di impianto e ampliamento 2.040,00 2.040,00

Costi di pubblicità 7.000,00 7.000,00

Costi di trasporto 21.132,00 21.132,00

Costi diversi di gestione 365.200,00 365.200,00

costi personale di terzi distaccato 8.450,00 8.450,00

Crediti verso clienti 3.871.014,00 3.364.172,00 506.842,00

Debiti tributari 89.600,00 89.600,00

Debiti v/fornitori 1.396.020,00 1.758.834,00 362.814,00

Differenze negative di cambio 82,00 82,00

Dipendenti c/retribuzioni 155.250,00 156.150,00 900,00

dividendi da partecipazioni 8.450,00 8.450,00

Erario c/ IVA 579.423,00 551.355,00 28.068,00

Erario c/ ritenute da versare 24.750,00 27.150,00 2.400,00

Erario c/acconti imposte sul reddito 87.500,00 87.500,00

F.do amm.to attrezzature commerciali 76.500,00 76.500,00

F.do amm.to automezzi 9.320,00 61.000,00 51.680,00

F.do amm.to costi di impianto e

ampliamento 408,00 408,00

F.do amm.to impianti 15.000,00 15.000,00

F.do amm.to macchine d'ufficio 60.000,00 60.000,00

F.do rischi per risarcimento danni 3.700,00 3.700,00

F.do svalutazione crediti 2.460,00 2.460,00

F.do svalutazione impianti 6.000,00 6.000,00

Fitti attivi 1.865,00 1.865,00

Fondo imposte 800,00 800,00

Fondo imposte differite 1.984,00 1.984,00

Fondo trattamento di fine mandato 83.900,00 83.900,00

Impianti 30.000,00 30.000,00

Imposta di registro 788,00 788,00

Imposte anticipate 2.585,00 2.585,00

Imposte correnti sul reddito 89.600,00 89.600,00

Imposte differite 1.683,00 1.683,00

Incrementi di immobilizzazioni per

costruzioni in economia 1.000,00 1.000,00

Inps c/competenze 55.230,00 58.721,00 3.491,00

ESAME DI STATO PER L'ESERCIZIO DELLA LIBERA PROFESSIONE DI
DOTTORE COMMERCIALISTA ED ESPERTO CONTABILE
II SESSIONE 2013 – SEZ. B

Interessi attivi di mora 915,00 915,00

Interessi attivi su B.O.T. 270,00 270,00

Interessi passivi bancari 9.000,00 9.000,00

Interessi passivi su mutui 14.070,00 14.070,00

Macchine d'ufficio 200.000,00 200.000,00

Manutenzione software 220,00 100,00 120,00

Merci c/acquisti 1.101.670,00 1.101.670,00

Merci c/vendite 2.308.144,00 2.308.144,00

Minusvalenze 45.080,00 45.080,00

Mutui passivi 6.000,00 108.000,00 102.000,00

Oneri bancari 400,00 400,00

Oneri straordinari per imposte esercizio

precedente 800,00 800,00

Partecipazioni in imprese controllate 100.000,00 100.000,00

Premi assicurativi 4.400,00 2.000,00 2.400,00

Prodotti c/vendite 127.580,00 127.580,00

Quota TFR maturata 13.596,00 13.596,00

Ratei attivi 270,00 270,00

Ratei passivi 2.975,00 2.975,00

Resi su acquisti 2.200,00 2.200,00

Resi su vendite 3.000,00 3.000,00

Rimanenze di merci 288.000,00 288.000,00

Rimanenze di prodotti finiti 11.350,00 11.350,00

Rimanenze finali di merci 288.000,00 288.000,00

Rimanenze finali di prodotti finiti 11.350,00 11.350,00

Rimanenze iniziali di merci 220.000,00 220.000,00

Rimanenze iniziali di prodotti finiti 148.500,00 148.500,00

Risconti attivi 45.450,00 45.450,00

Riserva legale 45.000,00 45.000,00

Riserva sovrapprezzo azioni 100.000,00 100.000,00

Salari e stipendi 237.423,00 237.423,00

Sconti passivi bancari 1.070,00 1.070,00

Sopravvenienze e insussistenze attive 58.600,00 58.600,00

Svalutazione crediti 2.460,00 2.460,00

Svalutazione impianti 6.000,00 6.000,00

Trattamento di Fine Rapporto 42.320,00 42.320,00

Trattamento fine mandato

amministratori 21.250,00 21.250,00

Utile esercizio precedente 107.600,00 143.672,00 36.072,00

totale 15.165.547,00 15.165.547,00 4.925.317,00 4.925.317,00

