ECONOMIA APPLICATA ALL’INGEGNERIA Prof. Fabio PISTELLA A. A. 2001 - 2002.

L’anno accademico 2001 –2002 vede operativi diversi corsi riferiti alla disciplina Economia Applicata all’Ingegneria, composti da opportune combinazioni di quattro moduli base secondo il seguente schema

	Corso di studio
	Laurea triennale
	Laurea quinquennale vecchio ordinamento

	Corso di laurea
	Denominazione della materia
	Moduli
	Denominazione della materia
	Moduli

	Ingegneria civile
	Economia applicata all’ingegneria
	A
	Economia applicata all’ingegneria
	A+B1+C

	Ingegneria elettronica
	Economia dei sistemi per l’informazione
	A+B2
	Economia applicata all’ingegneria
	A+B2+C

	Ingegneria informatica
	Economia dei sistemi per l’informazione
	A+B2
	Economia applicata all’ingegneria
	A+B2+C

	Ingegneria meccanica
	Economia dei sistemi produttivi
	A+B1
	Economia applicata all’ingegneria
	A+B1+ C

Corso di diploma vecchio ordinamento

	Corso di diploma
	Denominazione della materia
	Moduli

	Ingegneria delle infrastrutture
	Economia applicata all’ingegneria
	A+B1

	Ingegneria elettronica
	Economia applicata all’ingegneria
	A+B2

	Ingegneria informatica
	Economia applicata all’ingegneria
	A+B2

	Ingegneria meccanica
	Economia applicata all’ingegneria
	A+B1

Calendario e aule relative a ciascun modulo

	Sigla del modulo
	Numero ore
	Periodo
	Numero settimane
	Giorni
	Orario (*)
	Aula
	Obiettivo

	A
	30
	1 ott. - 9 nov.
	5
	Lun. Mar. Mer.
	14.00 - 15.30
	A
	Elementi di base comune a tutti i corsi

	B1
	20
	12 nov. - 30 dic.
	3
	Lun. Mar. Mer.
	14.00 - 15.30
	A
	Elementi specifici del settore industriale

	B2
	20
	3 dic. - 21 dic.
	3
	Lun. Mar. Mer.
	8.00 - 9.30
	 2
	Elementi specifici del settore dell’informazione

	C
	50
	18 feb. - 5 apr.
	6
	Lun. Mar. Mer. Gio.
	17.30 – 19.00
	A
	Integrazione contenuti del vecchio ordinamento

(*) Ciascun modulo sarà integrato da una prova scritta di accertamento della durata di 2 ore: l’esito favorevole delle prove consentirà l’esonero dalla prova scritta in sede di esame.

Il corso si basa in primo luogo sulle lezioni del docente che seguiranno puntualmente la sequenza indicata nel programma e comprenderanno l’analisi di “casi di riferimento” utilizzati come elemento di concretezza e di esemplificazione: negli anni precedenti sono stati adottati come casi di riferimento la rottamazione delle auto, la riforma del mercato del lavoro e del sistema pensionistico, il mercato del petrolio e dei prodotti petroliferi, la certificazione ambientale, la globalizzazione. L’argomento di riferimento di quest’anno sarà definito anche sulla base della preferenze espresse dagli studenti.

Per ogni capitolo del programma (e quindi delle lezioni) viene indicato il paragrafo del libro di testo che tratta l’argomento.

Lo studente dispone inoltre come elemento di supporto allo studio (studio che è raccomandato sia parallelo e non successivo rispetto alla frequenza) di un sito su INTERNET (web.tiscalinet.it/corsoecon), raggiungibile sia direttamente sia attraverso link dalle pagine web dell’ateneo dedicate ai corsi di laurea, che fornisce i seguenti strumenti:

· glossario: comprende tutta la materia del corso in forma di dizionario con voci abbastanza estese, in forma di ipertesto per gli opportuni rinvii; ogni voce è corredata di grafici che sono ottenuti da Fogli di Lavoro EXCEL cliccabili e tali da consentire la “lettura” di tabelle e funzioni corrispondenti agli andamenti graficati”

· esercizi di esonero e di esame in gran parte svolti; le soluzioni sono corredate di grafici ottenuti da Fogli di Lavoro EXCEL cliccabili e tali da consentire la “lettura” di tabelle e funzioni corrispondenti agli andamenti graficati”

· tools: un insieme di strumenti analitici utili per svolgere gli esercizi

· articoli di attualità su temi d’interesse per il corso
· news per informare gli studenti su orari aule prove di accertamenti e simili notizie di logistica
· casella di posta elettronica per entrare in contatto con il docente

il materiale sul sito può essere scaricato anche in forma zippata.

I testi utilizzato sono:

Giuseppe Bellandi: Economia e gestione dell’impresa, UTET

Edwin Mansfield: Microeconomia, Il Mulino

Campi, D’Angelo, La Bella: Le opportunità del cambiamento tecnologico, D’Anselmi Editore / Hoepli

L’esame è basato su prova scritta e prova orale: il voto finale è una media pesata con peso doppio dell’orale: Vf = (Vs + 2 Vo)/3 . Superando positivamente le prove di accertamento che saranno svolte durante l’anno si ottiene l’esonero dall’orale; il voto della prova di accertamento sostituisce il voto dello scritto. Il risultato della prova scritta (o dell’esonero) è valido solo per l’anno accademico in cui è stato conseguito.

Per gli studenti del diploma (vecchio ordinamento) la prova orale consiste in un approfondita discussione dello scritto (o delle prove di esonero)

Modulo A. Il mercato. L’impresa e la sua organizzazione. Il governo dell’economia.
La natura della microeconomia. Domanda e offerta. I gusti e le preferenze del consumatore. Il comportamento del consumatore e la domanda individuale. La domanda del mercato.

Mansfield: Cap. da I a V
L’impresa. Tecnologia e fattori produttivi. Le funzioni di produzione e la funzione dei costi. Combinazione ottimale dei fattori.

Modelli alternativi di comportamento dell’impresa e dei suoi attori.

L’impresa come sistema. I processi di decisione, attuazione e controllo. Cenni di valutazione dei processi di investimento.

L’impresa nel mercato: andamenti tipici della domanda; il sistema integrato domanda offerta; prezzi in regime di concorrenza perfetta e imperfetta.

La progettazione della struttura organizzativa dell’impresa. La contabilità generale. I bilanci.

Le attribuzioni dello Stato e delle autonomie locali. Funzioni e strutture dell’Unione Europea. Cenni alla competizione globale.

Modulo B1. La gestione aziendale

 Pianificazione e gestione dei sistemi di produzione: il ciclo di vita di un sistema produttivo; i

 sistemi e le tecniche di programmazione e controllo della produzione.

Gli strumenti per il controllo della gestione aziendale.

Modulo B2. Innovare i processi e i prodotti

Le opportunità del cambiamento tecnologico: tecnologie dell’informazione e nuovi modelli di gestione delle risorse. L’approccio per prodotti servizi. Dai mercati alle reti. L’accesso.

Modulo C. I progetti d’investimento, cenni di macroeconomia, la competizione globale

I regimi finanziari e i loro tassi d'interesse. Criteri di scelta degli investimenti. Il saggio di rendimento interno e il valore attuale netto. Il punto di vista della banca nella concessione di finanziamenti con schema di finanza di progetto. Esempi di operazioni di finanza di progetto.

Equilibrio economico generale e allocazione delle risorse. Economia del benessere. Beni Pubblici, economie e diseconomie esterne. Cenni ai modelli macro economici e ai problemi di politica economica.

Il sistema competitivo internazionale. I principi della competizione nell’Unione Europea. WTO e regolazione del commercio mondiale. Gli altri strumenti della competizione (normative tecniche e standard), il peso delle infrastrutture, la dimensione internazionale delle politiche industriali.

17.06.02

NOTIZIE SU LEZIONI ED ESAMI
LEZIONI

Buono studio e in bocca al lupo per gli esami !

Le lezioni sono terminate per tutti gli studenti del vecchio e nuovo ordinamento

Controllare sul sito il programma per ciascun corso (vecchio e nuovo ordinamento).
ESONERI ED ESAMI

● La prima prova scritta si è tenuta il giorno 12 giugno 2002, nell’aula DS 2 alle ore 15.45 per tutti gli studenti,

 graduata per esame del V. O., o del N. O. i risultati sono esposti dal giorno 17 mattina al Dipartimento di

 Ingegneria Meccanica e Industriale.

La relativa tornata degli orali inizia il giorno 19 giugno alle ore 9,30 nello studio del professore, con l’appello

e i primi orali e proseguirà il giorno 21.

· Una seconda prova scritta sarà tenuta il giorno 2 luglio 2002 nell’aula A, alle ore 10.00 per tutti gli studenti, graduata per esame del V. O., o del N.O.

La relativa tornata degli orali inizierà, con l’appello e i primi orali, circa una settimana dopo; il giorno sarà

comunicato insieme con i risultati degli scritti.

· Una terza prova scritta per tutti gli studenti, graduata per esame del V. O., o del N.O. sarà tenuta il 9 luglio alle ore 10.00 nell’aula DS1.

VOCI DEL GLOSSARIO PER I PARAGRAFI SVOLTI DEL PROGRAMMA
VOCI DEL GLOSSARIO PER I PARAGRAFI SVOLTI DEL PROGRAMMA

VOCI GLOSSARIO PER PARAGRAFO 0

Economia
Economia politica
Econometria
Politica Economica
Macroeconomia
Microeconomia
VOCI GLOSSARIO PER PARAGRAFO 1.1

Microeconomia
VOCI GLOSSARIO PER PARAGRAFO 1.2

Beni Bisogni Curva della domanda
Elasticità rispetto al prezzo

Curva dell’offerta
Prezzo di equilibrio domanda offerta
Il prezzo effettivo
Prezzo minimo

Prezzo massimo

VOCI GLOSSARIO PER PARAGRAFO 1.3

Preferenze del consumatore

Legge dell’utilità marginale decrescente
Consumatore razionale

Utilità del consumatore
Paniere di ottimo del consumatore.

Curve di indifferenza
Il saggio marginale di sostituzione
La linea di bilancio
Paniere ottimale del consumatore dalle curve di indifferenza

HYPERLINK "glossa11.doc" \l "determin_gusti"

Le determinanti dei gusti del consumatore

VOCI GLOSSARIO PER PARAGRAFO 1.4

Curva reddito - consumo
Curva di Engel
Curva della domanda ricavata dalle curve di indifferenza.

Esborso del consumatore
Curva prezzo consumo
Effetti di sostituzione e di reddito
Beni normali e beni inferiori
Surplus del consumatore

Indici del costo della vita
Inflazione

VOCI GLOSSARIO PER PARAGRAFO 1.5

Curva di domanda del mercato
L'elasticità rispetto al prezzo e la spesa monetaria totale.

Determinanti dell'elasticità della domanda al prezzo.

L'elasticità della domanda rispetto al reddito.

Beni sostituti

Beni complementari
Ricavo totale e ricavo marginale

Le curve di domanda dell’azienda e del mercato.

La stima delle curve di domanda
VOCI GLOSSARIO PER PARAGRAFO 2.1

Impresa

VOCI GLOSSARIO PER PARAGRAFO 2.2

Tecnologia

Fattori produttivi.

VOCI GLOSSARIO PER PARAGRAFO 2.3

Funzione di produzione

Isoquanti di produzione
Tasso marginale di sostituzione tecnica
Costi e loro natura

Costo totale e costo marginale
VOCI GLOSSARIO PER PARAGRAFO 2.4

Retta isocosto
Combinazione ottimale dei fattori
Eutopica

STRUMENTI INFORMATICI PER RISOLVERE PROBLEMI RELATIVI AL CORSO DI ECONOMIA APPLICATA ALL’INGEGNERIA

	“Cliccando” si entra in un foglio EXCEL e relativo grafico

con possibilità di apportare le modifiche opportune

Fitting polinomiale
Integrazione di un’equazione differenziale con tecniche iterative
Grafico delle curve di indifferenza o degli isoquanti
Grafico dei costi ricavi
Documenti di bilancio

· Conto economico

· Conto economico riclassificato in forma scalare

·

 HYPERLINK \l "stato_patrimoniale"

Stato patrimoniale

· Stato patrimoniale riclassificato

Formule finanziarie
Valutazione di un progetto di finanziamento
Fitting polinomiale

Ricerca di una funzione di tipo polinomiale che approssimi nel modo migliore possibile una tabella di punti dati.

Siano dati in forma tabellare x(i), y(i)

	i
	x(i)
	y(i)

	1
	x(1)
	y(1)

	2
	x(2)
	y(2)

	….
	…
	….

	n
	x(n)
	y(n)

Immaginiamo di voler trovare il polinomio che meglio approssima i punti dati. Il nostro problema è determinare i coefficienti che compaiono nella y = A0 + A1 . x + A2. x2 . Chiamiamo yc (i) i valori ottenuti da questa espressione polinomiale.

Intendiamo minimizzare la somma dei quadrati
 degli scarti fra i valori noti e quelli che risulteranno dal polinomio. In altre parole cercheremo il minimo di R dove:

R = [yc(i) – y(i)] 2
 i=1, n

= [yc(i)] 2 + [y(i)] 2  2 yc(i) . y(i)

 i=1, n i=1, n i=1, n

Sviluppiamo il caso di un polinomio di ordine 1 (retta)

R = [A1 . x(i) + A0] 2 + [y(i)] 2  2 A1. x(i) . y(i) + A0 . y(i)]

 i=1, n i=1, n i=1, n
min R = A12 [x(i)] 2 + n . A02 + 2 . A1 . A0 .  x(i) + [y(i)] 2 
 i=1, n i=1, n i=1, n
 2 . A1 .  x(i) . y(i)  2 . A0 . y(i)

 i=1, n i=1, n
Uguagliamo a zero le derivate parziali di R rispetto a A1 e rispetto a A0

[image: image1.wmf]logistica

0

1

2

3

4

5

6

7

8

9

10

0

1

2

3

4

5

6

7

8

9

10

11

12

q(t)

[image: image2.wmf]dy/dx = cos x

y= sin x

h=

0,2

x

y(x)

yn

0

0

0

0,2

0,199

0,200

0,4

0,389

0,396

0,6

0,565

0,580

0,8

0,717

0,745

1

0,841

0,885

1,2

0,932

0,993

1,4

0,985

1,065

1,6

1,000

1,099

2 . A1 . [x(i)] 2 + 2 . A0 .  x(i)  2 [x(i) . y(i)] = 0

[image: image3.wmf]x

y(x)

yn

0

0

0

0,1

0,100

0,100

0,2

0,199

0,200

0,3

0,296

0,298

0,4

0,389

0,393

0,5

0,479

0,485

0,6

0,565

0,573

0,7

0,644

0,655

0,8

0,717

0,732

0,9

0,783

0,802

1

0,841

0,864

1,1

0,891

0,918

1,2

0,932

0,963

1,3

0,964

0,999

1,4

0,985

1,026

1,5

0,997

1,043

1,6

1,000

1,050

[image: image4.wmf]dy/dx = cos x

y= sin x

h=

0,05

x

y(x)

yn

xx

0

0

0

0,05

0,050

0,05

0,85

0,751

0,760

0,1

0,100

0,100

0,9

0,783

0,793

0,15

0,149

0,150

0,95

0,813

0,824

0,2

0,199

0,199

1

0,841

0,853

0,25

0,247

0,248

1,05

0,867

0,880

0,3

0,296

0,297

1,1

0,891

0,905

0,35

0,343

0,344

1,15

0,913

0,927

0,4

0,389

0,391

1,2

0,932

0,948

0,45

0,435

0,437

1,25

0,949

0,966

0,5

0,479

0,482

1,3

0,964

0,982

0,55

0,523

0,526

1,35

0,976

0,995

0,6

0,565

0,569

1,4

0,985

1,006

0,65

0,605

0,610

1,45

0,993

1,014

0,7

0,644

0,650

1,5

0,997

1,021

0,75

0,682

0,688

1,55

1,000

1,024

0,8

0,717

0,725

1,6

1,000

1,025

 i=1, n i=1, n i=1, n
[image: image5.wmf]Determinazione del paniere ottimale

0

10

20

30

40

50

10

20

30

40

50

60

70

Serie1

Serie2

Serie3

n . A0 + 2 . A1 .  x(i)  2 [y(i)] = 0

[image: image6.wmf]Punto di pareggio

0

50

100

150

200

250

300

350

0

1

2

3

4

5

6

7

8

9

quantità prodotta

Costi o ricavi

P

B 2

P

L

Cost

i

Ricavi a

(milioni di lire)

(migliaia di pezzi)

Ricavi a prezzo fisso

prezzo

variabile

P

B 1

 i=1, n i=1, n

[image: image7.wmf]Conto economico relativo al periodo 1.1.199X - 31.12.199X

Perdite

Profitti

ESISTENZE INIZIALI

1.730

RICAVI DI VENDITE

12.050

 - Materie prime e sussidiarie

720

 - Vendite prodotti

11.170

 - Semilavorati e prodotti finiti

1.010

 - Vendite complementari

500

 - Vendite servizi

380

ACQUISTI

3.250

PROVENTI FINANZIARI

40

PRESTAZIONI DI LAVORO

4.200

 - Salari

3.040

AFFITTI ATTIVI

150

 - Stipendi

1.160

RIMANENZE FINALI

2.260

PRESTAZIONI DI SERVIZI

1.670

 - Materie prime e sussidiarie

760

 - Lavorazioni esterne

960

 - Semilavorati e prodoti finiti

1.180

 - Provvigioni e trasporti

590

 - Costruzoni interne

320

 - Altre

120

ALTRE SPESE OPERATIVE

1.460

 - Altre industriali

310

 - Generali

1.150

ACCONTI D'IMPOSTA

270

ONERI FINANZIARI

370

ACCANTONAMENTI AL PERSONALE

160

 - TFR salariati

100

 - TFR impiegati e drigenti

60

ACCANTONAMENTI A RISCHI

60

 - Svalutazione magazzino

25

 - Svalutazione crediti

35

ACCANTONAMENTO SALDO IMPOSTE

90

AMMORTAMENTI

670

 - Quote ammortamenti tecnici

580

 - Quote ammortamenti general

90

ABBUONI PASSIVI

120

MANUTENZIONI IMMOBILI (affittati)

30

TOTALE PERDITE

14.080

TOTALE PROFITTI

14.500

UTILE NETTO DI ESERCIZIO

420

[image: image8.wmf]Conto economico relativo al periodo 1.1.199X - 31.12.199X (riclassificato in forma scalare)

RICAVI LORDI

12.050

 - Vendite prodotti

11.170

 - Vendite complementari

500

 - Vendite servizi

380

ABBUONI (*)

-120

RICAVI NETTI

11.930

COSTO VARIABILE DI PRODUZIONE E VENDITA

7.760

 - Provvigioni e trasporti

590

 - Consumo materiali

3.210

 - Altre

720

 - Acquisti

3.250

 - Rimanenze finali materie prime (*)

-760

 - Costo del lavoro

2.900

 - Salari manodopera diretta

2.810

 - Quota TFR salariati

90

 - Lavorazioni esterne

960

 - Altri costi industriali variabili

100

RETTIFICHE

-490

 - Variazioni scorte semilavorati e prodotti

170

 - Costruzoni interne

320

COSTO VARIABILE DEL VENDUTO

7.270

 - Svalutazione magazzino

25

 - Svalutazione crediti

35

MARGINE DI CONTRIBUZIONE LORDO

4.660

COSTI FISSI

3670

 - Ammortamenti

670

 - Quote ammortamenti tecnici

580

 - Quote ammortamenti general

90

 - Salari indiretti e quota TFR

240

 - Stipendi e quote TFR

1.220

 - Affitti

120

 - Diversi industriali fissi

210

 - Spese generali

1.150

 - Quote svalutazioni

60

 - Svalutazione magazzino

25

 - Svalutazione crediti

35

REDDITO OPERATIVO GESTIONE CARATTERISTICA

990

SALDO GESTIONI NON CARATTERISTICHE

-210

 - Saldo gestione finanziaria

-350

 - Proventi finanziari correnti

20

 - Oneri finanziari

370

 - Saldo gestione extracaratteristica

140

 - Proventi extra

170

 - Oneri extra

30

REDDITO PRIMA DELLE TASSE

780

Tasse

360

REDDITO NETTO DI ESERCIZIO

420

A1 . [x(i)] 2 + A0 .  x(i)  [x(i) . y(i)]

[image: image9.wmf]Stato patrimoniale (al 31.12 199X)

Attività

Passività

IMMOBILIZZAZIONI TECNICHE

4.050

CAPITALE SOCIALE

1.830

 - Fabbricati

1.120

 - Impianti macchinari attrezz.

2.490

RISERVE

250

 - Mobili e arredi

140

 - Riserva legale

90

 - Macchine da ufficio

120

 - Riserva statutaria

160

 - Automezzi

180

UTILI ESERCIZI PRECEDENTI

220

ONERI PLURIENALI (netti)

300

 - Spese impianto e avviamento

200

FONDI DI AMMORTAMENTO

1310

 - Brevetti e concessioni

100

 - Fabbricati

220

 - Impianti macchinari attrezz.

900

MAGAZZINO

2260

 - Mobili macchinari automezzi

190

 - Materie prime sussidiarie

760

 - Semilavorati e prodotti finiti

1.180

FONDI SVALUTAZIONE

160

 - Costruzioni interne

320

 - Svalutazione magazzino

70

 - Svalutazione crediti

90

DENARO E ALTRI VALORI

140

 - Cassa e c/c attivi

60

FONDO RINNOVAMENTO IMPIANTI

160

 - Titoli negoziabili a vista

80

DEBITI

2650

PARTECIPAZIONI

250

 - Mutui e obbligazioni

1.100

 - Debiti v/ fornitori esercizio

1.110

CREDITI

2150

 - Debiti v/ Istituti di Previdenza

120

 - Crediti su fatture

590

 - Debiti diversi

160

 - Crediti su effetti

1260

 - Anticipi da clieti

160

 - Crediti diversi

110

 - Anticipi fornitori di esercizio

190

BANCHE PASSIVE

1620

 - Banche c/ finanziamenti

800

RATEI E RISCONTI ATTIVI

80

 - Banche c/c passivi

820

 - Ratei attivi

30

 - Risconti attivi

50

FONDO TFR

480

FONDO IMPOSTE (a saldo)

90

RATEI E RISCONTI PASSIVI

40

UTILE NETTO DI ESERCIZIO

420

TOTALE ATTIVITA'

9.230

TOTALE PASSIVITA'

9.230

 i=1, n i=1, n i=1, n
[image: image10.wmf]Stato patrimoniale (al 31.12 199X) (Riclassificato)

Impieghi

Fonti

IMMOBILIZZAZIONI TECNICHE

4.370

CAPITALE SOCIALE

1.830

 - Fabbricati

1.120

 - Impianti macchinari attrezz.

2.490

RISERVE

280

 - Mobili e arredi

140

 - Riserva legale

110

 - Macchine da ufficio

120

 - Riserva statutaria

170

 - Automezzi

180

 - Costruzioni interne

320

FONDO RINNOVAMENTO IMPIANTI

190

FONDI AMMORTAMENTO

-1310

(*)

UTILI ESERCIZI PRECEDENTI

220

IMMOBILIZZAZIONI TECNICHE NETTE

3.060

UTILI D'ESERCIZIO INDIVISI

240

IMMOBILIZZAZIONI IMMATERIALI (nette)

300

CAPITALE NETTO

2.760

 - Spese impianto e avviamento

200

 - Brevetti e concessioni

100

PASSIVO CONSOLIDATO

1940

 - Mutui e obbligazioni

800

IMMOBILIZZAZIONI FINANZIARIE

310

 - Banche c/ finanziamenti

550

 - Partecipazioni

250

 - Fondo TFR

420

 - Crediti a medio-lungo

60

 - Fondo imposte

90

 - Debiti a medio-lungo

80

IMPIEGHI DUREVOLI

3.670

FONDI DUREVOLI

4.700

MAGAZZINO (GIACENZE)

2010

DEBITI DIVERSI A BREVE

910

 - Materie prime sussidiarie

760

 - Rate mutui e obbligazioni

300

 - Anticipi fornitori di esercizio

190

 - Rate banche c/finanziamenti

250

 - Semilavorati e prodotti finiti

1.180

 - TFR da pagare

60

 - Anticipi clienti

-100

(*)

 - Anticipi da clienti

60

 - Risconti attivi

50

 - Debiti diversi

200

 - Fondo svalutazione magazzino

-70

(*)

 - Ratei e risconti passivi

40

CREDITI

1840

DEBITI FORNITORI DI ESERCIZIO

1.110

 - Crediti su fatture

590

 - Crediti su effetti

1260

BANCHE C/C PASSIVI

820

 - Crediti diversi

50

 - Fondo svalutazione crediti

-90

(*)

UTILI DA DISTRIBUIRE

120

 - Ratei attivi

30

LIQUIDITA'

140

 - Cassa e c/c attivi

60

 - Titoli negoziabili a vista

80

IMPIEGHI CORRENTI

3990

FONDI CORRENTI

2960

TOTALE IMPIEGHI (Capitale investito)

7.660

TOTALE FONDI

7.660

[image: image11.wmf]A

F

P

i

n

Risultato

100

0,05

10

(F / P,i,n)

162,89

 Capitalizzazione composta

100

0,05

10

(P / F,i,n)

61,39

 Attualizzazione

10

0,05

10

(F / A,i,n)

125,78

 Capitalizzazione

100

0,05

10

(A / F,i,n)

7,95

 Rate di ammortamento

10

0,05

10

(P / A,i,n)

77,22

 Attualizzazione

100

0,05

10

(A)

12,95

 Recupero del capitale

A1 .  x(i) + n . A0  [y(i)]

 i=1, n i=1, n

[image: image12.wmf]i

A

0,07

i

i

0,03

i

p

0,01

1,07

1,03

1,01

alfa

0,45

I

0

 (M$)

500

I

f

 (M$)

200

anno

0

1

2

3

4

5

materie prime (M$)

35

36,05

37,1315

38,2454

39,393

40,575

personale (M$)

25

25,25

25,5025

25,7575

26,015

26,275

manutenzione (M$)

5

5,15

5,3045

5,46364

5,6275

5,7964

vendite (M$)

210

216,3

222,789

229,473

236,36

243,45

cessione impianto (M$)

200

contributo pubblico (M$)

ammortamenti (M$)

60

60

60

60

60

imponibile (M$)

89,85

94,8505

100,006

105,32

310,8

flussi di cassa (M$)

109,418

112,168

115,003

117,93

230,94

flussi di cassa attualizzati (M$)

102,259

97,9717

93,877

89,966

164,66

VA (M$)

548,731

VAN (M$)

48,7313

IR

1,09746

[x(i)] 2 . [y(i)]  [x(i)] . [y(i)]

A0 = _____________________________________

 n . [x(i)] 2  [x(i)] . [x(i)]

 n . [x(i) . y(i)]  [x(i)] . [y(i)]

A1 = ____________________________________

 n . [x(i)] 2  [x(i)] . [x(i)]

Le formule possono essere generalizzate attraverso cambiamenti di variabile:

· fit lineare di 1/y corrisponde all’espressione y = 1 / (A0 + A1 x) (fitting iperbolico)

· fit lineare di log(y) corrisponde all’espressione y = exp (A0 + A1 x) (fitting esponenziale)

Sviluppiamo ora il caso di un polinomio di ordine 2 (parabola)

R = [A2 . x(i) 2 + A1 . x(i) + A0] 2 + [y(i)] 2 +

 i=1, n i=1, n


 2  A2 . x(i) 2 y(i) + A1. x(i) . y(i) + A0 . y(i)] =

 i=1, n

A2 2  x(i) 4 + A1 2  x(i) 2 + n A0 2 + 2 A1 A0  x(i) + 2 A2 A1  x(i) 3 + + 2 A2 A0  x(i) 2 +  y(i) 2  2 A2  x(i) 2 y(i)  2 A1  x(i) y(i)  2 A0 y(i)

minimo di R

[image: image13.wmf]Determinazione del paniere ottimale

0

10

20

30

40

50

10

20

30

40

50

60

70

Serie1

Serie2

Serie3

[image: image14.wmf]Punto di pareggio

0

50

100

150

200

250

300

350

0

1

2

3

4

5

6

7

8

9

quantità prodotta

Costi o ricavi

P

B 2

P

L

Cost

i

Ricavi a

(milioni di lire)

(migliaia di pezzi)

Ricavi a prezzo fisso

prezzo

variabile

P

B 1

(R / (A0 = 0

[image: image15.wmf]i

A

0,07

i

i

0,03

i

p

0,01

1,07

1,03

1,01

alfa

0,45

I

0

 (M$)

500

I

f

 (M$)

200

anno

0

1

2

3

4

5

materie prime (M$)

35

36,05

37,1315

38,2454

39,393

40,575

personale (M$)

25

25,25

25,5025

25,7575

26,015

26,275

manutenzione (M$)

5

5,15

5,3045

5,46364

5,6275

5,7964

vendite (M$)

210

216,3

222,789

229,473

236,36

243,45

cessione impianto (M$)

200

contributo pubblico (M$)

ammortamenti (M$)

60

60

60

60

60

imponibile (M$)

89,85

94,8505

100,006

105,32

310,8

flussi di cassa (M$)

109,418

112,168

115,003

117,93

230,94

flussi di cassa attualizzati (M$)

102,259

97,9717

93,877

89,966

164,66

VA (M$)

548,731

VAN (M$)

48,7313

IR

1,09746

[image: image16.wmf]Stato patrimoniale (al 31.12 199X)

Attività

Passività

IMMOBILIZZAZIONI TECNICHE

4.050

CAPITALE SOCIALE

1.830

 - Fabbricati

1.120

 - Impianti macchinari attrezz.

2.490

RISERVE

250

 - Mobili e arredi

140

 - Riserva legale

90

 - Macchine da ufficio

120

 - Riserva statutaria

160

 - Automezzi

180

UTILI ESERCIZI PRECEDENTI

220

ONERI PLURIENALI (netti)

300

 - Spese impianto e avviamento

200

FONDI DI AMMORTAMENTO

1310

 - Brevetti e concessioni

100

 - Fabbricati

220

 - Impianti macchinari attrezz.

900

MAGAZZINO

2260

 - Mobili macchinari automezzi

190

 - Materie prime sussidiarie

760

 - Semilavorati e prodotti finiti

1.180

FONDI SVALUTAZIONE

160

 - Costruzioni interne

320

 - Svalutazione magazzino

70

 - Svalutazione crediti

90

DENARO E ALTRI VALORI

140

 - Cassa e c/c attivi

60

FONDO RINNOVAMENTO IMPIANTI

160

 - Titoli negoziabili a vista

80

DEBITI

2650

PARTECIPAZIONI

250

 - Mutui e obbligazioni

1.100

 - Debiti v/ fornitori esercizio

1.110

CREDITI

2150

 - Debiti v/ Istituti di Previdenza

120

 - Crediti su fatture

590

 - Debiti diversi

160

 - Crediti su effetti

1260

 - Anticipi da clieti

160

 - Crediti diversi

110

 - Anticipi fornitori di esercizio

190

BANCHE PASSIVE

1620

 - Banche c/ finanziamenti

800

RATEI E RISCONTI ATTIVI

80

 - Banche c/c passivi

820

 - Ratei attivi

30

 - Risconti attivi

50

FONDO TFR

480

FONDO IMPOSTE (a saldo)

90

RATEI E RISCONTI PASSIVI

40

UTILE NETTO DI ESERCIZIO

420

TOTALE ATTIVITA'

9.230

TOTALE PASSIVITA'

9.230

[image: image17.wmf]Stato patrimoniale (al 31.12 199X) (Riclassificato)

Impieghi

Fonti

IMMOBILIZZAZIONI TECNICHE

4.370

CAPITALE SOCIALE

1.830

 - Fabbricati

1.120

 - Impianti macchinari attrezz.

2.490

RISERVE

280

 - Mobili e arredi

140

 - Riserva legale

110

 - Macchine da ufficio

120

 - Riserva statutaria

170

 - Automezzi

180

 - Costruzioni interne

320

FONDO RINNOVAMENTO IMPIANTI

190

FONDI AMMORTAMENTO

-1310

(*)

UTILI ESERCIZI PRECEDENTI

220

IMMOBILIZZAZIONI TECNICHE NETTE

3.060

UTILI D'ESERCIZIO INDIVISI

240

IMMOBILIZZAZIONI IMMATERIALI (nette)

300

CAPITALE NETTO

2.760

 - Spese impianto e avviamento

200

 - Brevetti e concessioni

100

PASSIVO CONSOLIDATO

1940

 - Mutui e obbligazioni

800

IMMOBILIZZAZIONI FINANZIARIE

310

 - Banche c/ finanziamenti

550

 - Partecipazioni

250

 - Fondo TFR

420

 - Crediti a medio-lungo

60

 - Fondo imposte

90

 - Debiti a medio-lungo

80

IMPIEGHI DUREVOLI

3.670

FONDI DUREVOLI

4.700

MAGAZZINO (GIACENZE)

2010

DEBITI DIVERSI A BREVE

910

 - Materie prime sussidiarie

760

 - Rate mutui e obbligazioni

300

 - Anticipi fornitori di esercizio

190

 - Rate banche c/finanziamenti

250

 - Semilavorati e prodotti finiti

1.180

 - TFR da pagare

60

 - Anticipi clienti

-100

(*)

 - Anticipi da clienti

60

 - Risconti attivi

50

 - Debiti diversi

200

 - Fondo svalutazione magazzino

-70

(*)

 - Ratei e risconti passivi

40

CREDITI

1840

DEBITI FORNITORI DI ESERCIZIO

1.110

 - Crediti su fatture

590

 - Crediti su effetti

1260

BANCHE C/C PASSIVI

820

 - Crediti diversi

50

 - Fondo svalutazione crediti

-90

(*)

UTILI DA DISTRIBUIRE

120

 - Ratei attivi

30

LIQUIDITA'

140

 - Cassa e c/c attivi

60

 - Titoli negoziabili a vista

80

IMPIEGHI CORRENTI

3990

FONDI CORRENTI

2960

TOTALE IMPIEGHI (Capitale investito)

7.660

TOTALE FONDI

7.660

(R / (A1 = 0

(R / (A2 = 0

[image: image18.wmf]A

F

P

i

n

Risultato

100

0,05

10

(F / P,i,n)

162,89

 Capitalizzazione composta

100

0,05

10

(P / F,i,n)

61,39

 Attualizzazione

10

0,05

10

(F / A,i,n)

125,78

 Capitalizzazione

100

0,05

10

(A / F,i,n)

7,95

 Rate di ammortamento

10

0,05

10

(P / A,i,n)

77,22

 Attualizzazione

100

0,05

10

(A)

12,95

 Recupero del capitale

[image: image19.wmf]Conto economico relativo al periodo 1.1.199X - 31.12.199X

Perdite

Profitti

ESISTENZE INIZIALI

1.730

RICAVI DI VENDITE

12.050

 - Materie prime e sussidiarie

720

 - Vendite prodotti

11.170

 - Semilavorati e prodotti finiti

1.010

 - Vendite complementari

500

 - Vendite servizi

380

ACQUISTI

3.250

PROVENTI FINANZIARI

40

PRESTAZIONI DI LAVORO

4.200

 - Salari

3.040

AFFITTI ATTIVI

150

 - Stipendi

1.160

RIMANENZE FINALI

2.260

PRESTAZIONI DI SERVIZI

1.670

 - Materie prime e sussidiarie

760

 - Lavorazioni esterne

960

 - Semilavorati e prodoti finiti

1.180

 - Provvigioni e trasporti

590

 - Costruzoni interne

320

 - Altre

120

ALTRE SPESE OPERATIVE

1.460

 - Altre industriali

310

 - Generali

1.150

ACCONTI D'IMPOSTA

270

ONERI FINANZIARI

370

ACCANTONAMENTI AL PERSONALE

160

 - TFR salariati

100

 - TFR impiegati e drigenti

60

ACCANTONAMENTI A RISCHI

60

 - Svalutazione magazzino

25

 - Svalutazione crediti

35

ACCANTONAMENTO SALDO IMPOSTE

90

AMMORTAMENTI

670

 - Quote ammortamenti tecnici

580

 - Quote ammortamenti general

90

ABBUONI PASSIVI

120

MANUTENZIONI IMMOBILI (affittati)

30

TOTALE PERDITE

14.080

TOTALE PROFITTI

14.500

UTILE NETTO DI ESERCIZIO

420

[image: image20.wmf]Conto economico relativo al periodo 1.1.199X - 31.12.199X (riclassificato in forma scalare)

RICAVI LORDI

12.050

 - Vendite prodotti

11.170

 - Vendite complementari

500

 - Vendite servizi

380

ABBUONI (*)

-120

RICAVI NETTI

11.930

COSTO VARIABILE DI PRODUZIONE E VENDITA

7.760

 - Provvigioni e trasporti

590

 - Consumo materiali

3.210

 - Altre

720

 - Acquisti

3.250

 - Rimanenze finali materie prime (*)

-760

 - Costo del lavoro

2.900

 - Salari manodopera diretta

2.810

 - Quota TFR salariati

90

 - Lavorazioni esterne

960

 - Altri costi industriali variabili

100

RETTIFICHE

-490

 - Variazioni scorte semilavorati e prodotti

170

 - Costruzoni interne

320

COSTO VARIABILE DEL VENDUTO

7.270

 - Svalutazione magazzino

25

 - Svalutazione crediti

35

MARGINE DI CONTRIBUZIONE LORDO

4.660

COSTI FISSI

3670

 - Ammortamenti

670

 - Quote ammortamenti tecnici

580

 - Quote ammortamenti general

90

 - Salari indiretti e quota TFR

240

 - Stipendi e quote TFR

1.220

 - Affitti

120

 - Diversi industriali fissi

210

 - Spese generali

1.150

 - Quote svalutazioni

60

 - Svalutazione magazzino

25

 - Svalutazione crediti

35

REDDITO OPERATIVO GESTIONE CARATTERISTICA

990

SALDO GESTIONI NON CARATTERISTICHE

-210

 - Saldo gestione finanziaria

-350

 - Proventi finanziari correnti

20

 - Oneri finanziari

370

 - Saldo gestione extracaratteristica

140

 - Proventi extra

170

 - Oneri extra

30

REDDITO PRIMA DELLE TASSE

780

Tasse

360

REDDITO NETTO DI ESERCIZIO

420

n A0 + A1  x(i) + A2  x(i) 2 =  y(i)

[image: image21.wmf]logistica

0

1

2

3

4

5

6

7

8

9

10

0

1

2

3

4

5

6

7

8

9

10

11

12

q(t)

[image: image22.wmf]dy/dx = cos x

y= sin x

h=

0,2

x

y(x)

yn

0

0

0

0,2

0,199

0,200

0,4

0,389

0,396

0,6

0,565

0,580

0,8

0,717

0,745

1

0,841

0,885

1,2

0,932

0,993

1,4

0,985

1,065

1,6

1,000

1,099

A0  x(i) + A1  x(i) 2 + A2  x(i) 3 =  x(i) y(i)

[image: image23.wmf]x

y(x)

yn

0

0

0

0,1

0,100

0,100

0,2

0,199

0,200

0,3

0,296

0,298

0,4

0,389

0,393

0,5

0,479

0,485

0,6

0,565

0,573

0,7

0,644

0,655

0,8

0,717

0,732

0,9

0,783

0,802

1

0,841

0,864

1,1

0,891

0,918

1,2

0,932

0,963

1,3

0,964

0,999

1,4

0,985

1,026

1,5

0,997

1,043

1,6

1,000

1,050

A0  x(i) 2 + A1  x(i) 3 + A2  x(i) 4 =  x(i) 2 y(i)

[image: image24.wmf]dy/dx = cos x

y= sin x

h=

0,05

x

y(x)

yn

xx

0

0

0

0,05

0,050

0,05

0,85

0,751

0,760

0,1

0,100

0,100

0,9

0,783

0,793

0,15

0,149

0,150

0,95

0,813

0,824

0,2

0,199

0,199

1

0,841

0,853

0,25

0,247

0,248

1,05

0,867

0,880

0,3

0,296

0,297

1,1

0,891

0,905

0,35

0,343

0,344

1,15

0,913

0,927

0,4

0,389

0,391

1,2

0,932

0,948

0,45

0,435

0,437

1,25

0,949

0,966

0,5

0,479

0,482

1,3

0,964

0,982

0,55

0,523

0,526

1,35

0,976

0,995

0,6

0,565

0,569

1,4

0,985

1,006

0,65

0,605

0,610

1,45

0,993

1,014

0,7

0,644

0,650

1,5

0,997

1,021

0,75

0,682

0,688

1,55

1,000

1,024

0,8

0,717

0,725

1,6

1,000

1,025

n  x(i)  x(i) 2

 D =  x(i)  x(i) 2  x(i) 3
  x(i) 2  x(i) 3  x(i) 4

 y(i)  x(i)  x(i) 2

A0 . D = x(i) y(i)  x(i) 2  x(i) 3
  x(i) 2 y(i)  x(i) 3  x(i) 4

n  y(i)  x(i) 2

A1 . D = x(i)  x(i) y(i)  x(i) 3
  x(i) 2  x(i) 2 y(i)  x(i) 4

n  x(i)  y(i)

A2 . D = x(i)  x(i) 2  x(i)y(i)

  x(i) 2  x(i) 3  x(i) 2 y(i)

A0 = [y(i) . (x(i) 2 . x(i) 4  x(i) 3 . x(i) 3) +

  x(i) . (x(i) y(i) . x(i) 4  x(i) 2y(i) . x(i) 3) +

 + x(i) 2 . (x(i) y(i) . x(i) 3  x(i) 2 . x(i) 2y(i))] / D

A1 = [n . (x(i) y(i) . x(i) 4  x(i) 3 . x(i) 2y(i)) +

  y(i) . (x(i) . x(i) 4  x(i) 3 . x(i) 2) +

 + x(i) 2 . (x(i) . x(i) 2y(i)  x(i) y(i) . x(i) 2)] / D

A2 = [n . (x(i) 2 . x(i) 2y(i)  x(i) y(i) . x(i) 3) +

  x(i) . (x(i) . x(i) 2y(i)  x(i) y(i) . x(i) 2) +

 + y(i) . (x(i) . x(i) 3  x(i) 2 . x(i) 2)] / D
Le formule possono essere generalizzate attraverso cambiamenti di variabile:

· fit quadratico di 1/y corrisponde all’espressione

 y = 1 / (A0 + A1 x + A2 x2) (fitting iperbolico)

· fit quadratico di log(y) corrisponde all’espressione

 y = exp (A0 + A1 x + A2 x2) (fitting esponenziale)

Listing del programma in BASIC per il calcolo dei coefficienti SI TROVA NEL FILE ZIPPATO con nome BASIC.ZIP

CLS : COLOR 0, 15: CLS : PRINT "Fitting polinomiale "

INPUT "Numero di punti ", N

FOR i = 1 TO N

PRINT "punto "; i

INPUT x(i)

INPUT y(i)

NEXT i

m = 1: INPUT "Grado del polinomio 1 / 2 ", m

SX = 0

SY = 0

SXY = 0

SX2 = 0

SY2 = 0

IF m = 1 THEN GOTO 70

SX3 = 0

SX4 = 0

SX2Y = 0

70 ir = 0: INPUT "Vuoi modificare l'ordinata ? s / n ", r$

IF r$ = "s" THEN GOTO 90

GOTO 100

90 PRINT "fit polinomiale di 1/Y y = 1 / (A0 + A1 x) fitting iperbolico 1"

PRINT "fit polinomiale di log(Y) y = exp(A0 + A1 x) fitting esponenziale 2"

INPUT "Scegli ", ir

100 FOR i = 1 TO N

IF ir = 1 THEN y(i) = 1 / y(i)

IF ir = 2 THEN y(i) = LOG(y(i))

SX = SX + x(i)

SY = SY + y(i)

SXY = SXY + x(i) * y(i)

SX2 = SX2 + x(i) * x(i)

IF m = 1 THEN GOTO 80

SX3 = SX3 + x(i) * x(i) * x(i)

SX4 = SX4 + x(i) * x(i) * x(i) * x(i)

SX2Y = SX2Y + x(i) * x(i) * y(i)

80 NEXT i

IF m = 2 THEN GOTO 85

DEN = N * SX2 - SX * SX

a0 = (SX2 * SY - SX * SXY) / DEN

a1 = (N * SXY - SX * SY) / DEN

GOTO 89

85 DEN = N * (SX2 * SX4 - SX3 * SX3) - SX * (SX * SX4 - SX3 * SX2) + SX2 * (SX * SX3 - SX2 * SX2)

a0 = (SY * (SX2 * SX4 - SX3 * SX3) - SX * (SXY * SX4 - SX2Y * SX3) + SX2 * (SXY * SX3 - SX2 * SX2Y)) / DEN

a1 = (N * (SXY * SX4 - SX3 * SX2Y) - SY * (SX * SX4 - SX3 * SX2) + SX2 * (SX * SX2Y - SXY * SX2)) / DEN

a2 = (N * (SX2 * SX2Y - SXY * SX3) - SX * (SX * SX2Y - SXY * SX2) + SY * (SX * SX3 - SX2 * SX2)) / DEN

89 PRINT

PRINT "Coefficiente A0 = "; a0; "Coefficiente A1 = "; a1

IF m = 2 THEN PRINT "Coefficiente A2 = "; a2

PRINT

IF ir = 1 THEN PRINT "fitting iperbolico "

IF ir = 2 THEN PRINT "fitting esponenziale"

PRINT " x y yc scarto relativo"

FOR i = 1 TO N

yc(i) = a0 + a1 * x(i)

IF m = 2 THEN yc(i) = yc(i) + a2 * x(i) * x(i)

IF ir = 1 THEN y(i) = 1 / y(i): yc(i) = 1 / yc(i)

IF ir = 2 THEN y(i) = EXP(y(i)): yc(i) = EXP(yc(i))

IF y(i) = 0 THEN GOTO 110

sc = (yc(i) - y(i)) / y(i)

110 PRINT x(i), y(i), yc(i), sc

NEXT i

Integrazione di un’equazione differenziale con tecniche iterative

Sia data l’equazione differenziale corrispondente alla curva logistica
 d y / d t = a q (1 – y / ()
Sappiamo che la soluzione analitica è del tipo

è y = (/ (k e – a . t + 1)

dove k è una costante di integrazione e valgono le condizioni:

y (0) = (/ (k + 1) condizione iniziale che serve ad individuare il valore di k non definito

dall’equazione;

y (() = (

Immaginiamo invece di non voler far ricorso ad una soluzione di tipo analitico. Utilizzando un passo (o step, o griglia, o mesh di integrazione) inteso come la distanza (chiamiamola h) tra due punti contigui sull’asse delle t, possiamo riscrivere l’equazione differenziale alle differenze finite (metodo di Runge Kutta di primo grado nel senso che si approssima la funzione incognita con una retta all’interno di ciascun intervallo compreso fra x n e x n+1) nel modo seguente:

y n +1 – y n

____________ = a . y n . (1  y n / )
x n +1 – x n

ovvero y n +1 – y n = a . y n . (1  y n / ) . h
da cui y n +1 = y n + a . y n . (1  y n / ) . h
La rappresentazione adottata ha la caratteristica di essere in forma iterativa nel senso che è possibile calcolare il valore al passo n+1 a partire dal valore della stessa funzione al passo n .

Se non si adottano le necessarie accortezze possono determinarsi effetti negativi (soluzioni non accurate) per errori di troncamento (occorre usare un numero di cifre significative sufficientemente elevato) o per effetto dell’ipotesi di linearità in ciascun intervallo (occorre usare un valore di h piccolo e/o un grado di approssimazione superiore al primo).

Però, a fronte di questi svantaggi, il metodo è potente in quanto riesce a descrivere il comportamento di sistemi non trattabili o difficilmente trattabili per via analitica, quali ad esempio sistemi non lineari, discontinui, probabilistici. La velocità dell’elaboratore utilizzato e il valore del passo di integrazione h necessario per ottenere l’accuratezza desiderata determinano ovviamente i tempi di calcolo necessari per integrare un’equazione differenziale per via numerica. In alcuni casi è opportuno scegliere un passo di integrazione variabile nel senso che h viene a dipendere da n, in modo da seguire la variabilità della funzione; per esempio per t sufficientemente grande, quando la logistica è in saturazione è inutile avere una griglia fitta, cioè un passo piccolo.

Generalizzando il caso della logistica possiamo scrivere che se vale l’equazione differenziale d y / dt = f (y) allora :

 y n +1 = y n + f (y n) . h
E’ facile, noti l’espressione di f e il valore iniziale y(0), redigere un programma di calcolo che svolga il calcolo come sopra descritto.

Vediamo il caso dell’equazione dy / dx = cos x che ha ovviamente soluzione y = sin x e integriamola numericamente.

Questa prima applicazione usa il passo 0,2 ; si nota la modestia dell’approssimazione: l’errore arriva al 10 % per t = 1,6.

Riproviamo con h = 0,1

L’errore è dimezzato. E’ facile immaginare che il calcolo deve essere ripetuto finché ulteriori riduzioni di h diventano ininfluenti. Proviamo ancora con h = 0,05:

L’errore si è ulteriormente dimezzato.

Grafico delle curve di indifferenza o degli isoquanti

Grafico dei costi ricavi

Documenti di bilancio

Conto economico

Conto economico riclassificato in forma scalare

Stato patrimoniale

(da Bellandi tab. 6.2)

Stato patrimoniale riclassificato

(da Bellandi tab. 6 3) (*) sta ad indicare che il valore deve essere negativo

Formule utili per calcoli finanziari

Formulario

	Tipo pagamento
	Per trovare
	Dato
	Formula da usare
	Fattore di interesse
	 Valori

Per F = P
	estremi = A = 1

	
	
	
	
	
	n = (,

i noto
	n noto,

 i = (

	Pagamento

singolo
	F
	P
	F = P . [1 + i] n
	Capitalizzazione composta
	(
	1

	Pagamento

singolo
	P
	F
	F = P / [1 + i] n
	IAttualizzazione
	0
	1

	Più pagamenti

uguali
	F
	A
	F = A [(1+i) n (1] / i
	Capitalizzazione
	(
	n

	Più pagamenti

uguali
	A
	F
	A = F . i / [(1+i) n (1] / i
	Rate di ammortamento
	0
	1/n

	Più pagamenti

uguali
	P
	A
	P = A [(1+i) n (1] / [i (1+i) n]
	IIAttualizzazione
	1 / i
	n

	Più pagamenti

uguali
	A
	P
	A = P / [i (1+i) n] / [(1+i) n (1]
	Recupero del capitale
	i
	1/n

i : tasso annuale di interesse n: numero di periodi intercorrenti

P: capitale iniziale o valore attuale F: montante dopo n anni di interesse a partire dal presente

A: pagamento singolo, in una serie di pagamenti uguali, effettuato alla fine di ogni periodo.

Foglio di lavoro per eseguire il calcolo (doppio clic sulla tabella esempio)

Valutazione di un progetto di investimento

Notare che l’esercizio è svolto nell’ipotesi che un eventuale contributo pubblico sia da considerare inserito nell’imponibile

Testi delle prove di esonero e di esercitazione

Tutte le prove di esonero e le esercitazioni in un file zippato
(i singoli esercizi non sono cliccabili dall’indice)

	Per stimolare il senso critico degli studenti, sono forniti anche dati non necessari ed è presente qualche deliberato errore (scale sui grafici, unità di misura, ecc.) che lo studente deve correggere, spiegando il perché.

A. A. 1997 - 1998.

Prova d'accertamento 7 novembre 1997

 1. compito A * 2. compito B *
Prova d'accertamento 5 dicembre 1997

 3. compito A 4. compito B

A. A. 1998 - 1999.

Prova d'accertamento

 5. compito A 9 novembre 1998 6. compito B 10 novembre 1998

Prova d'accertamento

 7. compito A 4 maggio 1999 8. compito B 7 maggio 1999

A. A. 1999 - 2000.

Prova d'accertamento

 9. compito A * 10 novembre 1999 10. compito B * 11 novembre 1999
Prova d'accertamento

11. compito A * 4 maggio 2000 12. compito B * 5 maggio 2000

A. A. 2000 - 2001.

Esercitazioni

13. 11 ottobre 2000 * 14. 23 ottobre 2000 * 15. 30 ottobre 2000 *

Prova d’accertamento

16. compito A * 6 novembre 2000 17. compito B 10 novembre 2000

Esercitazioni

18. 5 giugno 2001
	L’asterisco indica che è fornita anche la soluzione

Indice per argomento

Andamenti dei costi e dei ricavi, punto di pareggio, profitto massimo

5.2 6.2 9.1 10.1 11.2 12.2 17.1
Bilancio, Budget, Business plan

3.1 4.1 7.2 8.2

Curve di indifferenza e utilità

1.2 y = a x2 + b x + c con a = a0 b = b0 + b1 u c = c1 u

2.2 y = a x2 + b x + c con a = a0 b = b0 + b1 u c = c1 u

 (differisce dall’esercizio precedente per i valori numerici)

14.1 * (x - xc)2 + (y - yc)2 = R2
14.2 * y = a x2 + b x + c con a = a0 b = b0 + b1 u c = c1 u

 (versione arricchita di 2.1)

Curva della domanda, curva dell’offerta, equilibrio domanda offerta

1.1 2.1 13.1 * 16.1 *

Funzioni di produzione

1.3 P = a + c x1/2 + e y1/2 2.3 P = a + c ln x + e ln y
6.1 L = A xa yb 10.2 L = k [e a x 2 + b x . e c y)]

12.1 L = a x + b y + c x y 15.1 * L = x y
Isoquanti di produzione

5.1 (x - xc)2 + (y - yc)2 = R2 9.2 y = a (x - vL) 2 + bL

11.1 y = AL x  16.2 * y = AL (1 – sen k.x)

17.2 y = AL cotg k.x
Ottimizzazione della produzione

Scatola di Edgeworth

7.1 8.1

Valutazione di progetti di investimento

3.2 4.2 7.3 8.3 9.3 10.3 11.3 12.3
Testi delle prove di esame

Prove di esame in un file zippato

Prima parte (A. A. 1997-1998 - A. A. 1999 –2000)

Seconda parte (A. A. 2000 - 2001)

 Terza parte (A. A. 2001 - 2002)
� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� La presenza del quadrato serve ad evitare che si compensino, erroneamente, gli scarti positivi con gli scarti negativi; noi cerchiamo scarti piccoli in modulo, indipendentemente dal segno.

_1016288034.xls
Foglio1

		Conto economico relativo al periodo 1.1.199X - 31.12.199X (riclassificato in forma scalare)

		RICAVI LORDI								12,050

		- Vendite prodotti						11,170

		- Vendite complementari						500

		- Vendite servizi						380

		ABBUONI (*)								-120

		RICAVI NETTI										11,930

		COSTO VARIABILE DI PRODUZIONE E VENDITA								7,760

		- Provvigioni e trasporti						590

		- Consumo materiali						3,210

				- Altre		720

				- Acquisti		3,250

				- Rimanenze finali materie prime (*)		-760

		- Costo del lavoro						2,900

				- Salari manodopera diretta		2,810

				- Quota TFR salariati		90

		- Lavorazioni esterne						960

		- Altri costi industriali variabili						100

		RETTIFICHE								-490

		- Variazioni scorte semilavorati e prodotti						170

		- Costruzoni interne						320

		COSTO VARIABILE DEL VENDUTO										7,270

		- Svalutazione magazzino						25

		- Svalutazione crediti						35

		MARGINE DI CONTRIBUZIONE LORDO										4,660

		COSTI FISSI								3670

		- Ammortamenti						670

				- Quote ammortamenti tecnici		580

				- Quote ammortamenti general		90

		- Salari indiretti e quota TFR						240

		- Stipendi e quote TFR						1,220

		- Affitti						120

		- Diversi industriali fissi						210

		- Spese generali						1,150

		- Quote svalutazioni						60

				- Svalutazione magazzino		25

				- Svalutazione crediti		35

		REDDITO OPERATIVO GESTIONE CARATTERISTICA										990

		SALDO GESTIONI NON CARATTERISTICHE								-210

		- Saldo gestione finanziaria						-350

				- Proventi finanziari correnti		20

				- Oneri finanziari		370

		- Saldo gestione extracaratteristica						140

				- Proventi extra		170

				- Oneri extra		30

		REDDITO PRIMA DELLE TASSE										780

		Tasse								360

		REDDITO NETTO DI ESERCIZIO										420

_1016293602.xls
Foglio1

						dy/dx = cos x				y= sin x		h=		0.2

				x		y(x)		yn

				0		0		0

				0.2		0.199		0.200

				0.4		0.389		0.396

				0.6		0.565		0.580

				0.8		0.717		0.745

				1		0.841		0.885

				1.2		0.932		0.993

				1.4		0.985		1.065

				1.6		1.000		1.099

_1016295500.xls
Foglio1

						dy/dx = cos x				y= sin x		h=		0.05

				x		y(x)		yn				xx

				0		0		0				0		0		0

				0.05		0.050		0.05				0.85		0.7512804051		0.000

				0.1		0.100		0.100				0.9		0.7833269096		0.000

				0.15		0.149		0.150				0.95		0.8134155048		0.000

				0.2		0.199		0.199				1		0.8414709848		0.000

				0.25		0.247		0.248				1.05		0.8674232256		0.000

				0.3		0.296		0.297				1.1		0.8912073601		0.000

				0.35		0.343		0.344				1.15		0.9127639403		0.000

				0.4		0.389		0.391				1.2		0.932039086		0.000

				0.45		0.435		0.437				1.25		0.9489846194		0.000

				0.5		0.479		0.482				1.3		0.9635581854		0.000

				0.55		0.523		0.526				1.35		0.9757233578		0.000

				0.6		0.565		0.569				1.4		0.98544973		0.000

				0.65		0.605		0.610				1.45		0.992712991		0.000

				0.7		0.644		0.650				1.5		0.9974949866		0.000

				0.75		0.682		0.688				1.55		0.9997837642		0.000

				0.8		0.717		0.725				1.6		0.999573603		0.000

MBD00050F87.xls

Foglio1

									dy/dx = cos x						y= sin x			h=			0.2

						x			y(x)			yn

						0			0			0

						0.2			0.199			0.200

						0.4			0.389			0.396

						0.6			0.565			0.580

						0.8			0.717			0.745

						1			0.841			0.885

						1.2			0.932			0.993

						1.4			0.985			1.065

						1.6			1.000			1.099

_1086765714.xls
Foglio1

		A		F		P		i		n		Risultato

						100		0.05		10		(F / P,i,n)		162.89		Capitalizzazione composta

				100				0.05		10		(P / F,i,n)		61.39		Attualizzazione

		10						0.05		10		(F / A,i,n)		125.78		Capitalizzazione

				100				0.05		10		(A / F,i,n)		7.95		Rate di ammortamento

		10						0.05		10		(P / A,i,n)		77.22		Attualizzazione

						100		0.05		10		(A)		12.95		Recupero del capitale

_1016294299.xls
Foglio1

						dy/dx = cos x				y= sin x		h=		0.1

				x		y(x)		yn

				0		0		0

				0.1		0.100		0.100

				0.2		0.199		0.200

				0.3		0.296		0.298

				0.4		0.389		0.393

				0.5		0.479		0.485

				0.6		0.565		0.573

				0.7		0.644		0.655

				0.8		0.717		0.732

				0.9		0.783		0.802

				1		0.841		0.864

				1.1		0.891		0.918

				1.2		0.932		0.963

				1.3		0.964		0.999

				1.4		0.985		1.026

				1.5		0.997		1.043

				1.6		1.000		1.050

MBD00050F87.xls

Foglio1

									dy/dx = cos x						y= sin x			h=			0.2

						x			y(x)			yn

						0			0			0

						0.2			0.199			0.200

						0.4			0.389			0.396

						0.6			0.565			0.580

						0.8			0.717			0.745

						1			0.841			0.885

						1.2			0.932			0.993

						1.4			0.985			1.065

						1.6			1.000			1.099

_1016289399.xls
Grafico1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

q(t)

logistica

0.625

0.9902990409

1.534167847

2.3004622721

3.3002981753

4.4817425429

5.7247340883

6.8824983681

7.8447703002

8.5716616123

9.0820812667

9.4223925299

9.641516066

Foglio1

		0.5		t		q		theta =		10		k =		15

				0		0.625		2.7080502011

				1		0.9902990409		2.2080502011

				2		1.534167847		1.7080502011

				3		2.3004622721		1.2080502011

				4		3.3002981753		0.7080502011

				5		4.4817425429		0.2080502011

				6		5.7247340883		-0.2919497989

				7		6.8824983681		-0.7919497989

				8		7.8447703002		-1.2919497989

				9		8.5716616123		-1.7919497989

				10		9.0820812667		-2.2919497989

				11		9.4223925299		-2.7919497989

				12		9.641516066		-3.2919497989

_1016288063.xls
Foglio1

				iA		0.07		ii		0.03		ip		0.01

						1.07				1.03				1.01

				alfa		0.45		I0 (M$)		500		If (M$)		200

		anno		0		1		2		3		4		5

		materie prime (M$)		35		36.05		37.1315		38.245445		39.39280835		40.5745926005

		personale (M$)		25		25.25		25.5025		25.757525		26.01510025		26.2752512525

		manutenzione (M$)		5		5.15		5.3045		5.463635		5.62754405		5.7963703715

		vendite (M$)		210		216.3		222.789		229.47267		236.3568501		243.447555603

		cessione impianto (M$)												200

		contributo pubblico (M$)

		ammortamenti (M$)				60		60		60		60		60

		imponibile (M$)				89.85		94.8505		100.006065		105.32139745		310.8013413785

		flussi di cassa (M$)				109.4175		112.167775		115.00333575		117.9267685975		230.9407377582

		flussi di cassa attualizzati (M$)				102.2593457944		97.9716787492		93.8769788081		89.9657671353		164.6575543013

		VA (M$)		548.731

		VAN (M$)		48.7313				IR		1.0974626496

_1016288004.xls
Grafico1

		0		0		0

		0.5		0.5		0.5

		1		1		1

		1.5		1.5		1.5

		2		2		2

		2.5		2.5		2.5

		3		3		3

		3.5		3.5		3.5

		4		4		4

		4.5		4.5		4.5

		5		5		5

		5.5		5.5		5.5

		6		6		6

		6.5		6.5		6.5

		7		7		7

		7.5		7.5		7.5

		8		8		8

		8.5		8.5		8.5

		9		9		9

PB 2

PL

Costi

Ricavi a

(milioni di lire)

(migliaia di pezzi)

Ricavi a prezzo fisso

prezzo variabile

PB 1

quantità prodotta

Costi o ricavi

Punto di pareggio

25

0

0

52.6

18

22.125

75.8

36

43.5

95.2

54

64.125

111.4

72

84

125

90

103.125

136.6

108

121.5

146.8

126

139.125

156.2

144

156

165.4

162

172.125

175

180

187.5

185.6

198

202.125

197.8

216

216

212.2

234

229.125

229.4

252

241.5

250

270

253.125

274.6

288

264

303.8

306

274.125

338.2

324

283.5

Foglio1

		36								45		1.5

		25		60		-10		0.8

				0		25		0		-25		45		0		-25

				0.5		52.6		18		-34.6		44.25		22.125		-30.475

				1		75.8		36		-39.8		43.5		43.5

				1.5		95.2		54		-41.2		42.75		64.125

				2		111.4		72		-39.4		42		84

				2.5		125		90		-35		41.25		103.125

				3		136.6		108		-28.6		40.5		121.5

				3.5		146.8		126		-20.8		39.75		139.125

		18.4		4		156.2		144		-12.2		39		156

				4.5		165.4		162		-3.4		38.25		172.125

				5		175		180		5		37.5		187.5		12.5

				5.5		185.6		198		12.4		36.75		202.125		16.525

				6		197.8		216		18.2		36		216		18.2

				6.5		212.2		234		21.8		35.25		229.125		16.925

				7		229.4		252		22.6		34.5		241.5		12.1

				7.5		250		270		20		33.75		253.125		3.125

				8		274.6		288		13.4		33		264		-10.6

				8.5		303.8		306		2.2		32.25		274.125		-29.675

				9		338.2		324		-14.2		31.5		283.5		-54.7

				4.7		169.1584		169.2		4.03		156.7516616		156.98865

_1016288017.xls
Foglio1

				Conto economico relativo al periodo 1.1.199X - 31.12.199X

				Perdite										Profitti

		ESISTENZE INIZIALI						1,730				RICAVI DI VENDITE						12,050

		- Materie prime e sussidiarie				720						- Vendite prodotti				11,170

		- Semilavorati e prodotti finiti				1,010						- Vendite complementari				500

												- Vendite servizi				380

		ACQUISTI						3,250

												PROVENTI FINANZIARI						40

		PRESTAZIONI DI LAVORO						4,200

		- Salari				3,040						AFFITTI ATTIVI						150

		- Stipendi				1,160

												RIMANENZE FINALI						2,260

		PRESTAZIONI DI SERVIZI						1,670				- Materie prime e sussidiarie				760

		- Lavorazioni esterne				960						- Semilavorati e prodoti finiti				1,180

		- Provvigioni e trasporti				590						- Costruzoni interne				320

		- Altre				120

		ALTRE SPESE OPERATIVE						1,460

		- Altre industriali				310

		- Generali				1,150

		ACCONTI D'IMPOSTA						270

		ONERI FINANZIARI						370

		ACCANTONAMENTI AL PERSONALE						160

		- TFR salariati				100

		- TFR impiegati e drigenti				60

		ACCANTONAMENTI A RISCHI						60

		- Svalutazione magazzino				25

		- Svalutazione crediti				35

		ACCANTONAMENTO SALDO IMPOSTE						90

		AMMORTAMENTI						670

		- Quote ammortamenti tecnici				580

		- Quote ammortamenti general				90

		ABBUONI PASSIVI						120

		MANUTENZIONI IMMOBILI (affittati)						30

		TOTALE PERDITE						14,080				TOTALE PROFITTI						14,500

		UTILE NETTO DI ESERCIZIO						420

_1016287962.xls
Foglio1

						Stato patrimoniale (al 31.12 199X)

				Attività										Passività

		IMMOBILIZZAZIONI TECNICHE						4,050				CAPITALE SOCIALE						1,830

		- Fabbricati				1,120

		- Impianti macchinari attrezz.				2,490						RISERVE						250

		- Mobili e arredi				140						- Riserva legale				90

		- Macchine da ufficio				120						- Riserva statutaria				160

		- Automezzi				180

												UTILI ESERCIZI PRECEDENTI						220

		ONERI PLURIENALI (netti)						300

		- Spese impianto e avviamento				200						FONDI DI AMMORTAMENTO						1310

		- Brevetti e concessioni				100						- Fabbricati				220

												- Impianti macchinari attrezz.				900

		MAGAZZINO						2260				- Mobili macchinari automezzi				190

		- Materie prime sussidiarie				760

		- Semilavorati e prodotti finiti				1,180						FONDI SVALUTAZIONE						160

		- Costruzioni interne				320						- Svalutazione magazzino				70

												- Svalutazione crediti				90

		DENARO E ALTRI VALORI						140

		- Cassa e c/c attivi				60						FONDO RINNOVAMENTO IMPIANTI						160

		- Titoli negoziabili a vista				80

												DEBITI						2650

		PARTECIPAZIONI						250				- Mutui e obbligazioni				1,100

												- Debiti v/ fornitori esercizio				1,110

		CREDITI						2150				- Debiti v/ Istituti di Previdenza				120

		- Crediti su fatture				590						- Debiti diversi				160

		- Crediti su effetti				1260						- Anticipi da clieti				160

		- Crediti diversi				110

		- Anticipi fornitori di esercizio				190						BANCHE PASSIVE						1620

												- Banche c/ finanziamenti				800

		RATEI E RISCONTI ATTIVI						80				- Banche c/c passivi				820

		- Ratei attivi				30

		- Risconti attivi				50						FONDO TFR						480

												FONDO IMPOSTE (a saldo)						90

												RATEI E RISCONTI PASSIVI						40

												UTILE NETTO DI ESERCIZIO						420

		TOTALE ATTIVITA'						9,230				TOTALE PASSIVITA'						9,230

_1016287993.xls
Grafico1

		10		10		10

		15		15		15

		20		20		20

		25		25		25

		30		30		30

		35		35		35

		40		40		40

		45		45		45

		50		50		50

		55		55		55

		60		60		60

		65		65		65

		70		70		70

Determinazione del paniere ottimale

30

50

26.5

20

33.3333333333

24

15

25

21.5

12

20

19

10

16.6666666667

16.5

8.5714285714

14.2857142857

14

7.5

12.5

11.5

6.6666666667

11.1111111111

9

6

10

6.5

5.4545454545

9.0909090909

4

5

8.3333333333

1.5

4.6153846154

7.6923076923

-1

4.2857142857

7.1428571429

-3.5

Foglio1

		100		200

				1		2

		1		300		500

		10		30.0		50.00		26.5

		15		20.0		33.33		24

		20		15.0		25.00		21.5

		25		12.0		20.00		19

		30		10.0		16.67		16.5

		35		8.6		14.29		14

		40		7.50		12.50		11.5

		45		6.67		11.11		9

		50		6.00		10.00		6.5

		55		5.45		9.09		4

		60		5.00		8.33		1.5

		65		4.62		7.69		-1

		70		4.29		7.14		-3.5

						31.50		0.5

_1016287961.xls
Foglio1

						Stato patrimoniale (al 31.12 199X) (Riclassificato)

				Impieghi										Fonti

		IMMOBILIZZAZIONI TECNICHE						4,370				CAPITALE SOCIALE						1,830

		- Fabbricati				1,120

		- Impianti macchinari attrezz.				2,490						RISERVE						280

		- Mobili e arredi				140						- Riserva legale				110

		- Macchine da ufficio				120						- Riserva statutaria				170

		- Automezzi				180

		- Costruzioni interne				320						FONDO RINNOVAMENTO IMPIANTI						190

		FONDI AMMORTAMENTO						-1310		(*)		UTILI ESERCIZI PRECEDENTI						220

		IMMOBILIZZAZIONI TECNICHE NETTE						3,060				UTILI D'ESERCIZIO INDIVISI						240

		IMMOBILIZZAZIONI IMMATERIALI (nette)						300				CAPITALE NETTO						2,760

		- Spese impianto e avviamento				200

		- Brevetti e concessioni				100						PASSIVO CONSOLIDATO						1940

												- Mutui e obbligazioni				800

		IMMOBILIZZAZIONI FINANZIARIE						310				- Banche c/ finanziamenti				550

		- Partecipazioni				250						- Fondo TFR				420

		- Crediti a medio-lungo				60						- Fondo imposte				90

												- Debiti a medio-lungo				80

		IMPIEGHI DUREVOLI						3,670				FONDI DUREVOLI						4,700

		MAGAZZINO (GIACENZE)						2010				DEBITI DIVERSI A BREVE						910

		- Materie prime sussidiarie				760						- Rate mutui e obbligazioni				300

		- Anticipi fornitori di esercizio				190						- Rate banche c/finanziamenti				250

		- Semilavorati e prodotti finiti				1,180						- TFR da pagare				60

		- Anticipi clienti				-100				(*)		- Anticipi da clienti				60

		- Risconti attivi				50						- Debiti diversi				200

		- Fondo svalutazione magazzino				-70				(*)		- Ratei e risconti passivi				40

		CREDITI						1840				DEBITI FORNITORI DI ESERCIZIO						1,110

		- Crediti su fatture				590

		- Crediti su effetti				1260						BANCHE C/C PASSIVI						820

		- Crediti diversi				50

		- Fondo svalutazione crediti				-90				(*)		UTILI DA DISTRIBUIRE						120

		- Ratei attivi				30

		LIQUIDITA'						140

		- Cassa e c/c attivi				60

		- Titoli negoziabili a vista				80

		IMPIEGHI CORRENTI						3990				FONDI CORRENTI						2960

		TOTALE IMPIEGHI (Capitale investito)						7,660				TOTALE FONDI						7,660

																		90

												RATEI E RISCONTI PASSIVI						40

												UTILE NETTO DI ESERCIZIO						-7,490

		TOTALE ATTIVITA'						18,380				TOTALE PASSIVITA'						18,380

