

INDICE SOMMARIO

<i>Presentazione</i>	<i>pag.</i> XIX
--------------------------------	--------------------

1.

LA REVISIONE CONTABILE: INQUADRAMENTO E APPROCCIO AL RISCHIO

1. Il ruolo dei controlli interni ed esterni nell'impresa	1
2. Le fonti della revisione contabile ed i principi di revisione	6
3. Obbligatorietà della revisione legale nelle SpA e Srl	13
3.1. Controlli legali nelle società per azioni (Spa)	14
3.1.1. Incarico della revisione legale al Collegio sindacale	15
3.1.2. Incarico della revisione legale al revisore unico	15
3.1.3. Incarico della revisione legale alla società di revisione	15
3.2. Controlli legali nelle società a responsabilità limitata (Srl)	15
3.2.1. Incarico della revisione legale al Collegio sindacale/sindaco unico	16
3.2.2. Incarico della revisione legale al revisore unico o alla società di revisione	17
3.2.3. Nomina facoltativa	17
3.3. Soggetti incaricabili della revisione legale: quadro di sintesi	18
3.4. Incoerenze del nuovo "sistema" dei controlli legali	19
3.5. Proposte di modifica (correzione) del "sistema" dei controlli legali	21
4. Le norme etiche	22
5. L'obiettivo ed i concetti fondamentali della revisione contabile	23
6. Il modello del rischio di revisione	26
7. Le carte di lavoro	35

2.

LA PIANIFICAZIONE

1. Il processo di revisione contabile	43
2. La valutazione dell'accettazione del cliente e del mantenimento dell'incarico	46
3. La proposta di incarico	48
4. La pianificazione	54
4.1. La conoscenza dell'impresa cliente	57

4.2.	L'analisi del rischio di frode	62
4.2.1.	Le procedure di valutazione del rischio di frode	67
4.2.2.	I controlli del revisore	70
4.3.	L'analisi comparativa del bilancio	82
4.4.	L'analisi della rilevanza delle voci del bilancio	95
4.5.	La valutazione dell'efficacia del sistema di controllo interno	97
4.5.1.	Aspetti metodologici per la valutazione del sistema di controllo interno	105
4.5.2.	La lettera alla direzione sul sistema di controllo interno	115
5.	La significatività.	118
6.	La definizione della strategia di revisione e del piano di revisione	124
7.	Timing del processo di revisione	127
8.	Le verifiche periodiche.	128

3.

LA REVISIONE DEL BILANCIO

1.	Le dichiarazioni degli amministratori	144
2.	Gli obiettivi del revisore e le procedure per l'acquisizione dell'evidenza	145
2.1.	Elementi probativi o evidenze	147
2.2.	Procedure di revisione.	150
3.	Il campionamento.	154
4.	La revisione dell'area clienti e vendite	162
4.1.	La valutazione del sistema di controllo interno: i test di controllo	166
4.2.	La revisione dei crediti e dei ricavi di vendita: i test di sostanza	169
4.2.1.	La circolarizzazione clienti	170
4.2.2.	La verifica del principio di competenza economica: il test di cut off	181
4.2.3.	Il ricalcolo del fondo svalutazione crediti	183
4.3.	Le altre procedure di revisione dei crediti verso clienti.	190
5.	La revisione dell'area fornitori ed acquisti.	191
5.1.	La valutazione del sistema di controllo interno: i test di controllo	195
5.2.	La revisione dei debiti e degli acquisti: i test di sostanza	198
5.2.1.	La circolarizzazione fornitori.	199
5.2.2.	La verifica della valutazione dei debiti al costo ammortizzato	203
5.2.3.	La verifica del principio di competenza economica: il test di cut off	203
5.2.4.	La ricerca di passività non registrate	204
5.3.	Le altre procedure di revisione dei debiti verso fornitori.	205
6.	La revisione delle rimanenze di magazzino	205
6.1.	La valutazione del sistema di controllo interno: i test di controllo	206
6.2.	La revisione delle rimanenze di magazzino: i test di sostanza	207
6.2.1.	La verifica dell'esistenza	208
6.2.2.	La verifica del principio della competenza economica: il test di cut off.	212
6.2.3.	La verifica della corretta valutazione	218
7.	La revisione delle immobilizzazioni materiali	222
7.1.	La valutazione del sistema di controllo interno: i test di controllo	223

7.2.	La revisione delle immobilizzazioni materiali: i test di sostanza	224
7.3.	La determinazione del valore di prima iscrizione	226
7.3.1.	L'acquisizione delle immobilizzazioni sul mercato	227
7.3.2.	La costruzione in economia	229
7.3.3.	I contributi in conto capitale	232
7.3.4.	Il trattamento degli interessi passivi.	233
7.4.	Le valutazioni successive	234
7.4.1.	Gli ammortamenti.	234
7.4.2.	Le perdite durevoli di valore.	240
7.4.3.	Le rivalutazioni	247
7.4.4.	Le manutenzioni.	255
7.4.5.	La dismissione	256
7.5.	L'acquisizione in leasing.	256
8.	La revisione delle immobilizzazioni immateriali.	258
8.1.	La valutazione del sistema di controllo interno: i test di controllo	259
8.2.	La revisione delle immobilizzazioni immateriali: i test di sostanza.	259
8.3.	La determinazione del costo della prima iscrizione	261
8.3.1.	Gli oneri pluriennali	261
8.3.2.	L'avviamento.	263
8.3.3.	I beni immateriali	264
8.4.	Le valutazioni successive	265
8.4.1.	Gli ammortamenti.	265
8.4.2.	Le perdite durevoli di valore.	267
9.	La revisione dei titoli e delle partecipazioni.	270
10.	La revisione della cassa e delle banche	276
10.1.	La valutazione del sistema di controllo interno: i test di controllo	276
10.2.	La revisione della cassa e delle banche: i test di sostanza.	277
10.2.1.	La circolarizzazione delle banche	279
10.2.2.	Le riconciliazioni bancarie	282
10.2.3.	La verifica dell'impostazione contabile delle ricevute bancarie salvo buon fine.	285
11.	La revisione dei ratei e dei risconti attivi e passivi	288
11.1.	La valutazione del sistema di controllo interno: i test di controllo	288
11.2.	La revisione dei ratei e risconti: i test di sostanza	289
12.	La revisione dei fondi rischi ed oneri	292
12.1.	I fondi per oneri	293
12.2.	I fondi per rischi e le « passività potenziali ».	297
13.	La revisione dei derivati	303
14.	La revisione dei debiti tributari.	308
15.	La revisione della fiscalità differita	311
15.1.	La verifica delle condizioni per l'iscrizione delle imposte anticipate sulle perdite.	318
16.	La revisione del personale.	324
16.1.	La valutazione del sistema di controllo interno: i test di controllo	327
16.2.	La revisione del costo del lavoro: i test di sostanza	330
17.	La revisione dei finanziamenti a medio lungo termine e dei finanziamenti soci	334
17.1.	La verifica del costo ammortizzato dei finanziamenti a medio lungo termine	334
17.2.	La verifica dei finanziamenti soci.	338

17.3.	Le operazioni di ristrutturazione del debito	340
18.	La revisione del patrimonio netto	343
19.	La revisione del conto economico	349
19.1.	I componenti positivi di reddito	350
19.2.	I componenti negativi di reddito	351
20.	La revisione dei rapporti con le parti correlate	354
21.	La revisione del bilancio consolidato.	358
21.1.	Il controllo dell'area di consolidamento.	358
21.2.	Il controllo sull'applicazione del metodo di consolidamento integrale . .	365
21.3.	L'eliminazione delle operazioni infragruppo	367
21.4.	Il controllo sull'applicazione del metodo sintetico di consolidamento . .	371
21.5.	Il controllo negli esercizi successivi a quello di primo consolidamento . .	371
22.	La revisione del rendiconto finanziario	375

4.

IL COMPLETAMENTO DELLA REVISIONE ED IL GIUDIZIO SUL BILANCIO

1.	Fatti intervenuti dopo la data di chiusura dell'esercizio	377
2.	La discussione con gli amministratori sulle correzioni al bilancio	383
3.	Le attività di riesame finale	385
4.	Le attestazioni della Direzione	386
5.	Le comunicazioni con gli amministratori ed il collegio sindacale.	391
6.	Il giudizio sul bilancio	392
6.1.	Le tipologie di giudizio	394
6.1.1.	I rilievi	394
6.1.2.	I richiami d'informativa.	401
6.1.3.	Gli altri aspetti.	403
6.2.	Informazioni comparative e effetti sul giudizio.	405
6.3.	Il giudizio di coerenza tra bilancio e relazione sulla gestione e sulla sua conformità alle norme di legge.	407
6.3.1.	Tipologie di giudizio di coerenza	409
6.3.2.	Giudizio sulla conformità della relazione sulla gestione alle norme di legge.	411
6.3.3.	Relazione di revisione.	413
6.4.	La struttura del giudizio	413

5.

LA VERIFICA DELLA CONTINUITÀ AZIENDALE E GLI EFFETTI SUL GIUDIZIO SUL BILANCIO

1.	Il principio di continuazione dell'attività	423
2.	Il ruolo del revisore	426
3.	Eventi o circostanze che possono far sorgere dubbi sulla continuità.	427
4.	Procedure di revisione in presenza di eventi o circostanze tali da far sorgere dubbi significativi sulla continuità aziendale.	430

5.	Aspetti operativi per la verifica dei piani industriali	433
6.	Gli effetti dell'esito della valutazione della continuità sul giudizio	440
6.1.	Utilizzo appropriato del presupposto della continuità aziendale in presenza di un'incertezza significativa	440
6.2.	Utilizzo inappropriato del presupposto della continuità aziendale.	446
6.3.	Basi alternative appropriate in mancanza dei presupposti di adozione del going concern in bilancio civilistico	447
6.4.	Rifiuto della direzione di effettuare o estendere la propria valutazione. . .	451
6.5.	Esempi di formulazione di richiami e rilievi su incertezze sulla continuità aziendale	452
 <i>Indice analitico</i>		457
<i>Bibliografia</i>		459