

BUSINESS SKILLS

BASI DI FINANZA

Powered by:

COME LEGGERE UN BILANCIO DI ESERCIZIO

Queste sono le 3 principali componenti dei bilanci d'esercizio:

- **Conto Economico**
- **Stato Patrimoniale** (Bilancio consolidato - Balance sheet)
- **Rendiconto dei Flussi di Cassa** (Cash Flow)

Come leggere il Conto Economico

Cos'è il Conto Economico

- Il Conto Economico è un conto finanziario che riassume il fatturato, i costi e le spese registrate durante uno specifico lasso di tempo, solitamente un trimestre o un anno fiscale.
- Solitamente questi dati forniscono informazioni sull'abilità – o mancanza di abilità – dell'azienda di generare profitto attraverso l'aumento del fatturato, la riduzione dei costi o entrambi.
- In inglese ci si riferisce al Conto Economico con il nome di *Profit & Loss statement (P&L)*
- Il Conto Economico riassume solitamente i seguenti elementi:
 - > vendite (il ricavato totale derivante dalle vendite)
 - > costo dei prodotti venduti (include il costo dei prodotti, gli sconti, il loro trasporto, ecc...)
 - > spese amministrative (include il costo dello staff, viaggi e intrattenimenti, imposte e servizi, attrezzatura, proprietà, ecc...)
 - > utile lordo = vendite - costo dei prodotti venduti - spese amministrative
 - > tasse pagate sull'utile lordo
 - > utile netto = utile lordo - tasse

	2015	2014	%
Vendite	220.000	195.000	11,4 %
Costo dei prodotti venduti	-80.000	-71.000	11,3 %
Spese amministrative	-102.000	-102.000	0,0 %
Utile lordo	38.000	22.000	42,1 %
Tasse	-22.000	-12.000	42,3 %
Utile netto	16.000	9.300	41,9 %

Come leggere lo Stato Patrimoniale

Cos'è lo Stato Patrimoniale di un'azienda?

- Nel *financial accounting*, lo Stato Patrimoniale (anche chiamato *balance sheet* o *financial position*), racchiude i bilanci finanziari di un individuo o un'azienda.
- Attività, passività e quote partecipative sono indicate a partire da una specifica data, per esempio la fine dell'anno fiscale. Solitamente lo Stato Patrimoniale rappresenta uno spaccato della condizione finanziaria di un'azienda.
- Uno Stato Patrimoniale standard si compone di tre diverse parti: attività, passività e quote partecipative. Le più importanti categorie di attività sono solitamente elencate per prime e in ordine di liquidità. Subito dopo vengono indicate le passività. La differenza tra attività e passività si definisce patrimonio netto o capitale dell'azienda.

Come leggere il prospetto dei Flussi di Cassa

Cos'è il prospetto dei Flussi di Cassa - Cash Flow?

- Il Cash Flow è costituito dall'ammontare netto di liquidità e mezzi equivalenti in entrata e in uscita da un business.
- Un Cash Flow positivo indica che la liquidità di un'azienda è in crescita, dandole così la possibilità di saldare i debiti contratti, ridistribuire utili ai finanziatori, pagare le spese e accantonare un cuscinetto di capitale contro sfide finanziarie future.
- Un Cash Flow negativo indica che la liquidità di un'azienda è in diminuzione.
- Il Cash Flow netto è da distinguere dall'utile netto, che include crediti e altri elementi per i quali non è stato effettivamente ricevuto il pagamento.
- Il Cash Flow viene usato per giudicare la qualità delle entrate di un'azienda, ovvero quanto quest'ultima è liquida, e può indicare se un'azienda si trova nelle condizioni di continuare a essere solvente.