

Ottimizzazione del Capitale Circolante: Soluzioni American Express per il B2B

Andrea Bernardini
Sales Director
American Express Italia

16 Febbraio 2016
Milano – Sole 24 Ore

- ✓ American Express
- ✓ Working Capital Optimization by American Express
 - WCO: il Paradosso
 - La soluzione American Express
 - I benefici
 - Le Aziende in target
- ✓ Q&A

1850: Le origini di American Express

American Express è stata fondata nel 1850 a Buffalo da Henry Wells, William Fargo e John Butterfield come società di trasporto valori. Nel 1882 l'azienda lancia i suoi ordini di pagamento, entrando in concorrenza con il servizio postale degli Stati Uniti.

American Express crea la sua prima carta di credito nel 1958 ed è subito un enorme successo: le richieste di carte sono ben 250.000 già prima del lancio ufficiale

American Express è presente in Italia fin dai primi del Novecento, con centro operativo e direzione centrale a Roma e una sede commerciale a Milano.

American Express collabora proattivamente con le aziende per analizzare le loro esigenze e individuare soluzioni di pagamento che permettono di individuare opportunità finanziarie, migliorare i processi ed ottimizzare le spese.

360° Payment Partner

**Profits are an
opinion
Cash is a fact**

Attivo Corrente

- **Crediti Commerciali (DSO)**
- Magazzino (DIO)
Materiali grezzi, semilavorati e prodotti finiti
- Anticipo a Fornitori

Passivo Corrente

- **Debiti verso fornitori (DPO)**
- Debiti verso dipendenti
- Debiti tributari di natura ricorrente

Capitale Operativo

Days Sales Outstanding (DSO)

Days Payable Outstanding (DPO)

Il Processo di pagamento B2B

Dal più piccolo esercente alle più grandi aziende multinazionali, lavoriamo con i nostri clienti per offrire soluzioni di pagamento semplici, efficienti e sicure

Situazione attuale

Pagamento con American Express

○ Fattura

● Pagamento Cliente

● Ricezione del pagamento

Il Processo di pagamento B2B

American Express può aiutarvi a ridurre i vostri DSO (Days Sales Outstanding) e ad aumentare i DPO (Days Payables Outstanding) dei vostri clienti

Esempio 1

- La soluzione attuale offre al cliente 60 giorni per il pagamento

Impatto:

Clienti aumento dei DPO di ca 60 giorni

Fornitore certezza dell'incasso

Esempio 2

- La soluzione attuale offre al cliente 60 giorni per il pagamento

Impatto:

Clienti aumento dei DPO di ca 30 giorni

Fornitore diminuzione dei DSO di ca 30 giorni

- Fattura inviata
- Invio ad American Express
- Pagamento da parte del cliente
- Pagamento all' esercente

Benefici per l'Azienda Cliente (DPO)

Cash Flow

KPIs

Credit Line

Savings

- Miglioramento del Cash Flow operativo
- Miglioramento del Working Capital da destinare ad investimenti alternativi
- Riduzione delle esigenze di ulteriore approvvigionamento

- Aumento dei DPO con ulteriore dilazione dei termini di pagamento
- Miglioramento degli indici del Working Capital nel bilancio
- Miglioramento dei Ratings della Azienda

- Diversificazione delle fonti di approvvigionamento
- Nessun impatto sulle principali linee di credito bancarie
- Linee di credito incrementali per lo sviluppo del Core Business

- Integrazione nel processo di pagamento
- Protezione della "Supply chain"
- Savings attraverso Membership Rewards

Benefici per il Fornitore (DSO)

Cash Flow

KPIs

Risk Management

Business Potential

- Miglioramento del Capitale Circolante

- Eliminazione degli "Account receivable" dal Bilancio
- Riduzione dei DSO con pagamenti garantiti
- Miglioramento del Rating dell'Azienda

- La fattura gestita in modalità "pro soluto"
- Miglioramento dei processi "Account receivable"
- Valutazioni di Rischio demandate ad American Express

- Linee di credito incrementali dedicate ai Clienti

- Miglioramento della stabilità della "Supply chain"
- Miglioramento della "Loyalty"

American Express Business Payment Solutions può aiutarvi a migliorare il flusso di cassa e i principali indicatori finanziari

Report del
flusso di
cassa

- **Aumentare il flusso di cassa** accelerando i pagamenti da parte dei clienti

Stato
patrimoniale

- **Ridurre i DSO** e aumentare il capitale di esercizio
- Totale **previsione dei crediti commerciali** grazie a un migliore controllo dei pagamenti

Conto
economico

- Opportunità di **estendere le vendite** ai clienti con credito limitato
- **Ridurre i costi del rischio di credito** trasferendolo interamente o parzialmente ad American Express

“Riceviamo il denaro con 45 giorni di anticipo rispetto al passato, il che rappresenta un grande vantaggio per la nostra azienda.

”
**Finance Controller,
Excent**

“ Negli ultimi due anni, il flusso di cassa in entrata e in uscita è diventato uno degli aspetti fondamentali di ogni azienda; non stupisce, quindi, l'enorme successo di American Express Business Payment Solutions. ”

**Group Credit Manager,
Eriks Industrial**

Fidelizzare i propri clienti

Possiamo aiutarvi a creare un coinvolgimento con i vostri clienti in grado di aumentarne la fidelizzazione attraverso il programma Membership Rewards® e grazie alla nostra esperienza di marketing

- Il nostro programma Membership Rewards è a disposizione di aziende e privati
- Gli iscritti al programma Membership Rewards spendono 1,5 volte di più del cliente American Express medio
 - I clienti possono accumulare punti per ogni euro speso con la carta
 - Abbiamo offerte uniche di conversione punti da parte dei nostri 1300 e più partner partecipanti
- Forniamo la gestione completa del programma, dal supporto tecnico e l'implementazione fino alle attività di marketing e lancio
- Possiamo lavorare con voi per sviluppare programmi di conversione personalizzati, basati sulle esigenze dei vostri clienti

" È evidente che l'importanza di American Express come ente di emissione e di accettazione di carte e il programma Membership Rewards rappresentano un grande vantaggio. La gamma di prodotti e servizi offerti è davvero ampia. Non credo che esista sul mercato un altro fornitore in grado di offrire una tale combinazione di servizi.

Project Manager, Anzag

MEMBERSHIP
rewards®

1 Euro = 1 punto MR

Esempi di premi

- 20.000 Volo Alitalia A/R destinazione nazionale
- 25.000 Volo Alitalia A/R destinazione europea
- 120.000 Volo Alitalia A/R in business class destinazione Hong Kong
- 190.000 Orologio Baume & Mercier
- 500.000 Orient-Express Hotel, Trains & Cruises Venezia Parigi
- 650.000 Vespa Lx 125

SEARCH FOR THE SET
 Right equipment for your...
 Canon
 Nikon
 Epson
 Sony

SOVIETINO TUTTO IN UNO
 A...
 Sony
 Philips
 Samsung

LA PIU' GRANDE TV
 Philips
 Samsung

