

Analiza finansowa w banku komercyjnym (<http://goo.gl/r7cnAN>)

Termin

2013.12.10 - 2013.12.11 Warszawa (SOP 13812) [zgłoś się](#)

Cel szkolenia

W trakcie szkolenia dokonana zostanie prezentacja wiedzy pozwalającej na efektywniejsze decyzje w zakresie podjęcia, ograniczenia lub wstrzymania się od współpracy z przedsiębiorstwami w zależności od ich sytuacji finansowej. Przedstawione w czasie szkolenia propozycje zastosowania prezentowanych zagadnień w praktyce ilustrować będą studia przypadków.

KORZYŚCI DLA UCZESTNIKÓW SZKOLENIA:

Poznanie podstawowych koncepcji z zakresu korzystania ze sprawozdań finansowych w ocenie przedsiębiorstw. Nabycie umiejętności oceny wpływu poszczególnych składników majątku (zobowiązań) na ogólną ocenę przedsiębiorstwa.

METODYKA SZKOLENIA:

Wszystkie zagadnienia omawiane będą przy wykorzystaniu konkretnych przykładów liczbowych oraz interaktywnych zadań, w których uczestnicy będą na bieżąco mogli sprawdzić nabytą wiedzę i umiejętności. Aktywny wykład połączony z prezentacją studiów przypadków.

Program

1. Cel działania przedsiębiorstwa finansowego i banku:
 - a) jakie cele właściciele przedsiębiorstwa stawiają sobie najczęściej?
 - b) maksymalizacja wartości banku, jako podstawowy cel,
 - c) podstawy pomiaru wartości przedsiębiorstwa bankowego,
 - d) przepływy pienienie netto,
 - e) operacyjne przepływy pieniężne,
 - f) wolne przepływy pieniężne,
 - g) wpływ zmian poziomu sprzedaży na wartość przedsiębiorstwa bankowego.
2. Powstawanie informacji jakiej można oczekiwać od przedsiębiorstw bankowych:
 - a) jak powstają sprawozdania finansowe i statystyczne sporządzane przez banki?
 - b) wstępne omówienie - co z tych informacji można się dowiedzieć i kiedy?
3. Źródła analizy finansowej przedsiębiorstwa. Co naprawdę mówią a czego nie mówią sprawozdania finansowe?
 - a) metody i zasady rachunkowości,
 - b) wpływ metod i zasad rachunkowości na ekonomiczną zawartość informacyjną sprawozdań finansowych,
 - c) metody i zasady stosowane w rachunkowości,
 - d) elementy sprawozdania finansowego.
4. Ocena standingu banku na podstawie ogólnej analizy sprawozdań finansowych:
 - a) ogólna analiza bilansu banku i porównania wewnątrzsektorowe,
 - b) ogólna analiza rachunku zysków i strat banku i porównania wewnątrzsektorowe,
 - c) ogólna analiza rachunku przepływów pieniężnych banku i porównania wewnątrzsektorowe,
 - d) ocena wypłacalności przedsiębiorstwa bankowego na podstawie bilansu,
 - e) metoda Wilcoxa,
 - f) salda strukturalne bilansu,
 - g) ogólna analiza rachunku zysków i strat,
 - h) prognozowanie kryzysów w ocenianym przedsiębiorstwie bankowym i ocena ich istotności,
 - i) sygnały ostrzegawcze.
5. Ocena wiarygodności na podstawie analizy wskaźnikowej:
 - a) zasady interpretacji wskaźników,
 - b) analiza struktury bilansu,
 - c) analiza rentowności,
 - d) analiza płynności,
 - e) cykl konwersji gotówki,
 - f) strategie zarządzania kapitałem obrotowym netto,

- g) analiza efektywności,
- h) analiza poziomu zadłużenia,
- i) 5c klienta,
- j) metody punktowe,
- k) analiza dyskryminacyjna.

6. Pytania i odpowiedzi – dyskusja, konsultacje.

Informacje organizacyjne

Godziny zajęć: 10:00 – 16:00

Miejsce zajęć: biurowiec Horizon Plaza, ul. Domaniewska 39A lub hotel w centrum Warszawy

Termin

2013.12.10 - 2013.12.11 Warszawa (SOP 13812) [zgłoś się](#)

Link:

<http://goo.gl/r7cnAN>