

DENOMINACIÓN:

GESTIÓN ECONÓMICO FINANCIERA

Objetivos:

Conocer cómo se obtiene e interpreta la información económico-financiera para poder tomar decisiones en la gestión empresarial.

OBJETIVOS ESPECIFICOS:

- Conocer las bases del proceso de planificación empresarial.
- Entender los términos básicos de la contabilidad financiera.
- Saber interpretar un Balance y una Cuenta de Resultados.
- Adquirir conocimientos teóricos sobre los principales ratios económico-financieros.
- Analizar los diferentes tipos de costes en una empresa y determinar el umbral de rentabilidad.
- Obtener una visión general del proceso de planificación presupuestaria.
- Saber realizar un presupuesto de tesorería e interpretarlo.
- Ser capaz de realizar e interpretar los presupuestos de aprovisionamiento, producción y ventas.
- Conocer los principales modelos de selección de inversiones y los factores que pueden incidir en la valoración de los mismos.
- Poner en práctica todos los conocimientos adquiridos en un entorno simulado extraído de la realidad.

Contenidos:

Unidad 1. La importancia de la planificación empresarial.

1. Planificación de la empresa y áreas funcionales.
2. Gestión financiera en la empresa.
3. Fuentes de financiación.

Unidad 2. La gestión contable en la empresa.

1. Conceptos básicos en contabilidad.
2. Estructura del Balance y la Cuenta de Resultados.

Unidad 3. Interpretación de los ratios económico-financieros.

1. Presentación del cálculo de los principales ratios económico-financieros.
2. Identificación de su valor óptimo.
3. Interpretación de los ratios económico-financieros.

Unidad 4. Analizando los costes para ser más competitivos.

1. Concepto de coste y diferencia respecto al gasto.
2. Diferentes tipos de costes que pueden aparecer en la actividad de la empresa.
3. Análisis del umbral de rentabilidad.

Unidad 5. Los presupuestos: cómo nos ayudan.

1. El proceso de planificación en la empresa.
2. Métodos más utilizados: presupuesto flexible, por objetivos y en base cero.
3. Cálculo de los estados financieros previsionales.

Unidad 6: Mecanismos para gestionar la tesorería.

1. Componentes del capital circulante
2. Cálculo e interpretación del Período Medio de Maduración
3. El proceso presupuestario en tesorería.

Unidad 7. Interpretar los presupuestos de aprovisionamiento, producción y ventas.

1. Obtención e interpretación del Presupuesto de Venta y de Aprovisionamiento.
2. La gestión de stocks y el cálculo de desviaciones en el proceso productivo.

Unidad 8. Aprovechar las oportunidades de inversión que brinda el mercado.

1. Modelos para la valoración y selección de inversiones.
2. La equivalencia entre diferentes proyectos de inversión.
3. Presentación de un proyecto de inversión.

Duración:

40 horas