

PROGRAMA DEL CURSO

GESTION ECONOMICO FINANCIERA

(Presencial 12 horas/Teleformación 50 horas)

Presencial

- La gestión contable en la empresa y la interpretación de ratios económicos. Conceptos básicos en contabilidad
 - Estructura del balance y la cuenta de resultados
 - El balance
 - Cuenta de resultados
 - Cálculo de los principales ratios económico-financieros
 - Clasificación de los ratios
 - Identificación de su valor óptimo
 - Interpretación de los ratios económico-financieros
- Los costes de la empresa y los presupuestos
 - Concepto de coste y diferencia respecto al gasto
 - Diferentes tipos de costes que pueden aparecer en la actividad de la empresa
 - Análisis del umbral de rentabilidad
 - El proceso de planificación en la empresa.
 - Métodos más utilizados: presupuesto flexible, por objetivos y en base cero.
 - Cálculo de los estados financieros previsionales.
- Mecanismos para gestionar la tesorería, aprovisionamiento producción y ventas
 - Componentes del capital circulante
 - Cálculo e interpretación del Período Medio de Maduración
 - El proceso presupuestario en tesorería.
 - Obtención e interpretación del Presupuesto de Venta y de Aprovisionamiento.
 - La gestión de stocks y el cálculo de desviaciones en el proceso productivo.
- Aprovechar las oportunidades de inversión que brinda el mercado
 - Modelos para la valoración y selección de inversiones.
 - La equivalencia entre diferentes proyectos de inversión.
 - Presentación de un proyecto de inversión.

Teleformación

UNIDAD 1. LA IMPORTANCIA DE LA PLANIFICACIÓN EMPRESARIAL.

1. Planificación de la empresa y áreas funcionales.
 - 1.1 Principios básicos
 - 1.2 Conceptos básicos
2. Gestión financiera en la empresa.
 - 2.1 Área financiera
3. Fuentes de financiación.
 - 3.1 Clasificación de las operaciones crediticias
 - 3.2 Caso práctico: la financiación de Calitex

UNIDAD 2. LA GESTIÓN CONTABLE EN LA EMPRESA.

1. Conceptos básicos en contabilidad.
2. Estructura del Balance y la Cuenta de Resultados.
 - 2.1 El balance.
 - 2.2 Cuenta de Resultados.
 - 2.3 Caso práctico: Calitex

UNIDAD 3. INTERPRETACIÓN DE LOS RATIOS ECONÓMICO-FINANCIEROS.

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

3. Interpretación de los ratios económico-financieros.
 - 3.1 Datos de la competencia: Cremallera.
 - 3.2 Datos de Calitex.
 - 3.3 Interpretación.

UNIDAD 4. ANALIZANDO LOS COSTES PARA SER MÁS COMPETITIVOS.

1. Concepto de coste y diferencia respecto al gasto.
 - 1.1 Beneficios del control de costes.
2. Diferentes tipos de costes que pueden aparecer en la actividad de la empresa.
 - 2.1 Escandallo de costes.
3. Análisis del umbral de rentabilidad.
 - 3.1 Caso práctico: cremalleras para bolsos.
 - 3.2 Caso práctico: un nuevo cliente.

UNIDAD 5. LOS PRESUPUESTOS: CÓMO NOS AYUDAN.

1. El proceso de planificación en la empresa.
 - 1.1 Fases de la actividad presupuestaria.
2. Métodos más utilizados: presupuesto flexible, por objetivos y en base cero.
 - 2.1 Presupuesto flexible.
 - 2.2 Presupuesto por objetivos.
 - 2.3 Presupuesto en base cero.
3. Cálculo de los estados financieros previsionales.
 - 3.1 Caso práctico: ¿cómo evoluciona la situación en Calitex?

UNIDAD 6: MECANISMOS PARA GESTIONAR LA TESORERÍA.

1. Capital circulante
 - 1.1 Definición.
 - 1.2 Control de capital circulante.
 - 1.3 Etapas.
 - 1.4 Período medio de maduración.
 - 1.5 Períodos medios en Calitex.
2. Presupuesto de tesorería
 - 2.1 Presupuesto de tesorería de Calitex.

UNIDAD 7. INTERPRETAR LOS PRESUPUESTOS DE APROVISIONAMIENTO, PRODUCCIÓN Y VENTAS.

1. Gestión del ciclo productivo.
 - 1.1 Gestión del ciclo productivo en Calitex.
2. Gestión de existencias
 - 2.1 Tipos de existencias.
 - 2.2 Clases de pedidos.
3. Desviaciones del proceso productivo.
 - 3.1 Tipos de desviaciones en el presupuesto de ventas y aprovisionamiento.

UNIDAD 8. APROVECHAR LAS OPORTUNIDADES DE INVERSIÓN QUE BRINDA EL MERCADO.

1. Inversión y cash-flow
2. Criterios de valoración y selección de inversiones.
 - 2.1 Criterios no financieros de valoración y selección de inversiones.
 - 2.2 Criterios financieros de valoración y selección de inversiones.
3. Comparabilidad de inversiones.
 - 3.1 Tipo de interés efectivo equivalente.
4. Calitex, ¿un proyecto de inversión rentable?
 - 4.1 Exposición del caso.
 - 4.2 Solución del caso.
5. ¿Cuál de las dos inversiones crees que es más rentable?
 - 5.1 Exposición del caso.
 - 5.2 Solución del caso.