

POZIV NA OTVORENI SPECIJALISTIČKI SEMINAR

*Napredna kreditna analiza i
procena kreditnog rizika pravnih
lica po vrstama delatnosti*

Termin: 29. i 30. mart 2016.

Opis seminara

Osnovni cilj seminara je da omogući učesnicima bolje razumevanje kompleksnog i sveobuhvatnog procesa procene kreditnog rizika, zasnovanog na oceni kvalitativnih i kvantitativnih parametara, kroz brojne, pažljivo selektovane, primere preduzeća koja posluju u različitim industrijskim granama. Biće apostrofiran značaj poznavanja industrijskih benchmark-ova, a u cilju adekvatne procene kreditne sposobnosti.

Sadržaj

Moduli

Modul 1 – Uvod u kreditni rizik

Teme:

- Upravljanje kreditnim rizikom

Očekivani rezultati:

- Razumeti sveobuhvatni koncept kreditnog rizika kako na individualnom, tako i na portfolio nivou
- Kreditni rizik kroz prizmu ostalih finansijskih rizika
- Koncept Var

Modul 2 – Napredna finansijska analiza (sa studijama slučaja)

Teme:

- Struktura osnovnih finansijskih izveštaja
- Najvažniji pokazatelji osnovnih finansijskih izveštaja

Očekivani rezultati:

- Razumeti finansijske pokazatelje i kako na osnovu njih doneti zaključke
- Razumeti važnost ročne usklađenosti bilansnih pozicija
- Razumeti razliku između dugoročnog i kratkoročnog finansiranja

Modul 3 – Specifičnosti analize industrija

Teme:

- Kvantitativna (finansijska) analiza, specifičnosti po delatnostima (primeri iz prakse – case study)
- Specifičnosti bilansnih pozicija po delatnostima (primeri iz prakse)
- Finansijski pokazatelji posmatrani putem racio brojeva za različite industrijske grane (malopodaja, veleprodaja, distribucija, proizvodnja – po ključnim linijama proizvoda)
- Racio brojevi - njihova primena i ograničenja, benchmarking, peer analysis
- Korisne informacije iz revizorskih izveštaja i periodičnih finansijskih izveštaja; ograničenja

Očekivani rezultati:

- Razumeti specifičnost grana industrija i zaključke po pitanju istih

Modul 4 – Projekcija novčanih tokova

Teme:

- Pretpostavke na kojima baziramo projekcije
- Analiza isplativosti projekta
- Cash flow tool

Očekivani rezultati:

- Napredna analiza novčanih tokova

Modul 5 – Kreditna aplikacija u svrhu jasne prezentacije klijenta i industrije

Teme:

- Delovi kreditne aplikacije
- Suština kreditne aplikacije
- Kako pojasniti zahtev na pravi način
- Četiri veštine uspešnih pregovarača

Očekivani rezultati:

- Razumeti koncept kreditne aplikacije i naučiti kako kratko i jasno prezentovati suštinu

Ciljna grupa

Zaposleni u bankama sa preko 3 godine iskustva u organizacionim delovima upravljanja rizikom i direktnog rada sa klijentima.

Tokom seminara, učesnici će imati prilike da razumeju i nauče:

- Strukturu osnovnih finansijskih izveštaja preduzeća
- Napredne tehnike za analizu finansijskih izveštaja preduzeća
- Napredne tehnike racio analize
- Analizu poslovanja preduzeća sa akcentom na generisanju slobodnih novčanih tokova
- Industrska analiza i benchmark oredjenj grana
- Specificnosti posebnih industrija

Benefiti za učesnika

Učesnici seminara će imati priliku za dublje razumevanje sveobuhvatnog procesa kreditne analize i procene kreditnog rizika za plasmane privrednim društvima, sa posebnim akcentom na razumevanje parametara kao karakteristika poslovanja i finansijskog stanja preduzeća koja obavljaju različite delatnosti. Osnovna ideja je da predavač, kroz brojne praktične primere koji se odnose na preduzeća iz različitih delatnosti, učesnicima pruži mogućnost maksimalne praktične primenjivosti u svakodnevnom radu.

Broj učesnika, trajanje, datum i mesto održavanja

- Broj učesnika po grupi: do 15
- Trajanje obuke: 2 dana
- Datum: 29. i 30. mart 2016. godine
- Mesto održavanja: Hotel Palace, Beograd

Trening metode i pristup

Naša obuka je veoma interaktivna, program je dizajniran tako da upotpuni i razvije znanja i veštine učesnika obuke, a temelji se na transferu teorijskih i praktičnih znanja i iskustava od strane našegcenjenog predavača. Koncept obuke podrazumeva odnos 60% : 40% u korist praktičnog rada, u poređenju sa sticanjem teorijskih osnova.

Metodologija rada sa učesnicima se sastoji od:

- Interaktivnog predavanja i diskusije
- Praktičnih vežbi i studija slučajeva
- Pitanja i odgovora

Satnica

08.45 – 09.00 Dolazak učesnika

09.00 – 10.30 **Obuka**

10.30 – 11.00 *Pauza*

11.00 – 12.30 **Obuka**

12.30 – 13.30 *Pauza za ručak-ketering*

13.30 – 15.00 **Obuka**

15.00 – 15.30 *Pauza*

15.30 – 17.00 **Obuka**

O nama

Finnok Edukacija i konsalting je osnovana sa ciljem profesionalne edukacije u finansijskom i korporativnom sektoru.

Mi okupljamo tim veoma iskusnih predavača iz bankarskog i korporativnog sektora, koji poseduju višegodišnje relevantno iskustvo, što obezbeđuje visok nivo kvaliteta u oblasti profesionalne edukacije za finansijski sektor i privredu, konsalting i realizaciju projekata.

Osnovno usmerenje nam je edukacija u finansijskom sektoru, a prednost naših treninga je što su dizajnirani uvažavajući tržišne trendove i potrebe u finansijskim organizacijama, a sa ciljem maksimalne primenjivosti znanja svakog pojedičanog učesnika. Treninzi su razrađeni prema modulima i dominantno su zastupljeni praktični primeri.

Naš program za obuku postavlja standarde i omogućava učesnicima da unaprede svoja znanja i veštine, što utiče na unapređenje nivoa uspešnosti kompanije u celini.

FINNOK tim, osim na tržištu Srbije, deluje regionalno, odnosno pokriva i tržišta Bosne i Hercegovine, Crne Gore i Makedonije.

Takođe, razvili smo poseban koncept in-house trening programa, sa ciljem kontinuirane edukacije i maksimizacije učinaka edukacije.

O predavaču

Željko Kišić poseduje više od dvanaest godina bankarskog iskustva stečenog u UniCredit bank Srbija a.d. i Banca Intesa a.d. Beograd. Od 2007. godine zaposlen je u UniCredit bank Srbija a.d. i ima poziciju direktora Direkcije za posovanje sa srednjim privrednim drustvima (Head of Mid-Market Corporate Division). Osam godina je proveo u organizacionom delu procene kreditnog rizika i bio Direktor Direkcije za kreditna odobrenja za privredu (Head of Corporate Underwriting Division). Željko je nakon završenog Ekonomskog fakulteta u Beogradu stekao zvanje mastera na postdiplomskim studijama i odbranio master rad pod nazivom „Oblast kreditnog rizika u svetlu modernog bankarstva“. Održao je značajan broj treninga u svom domenu ekspertize i učestvovao je na mnogobrojnim međunarodnim i domaćim razvojnim programima i treninzima, u oblasti upravljanja kreditnim rizikom, risk modelovanja, restrukturiranja, sistema unapređenja kvaliteta, liderstva i dr.

Cena

Cena učešća na seminaru iznosi **350 EUR**, uvećano za PDV (u dinarskoj protivvrednosti, po srednjem kursu NBS na dan uplate), po učesniku.

Cena seminara uključuje štampani trening materijal, sertifikate o učešću, osveženje u pauzama i ketering za svakog učesnika treninga.

Više informacija o načinu prijavljivanja i profakturi za upлатu možete dobiti putem e-maila:

office@finnok.com
vojislav.doder@finnok.com

Finnok edukacija i konsalting doo