

POZIV NA OTVORENI SPECIJALISTIČKI SEMINAR

*Ocena isplativosti investicije
klijenta iz ugla finansijskih
institucija*

Termin: 01. i 02. mart 2018.

Opis seminara

Osnovni cilj seminara je da učesnicima omogući dublje razumevanje ocena isplativosti sopstvenih investicija a naročito iz ugla finansijskih institucija. Kroz **analizu novčanih tokova preduzeća** i polazeći od adekvatnog razumevanja same finansijske pozicije preduzeća, sagledavajući parametre zaduženosti, likvidnosti i profitabilnosti pokazaćemo na stav finansijskih institucija prema svakom investicionom zahtevu koji dolazi od strane privrede. Pored navedenog, učesnici će imati priliku da razumeju i nauče **načine projektovanja i ocene budućih novčanih tokova**, a posebno značaj pojma neto novčanog toka i njegovog uticaja na prinosnu snagu preduzeća, kao i načine utvrđivanja **realnog otplatnog kapaciteta**. Navedeno ima poseban značaj u procesu procene kreditne sposobnosti, kao i procesima upravljanja finansijama u samim preduzećima. Osnovne celine koje će biti prezentovane su sledeće:

- ✓ **Ugao gledanja finansijskih institucija na povrat investicije privrede**
- ✓ **Razumevanje osnovnih finansijskih izveštaja** (bilans uspeha, bilans stanja, izveštaj o tokovima gotovine) - fokus na sagledavanju (čitanju) finansijskih izveštaja, bez upotrebe racio analize
- ✓ **Napredne tehnike za analizu finansijskih izveštaja preduzeća** - sa akcentom na racio analizu – adekvatno razumevanje i tumačenje dobijenih parametara
- ✓ **Priprema, analiza i tumačenje neto novčanih tokova** – praktična primena u procesu odobravanja kredita
- ✓ **Analiza, priprema i tumačenje projekcija novčanih tokova** – praktična primena u procesu analize otplatnog kapaciteta preduzeća i time opravdanosti predmetne investicije

Sadržaj

Kratak sadržaj prikazan po modulima:

Modul 1 – Razumevanje osnovnih finansijskih izveštaja privrednih društava

- Šta čini set finansijskih izveštaja?
- Kako razumeti bilanse pozicije?
- Na koji način tumačiti promene u bilansim pozicijama i na ispravan način sagledati i oceniti trendove?

Modul 2 – Kvantitativna (finansijska) analiza

- Analiza racio pokazatelja (profitabilnost, likvidnost, zaduženost, efikasnost, produktivnost)

- Neto obrtni kapital – pojam, uloga i značaj u oceni finansijskog stanja
- Primeri i studije slučaja

Modul 3 – Sastavljanje Izveštaja o tokovima gotovine

- Indirektna i direktna metoda sastavljanja Izveštaja o tokovima gotovine
- Uloga, načini tumačenja i analiza Izveštaja o tokovima gotovine
- Primeri

Modul 4 – Sastavljanje izvestaja o budućim novčanim tokovima – projekcija tokova gotovine (*Cash flow Forecast*)

- Osnovne prepostavke na kojima se projekcija zasniva
- Upoznavanje sa *Net cash Flow/DSCR raciom*
- Primeri i studije slučaja

Modul 5 – Ocena isplativosti investicija

- Vreme povrata investicije
- Odnos DSCR –Racio Fin leverage

Ciljna grupa

Finansijske institucije

Poslovi sa pravnim licima:

- Analitičari kreditnog rizika iz organizacionog dela analize i upravljanja kreditnim rizikom
- Kreditni referenti (kreditni analitičari i account menadžeri) iz organizacionog dela poslovanja sa privredom i filijala
- Interni revizori

Privredna društva

- Zaposleni u organizacionim delovima upravljanja finansijama, analize, kontrolinga i sl.

Benefiti za učesnika

Razumevanje sveobuhvatnog koncepta kreditne analize sa posebnim akcentom na sagledavanje novčanih tokova. Fokus je na unapređenju stečenih znanja u domenu analize kvantitativnih (finansijskih) pokazatelja preduzeća, a posebno značaja i metoda projektivanja novčanih tokova. Saglasno prethodnom, posebna pažnja će biti posvećena načinima ocene buduće prinosne snage preduzeća, na osnovu analize neto novčanih

„Ocena isplativosti investicije klijenta iz ugla finansijskih institucija“

tokova. Upotrebnu vrednost predmetnog seminara imaju zaposleni u finansijskim institucijama u domenu analize i procene kreditnog rizika, kao i zaposleni u finansijama preduzeća, koji će, pored prilike da budu upoznati sa načinima finansijske analize i projektovanja neto novčanih tokova, imati priliku i da upoznaju principe ocene kreditne sposobnosti iz ugla poslovne banke.

Broj učesnika, trajanje i datumi

- Broj učesnika po grupi: do 15
- Trajanje obuke: 2 dana
- Datum: 01. i 02. mart 2018. godine
- Mesto održavanja: Hotel Šumadija, Šumadijski trg 8, Beograd

Trening metode i pristup

Predmetni in-house trening je predviđen da bude veoma interaktivan i prvenstveno zasnovan na značajnom relevantnom praktičnom iskustvu predavača. Koncept obuke podrazumeva odnos 70% : 30% u korist praktičnog rada, u poređenju sa sticanjem teorijskih osnova.

Metodologija rada sa učesnicima se sastoji od:

- Interaktivnog predavanja i diskusija
- Praktičnih vežbi i studija slučajeva
- Primera
- Pitanja i odgovora

Satnica

08.45 – 09.00 Dolazak učesnika

09.00 – 10.30 **Obuka**

10.30 – 11.00 *Kafe pauza*

11.00 – 12.30 **Obuka**

12.30 – 13.30 *Pauza za ručak - kompletan obrok*

13.30 – 15.00 **Obuka**

15.00 – 15.30 *Kafe 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 pojedica 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 četrnaest 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 poslovanje 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 profakture), po učesniku.

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

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

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