	Финансовый анализ: ключевые аспекты отечественной и зарубежной практики анализа и интерпретации данных


	
	


	О ПРОГРАММЕ «Финансовый анализ: ключевые аспекты отечественной и зарубежной практики анализа и интерпретации данных». После тренинга Вы сможете:
• Выявить стратегию компании и понять финансовые потребности компании
• Определять и контролировать причины сдерживания роста компании
• Прогнозировать и взять под контроль будущий рост компании
• Использовать в финансовом анализе методы интерпретационного и коэффициентного анализа
• Работать с показателями финансового анализа компании в интересах собственника, менеджера и кредитора
• Использовать основные и специализированные инструменты при анализе операционной, инвестиционной и деятельности по финансированию компании
• Применить методы эконометрического анализа в обработке финансовых данных 


ЦЕЛЕВАЯ АУДИТОРИЯ:
финансовые аналитики, контроллеры, управляющие денежными и кредитными ресурсами, бухгалтера и специалисты, занимающиеся финансовым анализом компании

	ОСНОВНЫЕ ТЕМЫ СЕМИНАРА

1 день  
Построение и поддержка эффективной системы финансово-экономического анализа деятельности компании в рамках ценносто-ориентированного менеджмента 
•  Модель бизнес-системы компании: инвестиционная, операционная и деятельность по финансированию в формате стратегии и тактики компании 
•  Формула роста компании: баланс интересов собственников и топ-менеджмента 
•  Анализ 5 конечных источников роста компании 
•  Управление прибылью (Profit), управление денежными средствами (Cash Flow) и активами (Assets) компании - приоритеты и различия 
•  В чем отличие экономической (EVA) и бухгалтерской прибыли (NI). Прибыль и денежный поток (Cash Flow): мнение и факт 
•  К чему приводит избыточный денежный поток (CF)? 
Драйверы роста  ценности компании: финансовый и операционный леверидж 
•  Насколько быстро может расти ваша компания. Финансовый и операционный рычаги роста 
•  Финансовый леверидж как инструмент обоснования стратегии финансирования деятельности 
•  Управление долгосрочным и оборотным капиталом 
•  Вариантные расчеты влияния финансового левериджа на рентабельность собственного капитала и риск 
•  Подготовка аналитических отчетов  для собственника и инвесторов 
Анализ управления денежными потоками: интерпретационный и коэффициентный метод. Полное раскрытие информации на базе финансовой отчетности 
•  Семь причин отсутствия денег при наличии прибыли 
•  Интерпретационный анализ  финансовой отчетности в интересах: собственников, топ-менеджеров, сотрудников, кредиторов, инвесторов 
•  Метод структурного анализа финансовой отчетности: управленческий аспект 
•  Сравнительный (горизонтальный) анализ отчетности: перспективы анализа 
•  Методы анализа потока денежных средств 
  
2 день 
Классика финансового анализа: состав показателей и примеры анализа отдельных отчетов, составленных в соответствии с основными принципами МСФО (IFRS) 
•  Полный комплект финансовой отчетности по МСФО 
•  Состав показателей оперативного финансового анализа 
Техника динамического финансового анализа. Темпы прироста ценности компании 
•  Анализ собственных и заемных финансовых источников 
•  Анализ формирования  доходной части компании 
•  Анализ  формирования расходной части компании 
Основные и специализированные  инструменты анализа: 
•  Сравнительный анализ и структурный анализ 
•  Серии трендов и анализ коэффициентов 
•  Прогнозы движения денежных средств 
•  Анализ изменений и анализ колебаний маржинального дохода 
Современные техники финансового анализа в целях максимизации ценности компании 
•  Матрица финансового анализа: метод «3Х3»: три ключевых элемента финансового анализа в интересах трех ключевых  игроков бизнеса (собственник – менеджер – кредитор) 
•  Модель финансового анализа «пирамида ключевых игроков» 
•  Финансовый контур управления в системе сбалансированных показателей (BSC) 
•  Интеграция экономической добавленной стоимости (EVA) и (BSC) 
•  Разработка системы ключевых показателей эффективности (KPI) компании (на примере строительной, производственной и управляющей компаний холдинга) 

3 день 
Основы количественного  анализа данных в бизнесе 
•  Практическая бизнес-статистика. Инструменты поиска различий и зависимостей между финансовыми показателями 
•  Основные статистические характеристики и индексы (показатели центральной тенденции, показатели распределения) 
Поиск зависимостей между данными эконометрического и финансового анализа 
•  Анализ отклонений и различий между средними показателями. Значимые и случайные различия и отклонения 
•  Корреляционный анализ и поиск зависимостей между финансовыми показателями 
•  Факторный анализ: редукция данных и выявление скрытых зависимостей 
•  Основы кластерного анализа: эвристические подходы к группировке финансовых данных 

4 день 
Регрессионный анализ и моделирование в финансовом анализе 
•  Построение регрессионных моделей и их анализ 
•  Выбор переменных для включения в модель. Включение в модель неколичественных данных. Фиктивные переменные 
•  Подготовка исходных данных и методы повышения надежности модели 
•  Оценка качества модели 
Построение прогнозных моделей 
•  Основы прогнозирования в бизнесе. Этапы построения прогнозной модели 
•  Учет фактора сезонности при анализе и оценке финансовых результатов 
•  Учет внешних событий и возмущений при построении прогнозной модели 
•  Интерпретация прогнозной модели


