Ćwiczenia 7 21.04.2016r.
T: Zasoby majątkowo-kapitałowe przedsiębiorstwa.
1. Majątek obrotowy przedsiębiorstwa to składniki majątkowe niezbędne do prowadzenia działalności gospodarczej, które zużywają się, są spieniężane lub sprzedawane w ciągu 1 cyklu gospodarczego (1 roku). W przedsiębiorstwie decydują o wykorzystaniu potencjału produkcyjnego przedsiębiorstwa.
Ruch majątku obrotowego obejmuje fazę: zaopatrzenia, produkcji i sprzedaży.

Majątek obrotowy obejmuje:

- aktywa obrotowe rzeczowe (materiały, produkty gotowe lub w toku, półprodukty, towary nabyte w celu odsprzedaży)

- aktywa obrotowe finansowe – inwestycje finansowe krótkoterminowe (aktywa pieniężne, udziały, akcje, udzielone pożyczki, inne inwestycje, prawa wynikające z kontraktu do otrzymania aktywów pieniężnych)

- należności krótkoterminowe (należności z tytułu dostaw towarów i usług wymagane w ciągu 12 miesięcy od daty powstania)

- rozliczenie międzyokresowe (czynne rozliczenia międzyokresowe kosztów i przychodów trwające nie dłużej niż 12 miesięcy od dnia bilansowego)

1.1 Aktywa obrotowe – rzeczowe (gospodarowanie zapasami)

Ocena w oparciu o koszty obciążające majątek obrotowy przedsiębiorstwa.

Ogólne koszty zapasów:
[image: image1.wmf]KZ

KU

OKZ

+

=

gdzie:

KU – koszty utrzymania

KZ – koszty zamówień

Koszty utrzymania zapasów (wartość zgromadzonego zapasu) – kapitału zaangażowanego w zapas, magazynowania, przeładunku i przemieszczania, ubezpieczenia, kradzieży, zużycia (straty) i starzenia zapasów.
Optymalna wielkość zamówienia
Qopt = [(2 * F * S): (C * cj)]0,5
Gdzie:

F – stały koszt złożenia jednego zamówienia

S – rocznie zużycie zapasów

C – roczna stopa procentowa od kapitału zainwestowanego w zapasy

Cj – cena jednostkowa zapasu

Q – wielkość zamówienia

Maksymalny poziom zapasów
MPZ = Q * (1-S/R)

Gdzie:
R – stopa uzupełniania zapasów w magazynie

Pozostałe j.w.

Ocena w oparciu o wskaźniki:

Zad.1. oblicz wskaźniki rotacji zapasów (wyniki zestaw w tabeli)
Zarządzanie zapasami polega na optymalizowaniu ich wielkości dla zapewnienia ciągłości przebiegu produkcyjnego oraz minimalizowaniu kosztów ich utrzymania w przedsiębiorstwie.
3. Zarządzenie należnościami (należy nam się, płatność odroczona w czasie) krótkoterminowymi obejmuje: nadzorowanie struktury należności, monitorowanie ich, poznawanie kontrahentów i określanie możliwości spłaty przez kontrahentów.
Pod względem zarządzania i okresu ściągalności dzielą się na:
- należności spłaty normalne
- należności poniżej standardu (1-3miesiące)

- należności wątpliwe (3-6miesięcy)

- należności stracone (>6miesięcy)
Faktoring – sprzedajemy nasze należności bankom, ale odzyskujemy tylko 60%.
Zad.2. Oblicz i zinterpretuj wskaźniki obiegu należności krótkoterminowych.
Temat 7. Zarządzenie zasobami finansowymi (kapitałem) przedsiębiorstwa.
Podstawowym celem działalności przedsiębiorstwa jest zwiększenie korzyści majątkowych właścicieli przedsiębiorstwa, wzrost wartości przedsiębiorstwa w dłuższym okresie czasu. Właściciele oczekują wysokiej stopy zwrotu zainwestowanego kapitału przy akceptowanym poziomie ryzyka.

Decyzje kierownictwa dotyczą alokacji między różne konkurencyjne przedsięwzięcia obejmują decyzje finansowe dotyczące:
Decyzje finansowe obejmują:

1. pozyskiwanie kapitałów dla finansowania działalności bieżącej i inwestycyjnej

2. inwestowania zgromadzonych kapitałów w różne przedsięwzięcia – alokacja w zasoby
3. zarządzanie kapitałem obrotowym (aktywami obrotowymi) i zobowiązaniami bieżącymi.
Wynikiem decyzji finansowych MŚP może być sporządzenie budżetu przedsiębiorstwa, budżetu kapitału dotyczącego środków trwałych i budżetu operacyjnego zestawienia przychodów i wydatków związanych z rocznymi zadaniami przedsiębiorstwa.
Pozyskiwanie kapitałów dla finansowania bieżącej działalności oraz przedsięwzięć inwestycyjnych:
Źródła zewnętrzne (kredyty bankowe, kredyty handlowe, pożyczki, emisje papierów wartościowych, leasing, factoring)

Źródła wewnętrzne (kapitał wniesiony przy założeniu, zysk netto, amortyzacja, przekształcenia w aktywach i kapitałach)

Strategie zarządzania finansami przy finansowaniu majątku przedsiębiorstwa:
a) zachowawcza strategia finansowania – zakłada, że kapitał stałym jest sfinansowany nie tylko majątek trwały, ale także prawie całość majątku obrotowego
Ks= Kw + Kob>1

b) strategia umiarkowana – stała część majątku obrotowego powinna być sfinansowana kapitałem stałymi, a wszelkie okresowe zwiększenia powyżej minimalnego poziomu należy sfinansować kapitałami krótkookresowymi.
c) Strategia dynamiczna – majątek trwały winien być sfinansowany tylko kapitałem stałym, natomiast środki obrotowe zobowiązaniami krótkoterminowymi.

Sprawozdania finansowe zawierające dane dotyczące zarządzania finansami w przedsiębiorstwie.
Kapitał obrotowy netto (kapitał pracujący = aktywa obrotowe – bieżące zobowiązania)

Bilans (aktywa – sposób zaangażowania kapitału, pasywa – źródła pokrycia aktywów)
- kapitał własny (kapitał lub fundusz zakładowy, rezerwowy, zapasowy, zysk)

- kapitał obcy (zobowiązania krótkookresowe, długookresowe)

Rachunek zysków i strat – jest syntetycznym zestawieniem wszystkich przychodów i kosztów oraz obciążeń związanych z uzyskaniem przychodów w okresie sprawozdawczym. Pozwala na określenie nadwyżki finansowej w przedsiębiorstwie. Wyróżniamy RZiS porównawczy i kalkulacyjny.

Rachunek przepływów pieniężnych – przedstawia zmiany w zasobach środków pieniężnych będących w dyspozycji przedsiębiorstwa w okresie między bilansem otwarcia i bilansem zamknięcia. Rachunek przepływów środków pieniężnych ilustruje przyczyny zmian w finansach firmy, ukazując przepływy gotówki w 3 głównych wymiarach:

1. działalności operacyjnej

2. działalności inwestycyjnej

3. działalności finansowej

Analiza sprawozdań finansowych służy ogólnej ocenie sytuacji majątkowej i finansowej przedsiębiorstwa.
ANALIZA POZIOMA- jest formą oceny danych ze sprawozdań finansowych, polegająca na porównywaniu w czasie wartości poszczególnych pozycji i wyliczając ich dynamiki.

ANALIZA PIONOWA- jest sposobem analizy danych finansowych, skupiającym się na ocenie struktury aktywów i pasywów, także składników wyniku finansowego i zachodzących w nim zmian.

ANALIZA WSKAŹNIKOWA- zestaw odpowiednio dobranych wskaźników (rentowności, płynności finansowej, sprawności, zadłużenia, rynku kapitałowego) pozwalających ocenić kondycję finansową przedsiębiorstwa
Wskaźnik dynamiki zwykłej: [image: image3.png]

Wskaźnik dynamiki łańcuchowej: [image: image5.png]

WSKAŹNIKI RENTOWNOŚCI (zyskowności)- określają zdolność do generowania zysku przez sprzedaż, zaangażowane w przedsiębiorstwo aktywa oraz kapitały własne. Służą również do oceny stopnia opłacalności wykorzystania kapitałów obcych w firmie
WSKAŹNIKI PŁYNNOŚCI FINANSOWEJ - określają zdolność firmy do terminowego regulowania zobowiązań krótkoterminowych; firma stara się utrzymywać te wskaźniki na tym samym poziomie
Wskaźniki płynności bieżącej> 1,5-2,0 pkt.

Wskaźnik płynności „szybki”> 1,0-1,2 pkt.
WSKAŹNIKI SPRAWNOŚCI- określają szybkość obrotu poszczególnymi aktywami obrotowymi i zobowiązaniami w ciągu roku lub w okresie ich posiadania.
WSKAŹNIKI ZDOLNOŚCI DO OBSŁUGI ZADŁUŻENIA- służą analizie długookresowej wypłacalności przedsiębiorstwa. Umożliwiają ocenę możliwości spłaty zadłużenia w całości lub tylko odsetek
WSKAŹNIKI RYNKU KAPITAŁOWEGO- dotyczą spółek akcyjnych i pozwalają ocenić pozycję firmy na rynku w oparciu o notowania giełdowe i atrakcyjność dla inwestorów.

Zestaw sprawozdań finansowych+ te 3 analizy pozwalają ocenić stan firmy.
4. Zarządzanie zobowiązaniami krótkoterminowymi obejmuje, nadzorowanie struktury zobowiązań, monitorowanie ich spłaty, poznawanie wierzycieli i określanie kolejności spłaty zobowiązań krótkoterminowych.
5. Zobowiązania bieżące ze względu na okres zapłaty dzieli się na:

- spłacane terminowo,

- spłacane terminowo / – częściowo

- spłacane nieterminowo – całkowicie,

- spłacane nieterminowo – całkowicie

- zobowiązania niespłacane.

O kolejności spłacania zobowiązań (wymagalności) w sytuacji pogorszenia płynności finansowej decydują koszty karnych odsetek oraz możliwości ich prolongaty (wydłużenie terminu płatności zobowiązań).
_1352382063.unknown

