	УТВЕРЖДЕНО

	Решением Центрального Совета СРО НП АПР 
26 июня 2014 г., протокол № 111


ПРОГРАММА ПК-4-05-2014. Финансы, финансовый анализ, основы финансового менеджмента, управление рисками, внутренний контроль.
Продолжительность занятий - 40 академических часов.

Цель программы – изучение вопросов в области знаний «Финансы, финансовый анализ, основы финансового менеджмента, управление рисками, внутренний контроль.» для подготовки к сдаче квалификационного экзамена на получение квалификационного аттестата аудитора.

Обязательные вопросы.
Тема 1. Финансы организации 

Роль финансов в хозяйственной деятельности организации. 

Финансовая концепция коммерческой организации: понятие, основное содержание. Финансовые ресурсы организаций: содержание, структура. 

Формы и виды финансирования: собственный и заемный капитал. 

Особенности финансов в организациях различных организационно-правовых форм. 

Финансовые взаимоотношения и расчеты организаций с контрагентами. 

Финансовые взаимоотношения организаций с бюджетами, внебюджетными фондами, банками и страховыми организациями. 

Формы доступа организаций к финансовым ресурсам. 

Структура операций коммерческих организаций на фондовых рынках. Целевое финансирование и государственная помощь: порядок получения и использования. 

Тема 2. Бюджетирование в системе управления финансами 

Бюджетирование (сметное планирование) как основа сбалансированности финансовых ресурсов. 

Структура и содержание финансового раздела бизнес-плана. 

Содержание и структура генерального бюджета. 

Бюджет (смета) продаж и бюджет производства: общая характеристика и взаимосвязь. 

Бюджет прямых материальных затрат, бюджет прямых трудовых затрат: общая характеристика, связь с бюджетом себестоимости продаж. 

Бюджет общепроизводственных расходов: общая характеристика, связь с бюджетом себестоимости продаж. 

Бюджет себестоимости продаж продукции. 

Бюджет финансовых результатов. 

Бюджет движения денежных средств (денежных потоков). 

Бюджет инвестиций. 

Бюджет активов и пассивов (прогнозный баланс). 

Методы расчета потребности в оборотных средствах и краткосрочных источниках финансирования. 

Тема 3. Финансовый анализ и его методы 

Экономический анализ как база принятия управленческих решений. 

Финансовый анализ: сущность, цели, методы. 

Финансовый, управленческий и производственный анализ: общая характеристика, взаимосвязь, роль в принятии управленческих решений. 

Роль финансового анализа при оценке результатов финансово-хозяйственной деятельности аудируемого лица. 

Цели и этапы анализа бухгалтерской (финансовой) отчетности. 

Пользователи аналитической информации как субъекты финансового анализа. 

Система показателей финансового анализа: характеристика, взаимосвязи. 

Показатели финансового анализа активов организации. 

Показатели финансового анализа собственного капитала. 

Система показателей финансового анализа обязательств организации. 

Показатели доходов организации и их использование в финансовом анализе. 

Показатели расходов организации и их использование в финансовом анализе. 

Стандартные приемы анализа бухгалтерской (финансовой) отчетности: анализ абсолютных показателей отчетности, горизонтальный, вертикальный, трендовый, коэффициентный и факторный анализ. 

Горизонтальный анализ как основа анализа динамики основных характеристик эффективности деятельности организации. 

Вертикальный анализ как основа оценки структуры активов и обязательств организации. 

Коэффициентный анализ как экспресс-анализ финансово-хозяйственной деятельности организации. 

Трендовый анализ: цели, сущность, основные приемы. 

Факторный анализ: цели, направления и приемы. 

Методы экономического многофакторного анализа. 

Тема 4. Анализ и оценка доходов организации 

Анализ структуры и динамики доходов организации. 

Анализ доходов по обычным видам деятельности. 

Анализ прочих доходов организации. 

Показатели, характеризующие объем производства и продаж, методика их расчета. 

Факторы формирования выручки от продаж, факторный анализ выручки от продаж. 

Система цен на продукцию: методы аналитического обоснования цен, анализ уровня цен. 

Анализ и оценка влияния на объем продаж используемых производственных, материальных и трудовых ресурсов. 

Анализ влияния объема продаж продукции на изменение прибыли от продаж. 

Тема 5. Анализ и оценка расходов организации и себестоимости продаж 

Анализ структуры и динамики расходов организации. 

Анализ расходов по обычным видам деятельности. 

Анализ прочих расходов организации. 

Факторный анализ себестоимости продаж. 

Расходы периода и методика их анализа. 

Расчет и оценка влияния на полную себестоимость продаж используемых производственных, материальных и трудовых ресурсов. 

Анализ поведения затрат и взаимосвязь себестоимости, объема продаж и прибыли (СVP-анализ). 

Расчет маржинального дохода и его роль в финансовом анализе. 

Методы расчета порога рентабельности продаж и запаса финансовой прочности. 

Операционный рычаг: понятие, оценка уровня операционного рычага. 

Тема 6. Анализ и оценка финансовых результатов 

Анализ прибыли как показателя эффективности хозяйственной деятельности и источника приращения капитала организации. 

Анализ уровня и динамики совокупного финансового результата по данным отчета о финансовых результатах. 

Факторный анализ прибыли от продаж. 

Факторный анализ чистой прибыли. 

Анализ финансовых результатов от совместной деятельности. 

Анализ «качества» прибыли, влияние учетной политики и других факторов на прибыль. 

Расчет и факторный анализ рентабельности продаж и затрат. 

Анализ использования нераспределенной прибыли. 

Анализ взаимосвязи чистой прибыли и движения денежных средств. 

Анализ прибыли на одну акцию и дивидендов на одну акцию. 

Показатели прибыли до вычета процентов и налога (EBIT) и прибыли до вычета процентов, налога и амортизации (EBITDA): сущность, использование для целей финансового анализа. 

Тема 7. Анализ и оценка внеоборотных активов 

Анализ состава, структуры внеоборотных активов. 

Анализ движения и динамики внеоборотных активов. 

Расчет и оценка показателя эффективности использования внеоборотных активов. 

Анализ состава, структуры основных средств. 

Анализ движения и динамики основных средств. 

Анализ эффективности использования основных средств. 

Анализ источников приращения основных средств. 

Анализ состава, структуры нематериальных активов. 

Анализ влияния изменения структуры нематериальных активов на эффективность финансово-хозяйственной деятельности организации. 

Анализ и оценка состояния и движения незавершенного строительства. 

Анализ состава, структуры и динамики доходных вложений в материальные ценности. 

Анализ состава и структуры долгосрочных финансовых вложений. 

Анализ влияния изменения структуры долгосрочных финансовых вложений на эффективность финансово-хозяйственной деятельности организации. 

Тема 8. Анализ и оценка оборотных активов 

Оборотный капитал организации: характеристика кругооборота и оборота. 

Анализ состава и структуры оборотных активов. 

Анализ динамики оборотных активов и факторов, ее определяющих. 

Методы расчета и анализа собственного оборотного капитала. 

Анализ источников формирования оборотного капитала и эффективности привлечения заемных средств. 

Анализ и оценка величины чистых оборотных активов. 

Анализ показателей эффективности использования оборотного капитала. 

Методы расчета и анализа показателей оборачиваемости оборотных активов. 

Анализ показателей оборачиваемости материально-производственных запасов. 

Анализ показателей оборачиваемости дебиторской задолженности. 

Анализ показателей оборачиваемости кредиторской задолженности. 

Анализ показателей оборачиваемости денежных средств. 

Анализ отчета о движении денежных средств. 

Показатели оценки эффективности использования оборотных активов. 

Расчет и оценка показателей обеспеченности организации собственными оборотными средствами. 

Анализ соотношения состава, структуры и динамики дебиторской и кредиторской задолженности. 

Анализ соотношения динамики запаса готовой продукции и дебиторской задолженности. 

Тема 9. Анализ и оценка рентабельности активов и собственного капитала 

Рентабельность активов и собственного капитала как показатели оценки эффективности хозяйственной деятельности организации. 

Система показателей рентабельности активов и собственного капитала и порядок их анализа. 

Порядок расчета и моделирование показателей рентабельности активов и собственного капитала. 

Основные факторы и пути повышения рентабельности активов и собственного капитала. 

Анализ влияния рентабельности продаж и деловой активности на рентабельность активов (двухфакторная мультипликативная модель рентабельности активов). 

Анализ рентабельности активов. 

Показатели деловой активности (капиталоотдачи) и пути их улучшения. 

Методы анализа трехфакторной мультипликативной модели рентабельности активов (рентабельность продаж, фондоемкость продукции по основному капиталу, коэффициент закрепления оборотных активов на 1 рубль продукции). 

Анализ рентабельности собственного капитала. Методы анализа трехфакторной мультиактивной модели рентабельности собственного капитала (фирмы Du-Pont). 

Взаимосвязь экономической (рентабельность активов) и финансовой (рентабельность собственного капитала) рентабельности. 

Эффект финансового рычага (левередж). Сопряженный эффект операционного и финансового рычагов. 

Тема 10. Анализ и оценка финансового состояния организации 

Финансовое состояние организации: понятие и основные факторы. 

Задачи управления финансовым состоянием и платежеспособностью организации. 

Анализ структуры и динамики активов на основе группировки их по ликвидности. 

Анализ структуры и динамики пассивов на основе группировки их по срочности обязательств. 

Расчет величины и анализ динамики чистых активов организации. 

Анализ финансового состояния организации по данным бухгалтерского баланса. 

Анализ финансового состояния организации с использованием финансовых коэффициентов. 

Финансовые коэффициенты рентабельности активов и собственного капитала как инструменты оценки финансового состояния организации. 

Расчет и анализ коэффициентов финансовой устойчивости. 

Расчет и анализ коэффициентов ликвидности. 

Расчет и анализ коэффициентов платежеспособности. 

Анализ баланса платежеспособности. 

Расчет и оценка финансовых коэффициентов рыночной активности. 

Денежные потоки организации: понятие, основные виды и показатели. 

Чистый денежный поток и методы его расчета. 

Анализ взаимосвязи чистого денежного потока и чистой прибыли. 

Анализ кредитоспособности организации. 

Показатели и факторы неплатежеспособности (финансовой несостоятельности) организации. 

Особенности анализа в условиях финансовой несостоятельности и банкротства. 

Тема 11. Методы комплексного финансового анализа и оценки эффективности бизнеса 

Анализ показателей эффективности хозяйственной деятельности организации. 

Факторы, влияющие на эффективность деятельности организации. 

Методы комплексной оценки хозяйственной деятельности. 

Комплексная оценка хозяйственной деятельности, основанная на показателях интенсификации. 

Рейтинговая оценка организации: цели, основные критерии и порядок оценки. 

Сравнительная рейтинговая оценка эмитентов, основанная на комплексном финансовом анализе. 

Тема 12. Основы финансового менеджмента 

Финансовый менеджмент: содержание, роль, функции. 

Инструменты, используемые в системе финансового менеджмента. 

Основы финансовых вычислений: простой и сложный процент. 

Дисконтирование денежных потоков: задачи, обоснование коэффициентов дисконтирования, схема расчетов. 

Управление капиталом и определение средневзвешенной цены капитала. 

Особенности управления оборотными активами: запасами, дебиторской задолженностью, денежными средствами и их эквивалентами. 

Особенности управления обязательствами организации (долгосрочными и краткосрочными). 

Особенности управления денежным оборотом, учет временной ценности денег в управлении финансами. 

Критерии оптимизации портфеля ценных бумаг организации. 

Критерии эффективности инвестиционных решений. 

Система показателей оценки эффективности инвестиций. 

Мониторинг финансовых результатов и финансового состояния организации. 

Тема 13. Управление рисками 

Риски хозяйственной деятельности экономического субъекта: виды рисков, причины их возникновения, общая характеристика. 

Внешние риски и их классификация. 

Внутренние риски и их классификация. 

Финансовые риски: понятие, группы и общая характеристика. 

Механизм управления рисками хозяйственной деятельности экономического субъекта: цели, политика, процедуры управления рисками, методы оценки рисков. 

Раскрытие информации о финансовых рисках (рыночных, кредитных, рисках ликвидности) в годовом отчете организации. 

Раскрытие информации о нефинансовых рисках (правовых, страновых и региональных, репутационных, социальных, экологических) в годовом отчете организации. 

Тема 14. Организация и осуществление экономическим субъектом внутреннего контроля и внутреннего аудита 

Управленческий учет в организации: понятие, субъекты, объекты. 

Отличие управленческого учета от финансового учета. 

Внутренний контроль: понятие, субъекты и объекты, их характеристика. 

Система внутреннего контроля в организации. 

Основные процедуры внутреннего контроля в организации. 

Документирование внутреннего контроля: виды и формы внутренних документов, обновление и хранение документов. 

Оценка эффективности внутреннего контроля экономического субъекта: мониторинг и периодическая оценка. 

Внутренний аудит: сущность, организация, основные задачи.

1

