

Excel per la pratica professionale

Torino

31 gennaio – 28 febbraio 2015

5 week-end consecutivi

25 ore di corso

*Sconto del 10% per
iscrizioni entro 15
gennaio 2015*

Excel per la pratica professionale

INTRODUZIONE

La crescente complessità aziendale e la volatilità dell'attuale contesto economico richiedono a professionisti, personale operante nelle funzioni amministrativo-finanziarie aziendali e giovani che si affacciano al mondo della revisione e del corporate finance, la capacità di elaborare e interpretare i dati economico-finanziari sapendoli gestire ai fini della pianificazione, del controllo aziendale e delle operazioni straordinarie.

Il corso intensivo di financial modeling si propone di coniugare le conoscenze di corporate finance con le potenzialità offerte da Excel, consentendone il pieno utilizzo al fine di perseguire numerosi scopi aziendali che vanno dall'analisi delle performance alle proiezioni finanziarie, dalla creazione di business case alla valutazione dell'impresa.

I partecipanti, sulla base di lezioni pratiche e business case, avranno l'opportunità di utilizzare Excel per analizzare le performance aziendali, sviluppare piani prospettici con scopi quali la **valutazione d'azienda**, la **ristrutturazione del debito** e il **capital budgeting**. Al termine del percorso i partecipanti saranno in grado di sviluppare un foglio di lavoro ad alta complessità.

Il percorso formativo è strutturato su quattro moduli e segue l'approccio dell'apprendimento attraverso case studies per poter applicare subito nella propria attività quanto appreso.

OBIETTIVI

Il master fornisce a professionisti, manager dell'area Amministrazione Finanza e Controllo, consulenti aziendali e giovani che si affacciano al mondo della revisione e del corporate finance, gli strumenti necessari, attraverso l'utilizzo di excel, per realizzare con fogli di lavoro ad alta complessità:

1. Analisi di performance
2. Business cases
3. Business plan per la valutazione aziendale e per le operazioni straordinarie
4. Business plan per operazioni di ristrutturazione del debito

DESTINATARI

Il master di specializzazione intensivo si rivolge a:

- Dottori commercialisti e revisori legali dei conti
- Consulenti aziendali

METODOLOGIA DIDATTICA

Tutti i temi del master saranno affrontati attraverso l'utilizzo di **business cases reali** e attraverso l'utilizzo di **excel**. I docenti forniranno supporti teorici per ogni tema trattato

DOCENTI

La docenza è affidata a professionisti con anni di esperienza nel settore della consulenza aziendale e dell'Investment banking

STRUTTURA DEL CORSO

Il corso intensivo è strutturato su 5 week-end (sabati) consecutivi, 5 ore per sessione per un totale di 20 ore

MATERIALE DIDATTICO

I partecipanti assisteranno alle lezioni disponendo del proprio computer e riceveranno il materiale didattico e i business cases di volta in volta discussi. Inoltre, saranno fornite esercitazioni e progetti reali che saranno discussi in aula. I docenti saranno a completa disposizione per la risoluzione di dubbi o approfondimenti sui temi trattati

ATTESTATO DI PARTECIPAZIONE

Al termine del Master di Specializzazione sarà distribuito a ciascun partecipante, che abbia frequentato regolarmente almeno l'80% delle lezioni, l'attestato di partecipazione. Ai partecipanti ai singoli moduli verrà rilasciato l'attestato di partecipazione relativo al solo percorso frequentato

PERCORSO FORMATIVO

1° Modulo | Financial Modelling Base (FMB)

2° Modulo | Financial Modelling Forecasting e Capital Budgeting (FMF)

3° Modulo | Financial Modelling Valuation (FMV)

4° Modulo | Financial Modelling Restructuring (FMR)

BASE

- Introduzione e obiettivi del financial modelling in excel e del metodo Case-based adottato
- Caratteristiche del financial modelling
- Le innumerevoli applicazioni di Excel nel mondo della finanza
- La riclassificazione del Conto Economico
- L'analisi di marginalità
- La riclassificazione dello Stato Patrimoniale
- L'analisi della struttura patrimoniale
- Il metodo diretto e indiretto del Cash Flow Statement
- L'importanza del Capitale Circolante Netto nell'interpretare lo stato di salute dell'azienda
- L'analisi degli indicatori di performance per la valutazione, il restructuring e il break-even aziendale
- Introduzione alla valutazione d'azienda e al restructuring

FORECASTING E CAPITAL BUDGETING

- Perché fare forecasting: comprendere il business, la crescita e le operazioni straordinarie
- Il processo di forecasting: dalla strategia al foglio delle assumptions
- La struttura del modello per un buon forecasting
- Identificare i key drivers del valore e i trend passati e futuri
- Forecasting del Conto Economico
- Forecasting del Capitale Circolante Netto
- Forecasting del Capex
- Analisi del piano: testarne la bontà e gli effetti sulle necessità finanziarie. La finanza al servizio del business
- Forecasting vs Budgeting
- Svolgere la sensitivity analysis

VALUATION

- Introduzione dei metodi di valutazione
- Le definizioni chiave della valutazione d'azienda
- L'introduzione del metodo del DCF
- L'analisi dei target e determinazione dei key drivers
- La proiezione del Free Cash Flow
- Il calcolo del WACC
- La determinazione del Terminal Value
- Il calcolo del Present Value e determinazione della valutazione
- La sensitivity analysis
- Punti di forza e di debolezza del metodo
- Cenni sul metodo dei multipli di società comparabili e di transazioni comparabili

RESTRUCTURING

- Introduzione al restructuring: comprendere l'ambito in cui nasce la crisi d'impresa
- Gli indicatori chiave per individuare lo stato di tensione finanziaria
- L'analisi del bilancio per comprendere le cause della crisi
- Gestione delle rettifiche al bilancio: analisi dell'attivo e del passivo
- Proiezione dei flussi di cassa in caso di flat growth
- Determinazione della capacità di rimborso e della percentuale di soddisfacimento dei creditori
- Individuazione della nuova finanza necessaria per la continuazione dell'attività: il punto di indifferenza tra continuità e fallimento
- Gli accordi di ristrutturazione del debito e il piano alla loro base: breve overview dell'art. 67, 182-bis e del concordato
- Gestione della continuità o della liquidazione (piano liquidità vs piano liquidatorio)
- Sensitivity analysis: svolgere l'analisi di sensitività per comprendere il grado di reversibilità della crisi e lo strumento legislativo più adeguato

INFORMAZIONI E MODALITÀ DI ISCRIZIONE

Quota di partecipazione

Iscrizione al corso:
€ 580,00 + IVA

Advance booking

Sconto 10% per iscrizioni avvenute entro 1 mese dall'inizio del corso

Intestazioni bancarie

Pagamento in un'unica soluzione tramite **bonifico bancario**:

Marco Montrucchio
FinecoBank S.p.A.
IBAN: IT90R0301503200000002729454

Causale di versamento:
Indicare gli estremi della fattura (se pervenuta) e il nome del corso;
Excellinfm | Excel per la pratica professionale

Offerte commerciali

Sconto 15% per l'acquisto di 2 iscrizioni da parte di medesimo Ente/Azienda

Sconto 20% per l'acquisto di 3 o più iscrizioni da parte di medesimo Ente/Azienda
Tali offerte non sono cumulabili con l'advance booking.

Modalità pagamento

Copia del versamento deve essere inviata ai seguenti riferimenti:

@ e-mail:
info@excellinfm.com

Al ricevimento della quota di iscrizione, verrà spedita lettera assicurata convenzionale con la fattura quietanzata intestata secondo le indicazioni fornite

Per iscrizioni e informazioni

Il programma è a numero chiuso. Raggiunto il numero limite di partecipanti le iscrizioni saranno chiuse automaticamente.

Prenota

Da sito internet

Telefonicamente:
+39 3450991117

e-mail:
info@excellinfm.com

Assistenza didattica

Contattare assistenza didattica al numero

+39 3450991117

oppure

inviare mail a
info@excellinfm.com

SCHEDA ISCRIZIONE

Modalità iscrizione

L'iscrizione si intende perfezionata al momento del ricevimento della presente scheda (da inviarsi via mail a info@excellinfm.com) debitamente compilata in tutte le sue parti e sottoscritta per accettazione.

L'iniziativa verrà confermata tramite comunicazione via mail entro i 7 gg lavorativi prima della data di inizio e il pagamento, tramite bonifico bancario, dovrà essere effettuato a seguito del ricevimento della comunicazione di conferma entro la data di inizio del CORSO.

Informativa ex D. Lgs. n. 196/03 – Tutela della privacy. I dati personali raccolti con questa scheda sono trattati per la registrazione all'iniziativa, per elaborazioni di tipo statistico, e per l'invio, se lo desidera, di informazioni commerciali su prodotti e servizi della Società «Excell in Financial Modelling» con modalità, anche automatizzate, strettamente necessarie a tali scopi. Il conferimento dei dati è facoltativo ma serve per l'esecuzione del servizio, che comprende, a Sua discrezione, l'invio di informazioni commerciali. Titolari del trattamento è Excell in Financial Modelling. Potrà esercitare i diritti di cui all'articolo 7 del D. Lgs. n. 196/03 (accesso, integrazione, correzione, opposizione, cancellazione) scrivendo a info@excellinfm.com

Consenso - Letta l'informativa,
 > con la consegna della presente scheda consento al trattamento dei miei dati personali con le modalità e per le finalità indicate nella stessa informativa
 > attraverso il conferimento dell'indirizzo e-mail, del numero di telefax e/o del numero di telefono (del tutto facoltativi) consento all'utilizzo di questi strumenti per l'invio di informazioni commerciali.
 L'adesione all'iniziativa da diritto a ricevere offerte di prodotti e servizi di Excell in Financial Modelling.
 Se non desidera riceverle barrì la seguente casella

Dati del partecipante

nome _____ cognome _____

luogo e data di nascita _____

titolo di studio _____ funzione _____

società _____ settore _____

indirizzo _____

città _____ prov. _____ cap _____

tel. _____ cell. _____

e-mail _____ fax _____

Dati per la fatturazione

intestatario fattura _____

P.IVA (obbligatorio) _____

Codice fiscale (obbligatorio) _____

indirizzo _____

città _____ prov. _____ cap _____

FIRMA _____

In caso di Ente Pubblico esente ex Art. 10 D.P.R. 633/72 come modificato dall'Art. 14 L. 537/93, barrare la casella Si dichiara che la spesa oggetto del presente contratto non rientra nell'ambito di applicazione della legge 136/2010 sulla tracciabilità dei flussi finanziari in quanto trattasi di spesa sostenuta dai cassieri, utilizzando il fondo economale, non a fronte di contratti di appalto.

Modalità di pagamento: Bonifico Bancario
 Modalità di disdetta:

Ai sensi del D.Lgs. 206/2005 e s.m.i., Lei avrà facoltà di recedere, senza dover corrispondere alcuna penale e senza dover specificare il motivo, entro il termine di 10 (dieci) giorni lavorativi dalla data dell'iniziativa. Il recesso dovrà essere esercitato entro il predetto termine con comunicazione scritta a mezzo lettera racc. A/R al seguente indirizzo ovvero, entro lo stesso termine, mediante telegramma, telex, posta elettronica e fax, a condizione che sia confermata mediante lettera raccomandata con avviso di ricevimento entro le quarantotto ore successive

A seguito del recesso da parte Sua, esercitato come sopra, entro 30 giorni dalla data del recesso, provvederemo a riaccreditarLe gli importi da Lei eventualmente pagati.

> oltre il termine di cui sopra e fino al giorno stesso dell'iniziativa, Lei potrà recedere pagando un corrispettivo pari al 25% della quota di iscrizione, che potrà essere trattenuta direttamente dalla nostra società, se la quota è già stata versata. La nostra società provvederà ad emettere la relativa fattura.

In assenza di recesso nei predetti termini, l'obbligo di pagamento dell'intera quota sussiste a prescindere dalla Sua effettiva frequentazione dell'evento formativo.

FIRMA _____