

ProFormalys

Formation, Conseil, Recrutement, Coaching, Suivi...

...développement commercial France et International, organisation, conduite de changement ...

**Banque, Assurances
Gestion, Comptabilité, Finances**

PROFORMALYS

GROUPE PROFORMALYS

**Notre philosophie : permettre aux hommes et aux femmes
d'aujourd'hui de donner le meilleur d'eux-mêmes
dans une Entreprise prospère**

www.proformalys.com

Tél. : 01 48 74 29 45 – contact@proformalys.com – Fax : 01 48 74 39 98

Formations Banque, Assurances, Gestion, Comptabilité, Finances

Paris : 5, rue Fénelon 75010 PARIS

Lyon : 27, rue de la Villette 69003 LYON

Lille : 229, rue de Solferino 59000 LILLE

Paris, France

Copyright© ProFormalys 2020

Groupe ProFormalys

Thèmes de stages

BANQUES ASSURANCES

Les marchés financiers	page 5
Bases de l'assurance de personnes	page 6
Transmission de patrimoine et assurance vie	page 7
Aspects juridiques et fiscaux de l'assurance vie	page 8
Chargé de clientèle particulier	page 9
Nouvelle réforme des droits de succession	page 10
Optimiser la fiscalité du particulier	page 11
Prêts immobiliers	page 12
La gestion patrimoniale	page 13
Gestion de portefeuille boursier	page 14
Solvency II (Solvabilité II)	page 15
Directive concernant les marchés d'instruments financiers (MiFID)	page 16
SEPA (Single Euro Payments Area)	page 17
La titrisation	page 18
Les théories financières	page 19
Les marchés des produits de couverture de risques	page 20
La réglementation Bâle II – Les fondamentaux	page 21
Techniques et pratiques de la lutte antiblanchiment pour secteur bancaire	page 22
Prévenir et gérer les risques bancaires	page 23
La conduite d'une mission d'audit bancaire	page 24
La titrisation de créances commerciales	page 25
La titrisation de créances bancaires	page 27
Découverte de la Bourse	page 28
Comptabilité bancaire	page 30
Les produits financiers dérivés	page 31

GESTION COMPTABILITE FINANCES

Pratiques de la gestion de trésorerie et du risque	page 32
Savoir lire un bilan – Initiation à l'analyse financière	page 34
Analyse financière - Evaluation et suivi du risque bancaire	page 36
Gestion des circuits financiers	page 38
Gestion de trésorerie	page 39
Contrôle budgétaire et tableau de bord	page 40
Tableau de bord prospectif	page 41
Gestion d'une association	page 43
Impact de Bâle II sur le financement des PME	page 47
Comprendre l'entreprise : structure et fonctionnement	page 48
Recouvrement de créances – Gestion des impayés	page 50

Fiscalité de l'entreprise	page 51
S'initier à la comptabilité	page 52
Lire et analyser les comptes	page 53
Formation à la gestion pour non financiers	page 54
Techniques comptables	page 55
Le contrôle de gestion dans le secteur public	page 56
La nouvelle comptabilité publique	page 57
La Loi de sécurité financière	page 58
Première adoption des normes comptables IFRS	page 59
La centralisation internationale de la trésorerie	page 60
Anglais financier et comptabilité anglo-saxonne	page 61
L'analyse financière des comptes consolidés en norme IAS/IFRS	page 62
La présentation des états financiers consolidés en normes IFRS	page 63
La fonction de directeur administratif et financier	page 64

Les Marchés Financiers

<p>Objectifs : Rappels des points importants concernant les Marchés Financiers. Préparation à des formations plus spécifiques.</p>	<p><u>Personnes concernées :</u></p>
<p>PROGRAMME</p>	<p>Toute personne travaillant dans un établissement bancaire</p> <p>Pré requis : une bonne culture générale économique ; des connaissances en mathématiques financières (statistiques, probabilités).</p>
<p>1) Définition du marché financier</p> <p>2) Le marché monétaire</p> <p>3) Le marché des changes Les techniques de change Le marché des eurodevises</p> <p>4) Le marché des capitaux Présentation Le marché primaire Le marché secondaire Les marchés internationaux d'actions Le marché euro-obligataire</p> <p>5) Le marché des produits de couverture de risques Les produits de couverture du risque de change Les produits de couverture du risque de taux Les produits de couverture de tous les risques</p> <p>6) <i>Les types de marchés financiers</i> Marché réglementé et marché de gré à gré Marché régi par les ordres, marché régi par les prix</p> <p>Gratuit : Assistance Internet pendant six mois après chaque stage. Les participants restent en contact avec le Formateur - Coach.</p> <p>Toutes les formations peuvent être précédées ou suivies de conseil. Coaching individuel ou d'équipe trois semaines après chaque stage. Nous consulter.</p>	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Cadre de la Banque. Très expérimenté en formation de personnels en établissements bancaires</p> <p>Moyens et pédagogie Formation théorique fortement teintée d'exemples pris dans l'actualité, entrecoupée de petits exercices de vérification de connaissances et de compréhension.</p> <p>Ce stage peut se dérouler sur deux jours pour approfondissement des connaissances.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p> <p style="text-align: center;">1 jour</p> <p style="text-align: center;">650 €</p> <p style="text-align: center;">Réf : BA001</p>

Organisme de formation PROFORMALYS – Formation Banque partout en France

Bases de l'assurance de personnes

<p>Objectifs : Connaître les bases juridiques et techniques de l'assurance vie individuelle ainsi que ses objectifs de prévoyance et d'épargne. Savoir distinguer les trois grandes familles d'assurance vie. Comprendre les différences entre les contrats d'assurance vie et les contrats de capitalisation. Etre au courant de la fiscalité des deux types de contrat en cas de vie ou de décès.</p>	<p>Personnes concernées Tout public désirant s'initier à l'assurance vie.</p> <p>Pré requis : Aucun.</p>
<p style="text-align: center;">PROGRAMME</p>	<p style="text-align: center;">PEDAGOGIE</p>
<p>~ Bases juridiques de l'assurance vie</p> <ul style="list-style-type: none"> + Définition d'un contrat d'assurance + Souscription d'un contrat <p>~ Bases techniques de l'assurance vie</p> <ul style="list-style-type: none"> + Utilisation des tables de mortalité + Calcul d'une prime <p>~ Trois grandes familles de contrats d'assurance vie</p> <ul style="list-style-type: none"> + L'assurance décès + L'assurance vie en cas de vie + L'assurance mixte qui combine les caractéristiques de l'assurance décès et de l'assurance vie <p>~ Assurance vie en cas de vie: prévoyance et épargne</p> <ul style="list-style-type: none"> + Versement d'un capital en cas de décès + Versement d'un capital en cas de vie <p>~ Contrat de capitalisation</p> <ul style="list-style-type: none"> + Bons de capitalisation + Capital épargné augmenté des intérêts + Contrat mono support + Contrat en unités de compte <p>~ Fiscalité des bons de capitalisation et des contrats d'assurance vie</p> <ul style="list-style-type: none"> + En cas de vie + En cas de décès <ul style="list-style-type: none"> ❖ Bons de capitalisation appartiennent à la succession ❖ Contrats d'assurance vie : le capital augmenté des intérêts est transmis au(x) bénéficiaire(s) désigné(s) au contrat 	<p>Le Formateur. Conseil -expert en ingénierie financière et assurances.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de l'assurance de personnes.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettront de concrétiser l'utilisation de nouvelles techniques.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : BA002</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Transmission de patrimoine et assurance vie

<p>Objectifs : Connaître les enjeux et objectifs de l'assurance vie. Comprendre les règles fiscales de la transmission de patrimoine afin d'optimiser la vente de contrats d'assurance vie aux particuliers. Acquérir une bonne connaissance des différents régimes patrimoniaux, des libéralités et des nouvelles règles successorales.</p>	<p>Personnes concernées</p> <p>Commerciaux, chargé de clientèle, gestionnaire d'assurance vie.</p>
PROGRAMME	<p>Pré requis : Aucun.</p>
<p>Régimes patrimoniaux</p> <ul style="list-style-type: none"> + Les différents régimes patrimoniaux + Conventions matrimoniales <p>Les libéralités</p> <ul style="list-style-type: none"> + Don manuel + Donation / Donation-partage + Testament <p>Successions</p> <ul style="list-style-type: none"> + Règles successorales + Place du conjoint survivant + Règles du rapport et de la réduction + Nouvelles règles successorales <p>Assurance vie et succession</p> <ul style="list-style-type: none"> + Enjeux et objectifs de l'assurance vie + Fiscalité de l'assurance vie en cas de décès + Optimisation de la transmission du patrimoine 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur.</p> <p>Conseil -expert en ingénierie financière et assurances.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de l'assurance de personnes et de la transmission de patrimoine.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettront de concrétiser l'utilisation des nouvelles connaissances.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p>
	<p>2 jours</p>
	<p>1 150 €</p>
	<p>Réf : BA003</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Aspects juridiques et fiscaux de l'assurance vie

<p>Objectifs : Maîtriser l'environnement juridique et fiscal de l'assurance vie. Connaître les différents contrats d'assurance et les différents acteurs. Comprendre la fiscalité des rachats et la fiscalité successorale. Maîtriser l'environnement de l'assurance vie afin d'optimiser la transmission du patrimoine.</p>	<p>Personnes concernées</p> <p>Commerciaux, conseillers clientèle, chefs d'agence, collaborateurs des services techniques, gestionnaire d'assurance vie.</p> <p>Pré requis : Aucun.</p>
PROGRAMME	
<p>Mécanismes juridiques des contrats d'assurance vie</p> <ul style="list-style-type: none"> + Environnement technique + Environnement juridique <p>Les différents contrats</p> <ul style="list-style-type: none"> + Assurance décès + Assurance vie <p>Les acteurs du contrat</p> <ul style="list-style-type: none"> + Souscripteur + Assuré + Bénéficiaire <p>Fiscalité des rachats</p> <ul style="list-style-type: none"> + Imposition des plus values + Fiscalité des rentes <p>Fiscalité successorale</p> <ul style="list-style-type: none"> + Après 70 ans + Avant 70 ans <p>Assurance vie et transmission de patrimoine</p> <ul style="list-style-type: none"> + Successions : régime de droit commun + Assurance vie et optimisation de la transmission du patrimoine 	<p>PEDAGOGIE</p> <p>Le Formateur.</p> <p>Conseil -expert en ingénierie financière et assurances.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des aspects juridiques et fiscaux de l'assurance vie.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettant de concrétiser l'utilisation des nouvelles connaissances.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p>
2 jours	
1 150 €	
Réf : BA004	

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Chargé de clientèle particulier

<p>Objectifs : Connaître l'environnement bancaire : l'activité, la clientèle, les métiers et les organismes de contrôle. Acquérir une bonne connaissance des opérations sur compte bancaire. Comprendre les mécanismes des produits d'épargne et des crédits à la consommation ou immobiliers. Savoir maîtriser les risques.</p>	<p>Personnes concernées Nouveau chargé de clientèle.</p> <p>Pré requis : Aucun.</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p>↳ Environnement bancaire</p> <ul style="list-style-type: none"> ✚ Activité bancaire ✚ Clientèle bancaire ✚ Métiers bancaires ✚ Organismes de tutelle et de contrôle <p>↳ Comptes bancaires</p> <ul style="list-style-type: none"> ✚ Différents types de comptes bancaires ✚ Formalités d'ouverture de compte ✚ Personnes habilitées à faire fonctionner le compte ✚ Procurations ✚ Moyens de paiement ✚ Incidents sur le compte ✚ Blanchiment d'argent ✚ Clôture de compte ✚ Décès <p>↳ L'épargne</p> <ul style="list-style-type: none"> ✚ Produits bancaires ✚ Produits financiers <p>↳ Crédits</p> <ul style="list-style-type: none"> ✚ Crédits à la consommation ✚ Crédits immobiliers ✚ Analyse du risque ✚ Garanties ✚ Protection du consommateur 	<p>Le Formateur. Conseil -expert en ingénierie financière, banque et assurances.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension de l'activité d'un chargé de clientèle particulier.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettront de concrétiser l'utilisation des nouvelles connaissances.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA005</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Nouvelle réforme des droits de succession

<p>Objectifs : Connaître les nouvelles bases de la transmission à titre gratuit après la réforme des droits de succession. Comprendre les objectifs de la réforme : répondre aux évolutions familiales. Connaître les conséquences de la réforme : assouplissement du règlement des successions, la réforme des donations, les nouveaux droits du conjoint survivant.</p>	<p>Personnes concernées</p> <p>Conseiller de clientèle particulier, professionnel, commercial, gestionnaire en assurance vie.</p> <p>Pré requis : Aucun.</p>
PROGRAMME	
<p>Objectifs de la réforme</p> <ul style="list-style-type: none"> + Répondre aux évolutions familiales <p>Assouplissement du règlement des successions</p> <ul style="list-style-type: none"> + Modalités et délais + Biens en indivision + Administration de la succession + Estimation et vente des biens <p>Réforme des donations</p> <ul style="list-style-type: none"> + Donation en avancement sur la part successorale + Donation hors part successorale + Donation intergénérationnelle <p>Droits du conjoint survivant</p> <p>Modification du PACS</p> <ul style="list-style-type: none"> + Apport de la réforme 	<p>PEDAGOGIE</p> <p>Le Formateur.</p> <p>Conseil -expert en ingénierie financière, banque et assurances.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension de la réforme des droits de succession.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés pour permettre de concrétiser l'utilisation des nouvelles connaissances.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p>
1 jour	
650 €	
Réf : BA006	

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Optimiser la fiscalité du particulier

<p>Objectifs : Maîtriser les mécanismes de la fiscalité, connaître les différents impôts et découvrir les niches fiscales afin d'optimiser les revenus. Etre capable d'optimiser l'Impôt Sur la Fortune (ISF) à l'aide de la règle de plafonnement et des donations temporaires d'usufruit. Savoir optimiser la transmission du patrimoine.</p>	<p>Personnes concernées Commercial, conseiller, gestionnaire d'assurance.</p> <p>Pré requis : Aucun.</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p>Les différents impôts</p> <ul style="list-style-type: none"> + Impôt sur le revenu + Impôts locaux + ISF + Droits sur la transmission du patrimoine <p>Optimisation des revenus</p> <ul style="list-style-type: none"> + Loi de défiscalisation + Règle du bouclier fiscal + Souscription de produits financiers : PEA – Assurance vie <p>Optimiser l'ISF</p> <ul style="list-style-type: none"> + Règle de plafonnement de l'ISF + Donation temporaire d'usufruit <p>Optimiser la transmission du patrimoine</p> <ul style="list-style-type: none"> + Donations + Assurance vie 	<p>Le Formateur. Conseil -expert en ingénierie financière, fiscalité, banque et assurances.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension de la fiscalité du particulier.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés pour permettre de concrétiser l'utilisation des nouvelles connaissances.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p>
	<p>2 jours</p>
	<p>1 150 €</p>
	<p>Réf : BA007</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Prêts immobiliers

<p>Objectifs : Maîtriser le cadre juridique et technique des crédits immobiliers. Connaître les besoins des particuliers liés à l'immobilier. Savoir étudier un dossier, déterminer le scoring et proposer un prêt adapté. Connaître les garanties réelles ou personnelles et les phases d'une procédure de surendettement.</p>	<p>Personnes concernées Conseiller clientèle particulier, professionnel, chef d'agence.</p>
<p>PROGRAMME</p>	<p>Pré requis : Aucun.</p>
<p>Besoins des particuliers liés à l'immobilier</p> <ul style="list-style-type: none"> + Habitat ancien + Acquisition de logement neuf + Construction de maison individuelle <p>Etude de dossier</p> <ul style="list-style-type: none"> + Capacité de remboursement + Scoring + Risque d'immobilisation + Risque de non remboursement <p>Cadre juridique des crédits immobiliers</p> <ul style="list-style-type: none"> + Loi Scrivener + Champ d'application <p>Différents types de crédits immobiliers</p> <ul style="list-style-type: none"> + Prêt du secteur réglementé + Prêt du secteur aidé + Prêt du secteur libre <ul style="list-style-type: none"> ❖ Amortissable/ In fine ❖ Taux fixe/ Taux variable ❖ Modulable / Par pallier <p>Les garanties</p> <ul style="list-style-type: none"> + Réelles + Personnelles <p>Le surendettement</p> <ul style="list-style-type: none"> + Phase conventionnelle de redressement + Phase de recommandation par la commission + Procédure de rétablissement personnel 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur. Conseil -expert en ingénierie financière, fiscalité, banque et assurances.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des prêts immobiliers.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés pour permettre de concrétiser l'utilisation des nouvelles connaissances.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p> <hr/> <p style="text-align: center;">1 jour</p> <hr/> <p style="text-align: center;">650 €</p> <hr/> <p style="text-align: center;">Réf : BA008</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

La gestion patrimoniale

<p>Objectifs : Savoir bâtir un patrimoine au fil du temps et le développer grâce au levier du crédit ou de la fiscalité. Etre capable de restructurer un patrimoine en effectuant des arbitrages touchant des actifs immobiliers ou mobiliers. Assurer la sécurité financière de la famille en préparant et optimisant la transmission du patrimoine.</p>	<p>Personnes concernées</p> <p>Conseiller de clientèle particulier, professionnel, commercial, gestionnaire en assurance vie.</p> <p>Pré requis : Aucun.</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p>▶ BATIR UN PATRIMOINE</p> <ul style="list-style-type: none"> ● Investir au fil du temps une épargne sur des supports bancaires ou financiers ou immobiliers ● Mettre en lumière les éventuels conséquences ou avantages fiscaux ● Exprimer les avantages et les contraintes des supports proposés <p>▶ DEVELOPPER UN PATRIMOINE</p> <ul style="list-style-type: none"> ● Grâce au levier du crédit et/ou de la fiscalité <ul style="list-style-type: none"> ● Acquérir un actif de rendement à crédit (immobilier locatif par exemple) ● Réendetter un patrimoine immobilier ● Investir dans des opérations présentant des avantages fiscaux <p>▶ RESTRUCTURER UN PATRIMOINE</p> <ul style="list-style-type: none"> ● Effectuer des arbitrages touchant des actifs immobiliers ou mobiliers ● Bien pouvant être arbitré pour un autre bien plus rentable ou mieux adapté ● Accès à une meilleure diversification et/ou une meilleure performance ● Simplification de l'administration du patrimoine <p>▶ ASSURER LA SECURITE FINANCIERE DE LA FAMILLE</p> <ul style="list-style-type: none"> ● Préparer et optimiser la transmission du patrimoine <ul style="list-style-type: none"> ● En modifiant le régime matrimonial ● Grâce à des donations ou à un testament ● En effectuant des démembrements de propriété ● Grâce à l'assurance décès et à l'assurance vie ● En organisant le patrimoine en lots distincts et indépendants ● En vendant certains biens de rapport à ses enfants 	<p>Le Formateur.</p> <p>Conseil -expert en ingénierie financière, banque et assurances.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension de la gestion patrimoniale.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés pour permettre de concrétiser l'utilisation des nouvelles connaissances.</p> <p>Intra entreprise Lieu de formation : dans la ville de votre choix</p> <p>Inter entreprise Tarif par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : BA009</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Gestion de portefeuille boursier

<p>Objectifs : Connaître le fonctionnement des marchés, le comportement des acteurs et l'efficacité des marchés. Savoir expliquer la nécessité d'un équilibre de portefeuille.</p>	<p>Personnes concernées Les conseillers de clientèle. Les animateurs de clubs d'investissement.</p>
<p>PROGRAMME</p>	<p>Pré requis : Connaissances juridiques de base sur les titres financiers (actions, obligations). Connaissances mathématiques de base en statistiques (espérance mathématique, variance, écart type). Connaissances économiques de base en politique monétaire (incidence des taux d'intérêt, fonctionnement des refinancements sur open market).</p>
<p>1^{re} Première partie : présentation des institutions boursières françaises et étrangères</p> <ul style="list-style-type: none"> ✚ La notion d'efficacité des marchés ✚ Apports théoriques sur les actions (mathématiques financières) ✚ La mesure du risque (mathématiques statistiques et probabilistes) ✚ Principaux modèles d'évaluation d'actions 	<p>PEDAGOGIE</p>
<p>2^{de} Seconde partie : la gestion obligataire (utilisation des mathématiques financières)</p> <ul style="list-style-type: none"> ✚ Analyse des obligations à taux fixe, des obligations indexées et à taux variable 	<p>Le Formateur Spécialiste des marchés financiers.</p>
<p>3^{de} Troisième partie : les nouveaux instruments financiers (contrats à terme, options, swaps)</p> <ul style="list-style-type: none"> ✚ La gestion du risque de taux d'intérêt ✚ Les marchés conditionnels et le mode d'évaluation des produits optionnels 	<p>Méthode pédagogique</p>
 <p>Présentation des éléments théoriques et applications pratiques sur simulations et dans l'actualité. Coaching Individuel Coaching d'équipe.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p>
<p>2 jours</p>	
<p>1 150 €</p>	
<p>Réf : BA013</p>	

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Solvency II (Solvabilité II)

<p>Objectifs : Les compagnies d'assurance sont des acteurs majeurs sur les marchés financiers en tant qu'investisseurs institutionnels. Connaître les fondements du nouveau cadre réglementaire en matière de gestion des risques pour les sociétés d'assurance baptisé « Solvency II » (ou "Solvabilité II") établi par l'Union européenne en 2007 dans le prolongement de la réforme Bâle II pour les banques, pour une mise en application prévue en 2010. Solvency II suppose une mesure du risque au niveau global et une industrialisation des processus de gestion, de reporting et de supervision du risque. Le nouveau cadre a une influence significative sur l'organisation interne, l'informatisation, la gouvernance et le pilotage des risques.</p>	<p>Personnes concernées Cadres. Responsables de services.</p> <p>Pré requis : Expérience dans le domaine des assurances.</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p>~ Les principes généraux du nouveau système</p> <p>~ Principe de la solvabilité</p> <ul style="list-style-type: none"> + Arbitrage solvabilité vs rentabilité + Réglementation & solvabilité <p>~ Les risques supportés par une compagnie d'assurances</p> <p>~ Les exigences réglementaires et l'harmonisation internationale</p> <ul style="list-style-type: none"> + L'Union européenne / Les Etats-Unis / le Canada + La Suisse - le test swiss solvency II <p>~ Architecture du futur système de solvabilité</p> <p>~ Premier Pilier : Ressources financières</p> <ul style="list-style-type: none"> + Provisions de sinistres non- vie + Provisions d'égalisation + Règles de couverture + Principes de diversification et de dispersion + Gestion actif- passif + Couverture de la marge + Règles sur les fonds propres <p>~ Deuxième Pilier : Supervision financière</p> <ul style="list-style-type: none"> + Définition des principes de contrôle interne et de gestion des risques + Gestion des risques + Définition des principes et des outils communs de surveillance prudentielle <p>~ Troisième Pilier : Communication financière</p> <ul style="list-style-type: none"> + La publication d'informations <p>~ Les modèles internes</p> <ul style="list-style-type: none"> + Modèle interne de calcul d'exigence de fonds propres + Le modèle de risque global <p>~ Les travaux en cours et les normes comptables internationales</p> <p>~ Débats métiers</p>	<p>Le Formateur. Conseil -expert en ingénierie financière Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de solvabilité.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettant de concrétiser l'utilisation de nouvelles techniques.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : BA037</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Directive concernant les marchés d'instruments financiers (MiFID)

<p>Objectifs : Connaître la directive MiFID de l'Union européenne (UE) qui établit un cadre réglementaire complet régissant l'exécution organisée des transactions des investisseurs par les bourses, les autres systèmes de négociation et les entreprises d'investissement. Découvrir ce passeport unique pour les entreprises d'investissement qui doit leur permettre de travailler dans toute l'Union Européenne avec un minimum de formalités tout en renforçant la protection des clients vis-à-vis des opérateurs malhonnêtes.</p>	<p>Personnes concernées Cadres. Responsables de services.</p> <p>Pré requis : Expérience dans le domaine de la finance.</p>
PROGRAMME	PEDAGOGIE
<p>Actes</p> <ul style="list-style-type: none"> ✚ À compter du 1er novembre 2007, la directive abroge et remplace la directive 93/22/CEE ✚ La directive modifie la directive 85/611/CEE, la directive 93/6/CEE et la directive 2000/12/CE <p>Les enjeux de la Directive MiFID</p> <ul style="list-style-type: none"> ✚ En quoi cette directive va-t-elle modifier la politique de distribution des produits et services ? ✚ Quels seront ses impacts sur les fonctions de conformité et de risque ? ✚ Quel serait le "business case" pour une internalisation systématique ? ✚ Comment utiliser la segmentation MiFID en tant que levier commercial pour les PSI ? <p>Les recommandations de l'UE</p> <ul style="list-style-type: none"> ✚ MiFID niveau 2 et la réglementation au niveau européen ✚ Le passeport unique ✚ MiFID niveau 3 <p>Le calendrier de l'exécution</p> <p>La régulation dans le cadre de MiFID</p> <p>MiFID et la gestion de l'information</p> <ul style="list-style-type: none"> ✚ Comment calculer le ROI ? ✚ Mise en œuvre de la « Best Executive » <p>Derniers développements</p> <p>Débats métiers</p>	<p>Le Formateur. Conseil -expert en ingénierie financière Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de solvabilité.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettant de concrétiser l'utilisation de nouvelles techniques.</p> <p>Intra entreprise Lieu de formation : dans la ville de votre choix</p> <p>Inter entreprise Tarif par personne</p> <hr/> <p style="text-align: center;">1 jour</p> <hr/> <p style="text-align: center;">650 €</p> <hr/> <p style="text-align: center;">Réf : BA038</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

SEPA (Single Euro Payments Area)

<p>Objectifs : Connaître le cadre de construction de l'espace unique des paiements en zone euro ou SEPA ou Single Euro Payments Area qui a été lancée sous l'impulsion des autorités de régulation européennes (Banque Centrale Européenne et Commission Européenne) ainsi que de la Suisse, du Liechtenstein, de la Norvège et de l'Islande. Comprendre les mécanismes d'harmonisation des règles bancaires européennes et de simplification des transactions commerciales au sein du marché unique. Découvrir l'objectif d'un paiement transfrontalier traité avec la même rapidité, la même sécurité et dans les mêmes conditions qu'un paiement domestique.</p>	<p>Personnes concernées Cadres. Responsables de services.</p> <p>Pré requis : Expérience dans le domaine de la finance.</p>
PROGRAMME	PEDAGOGIE
<p>Contexte et enjeux des paiements européens</p> <ul style="list-style-type: none"> ✚ Vers un marché unique des paiements de détail en Europe : SEPA ✚ Enjeux globaux pour les banques centrales de l'UE ✚ Disposer d'un système financier unifié, compétitif et stable ✚ Le rôle de l'Eurosystème <p>Les conséquences</p> <p>Les instruments SEPA</p> <ul style="list-style-type: none"> ✚ Instruments en train d'être mis en place <ul style="list-style-type: none"> ❖ Le SEPA Direct Debit (SDD) ❖ Le SEPA electronic Credit Transfert (SEPA eCT) ❖ Les cartes paneuropéennes <p>Impact sur les parties prenantes</p> <ul style="list-style-type: none"> ✚ Quelle stratégie pour les acteurs concernés par la réforme ? <p>Calendrier de SEPA</p> <p>Débats métiers</p> <ul style="list-style-type: none"> ✚ Chaîne de valeur monétaire avec SEPA ✚ Problématique des fraudes à la carte bancaire <p>Annexes</p> <ul style="list-style-type: none"> ✚ Le nouveau statut d'Etablissement de Paiement ✚ Quelques définitions et acronymes ✚ Généralisation des normes ISO pour l'IBAN et le BIC afin d'identifier les banques et les comptes bancaires de la zone euro 	<p>Le Formateur. Conseil -expert en ingénierie financière Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de solvabilité.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des cas pratiques seront développés permettant de concrétiser l'utilisation de nouvelles techniques.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p> <hr/> <p style="text-align: center;">1 jour</p> <hr/> <p style="text-align: center;">650 €</p> <hr/> <p style="text-align: center;">Réf : BA039</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

La Titrisation

Objectifs : Diversifier ses sources de financement au delà des interlocuteurs bancaires traditionnels à l'aide de la titrisation.	Personnes concernées : Toute personne travaillant dans un établissement bancaire
PROGRAMME	
<p>1) Le poids des créances ou « crédits inter entreprises »</p> <p>1. <u>Les « engagements » des établissements de crédit</u></p> <ul style="list-style-type: none"> ▪ Immobilisation de la liquidité ▪ Impact sur la solvabilité : Contrainte des règles prudentielles <p>2. <u>Les factures et les créances sur les clients dans les entreprises</u></p> <ul style="list-style-type: none"> ▪ Gestion de la trésorerie : pratiques anciennes, possibilités nouvelles ▪ Equilibre de la structure financière : ratios de gestion, capacité d'autofinancement... <p>2) Le mécanisme de la titrisation</p> <p>1. <u>Le Fonds Commun de Créances</u></p> <ul style="list-style-type: none"> ▪ La création du FCC et ses acteurs dépositaire et gestionnaire ▪ Objet du fonds et règles de la copropriété <p>2. <u>La cession des créances au FCC</u></p> <ul style="list-style-type: none"> ▪ Pratiques et réglementation : le sort des créances d'origine et leur modalité de remboursement ▪ Transfert de la propriété et des garanties, effets vis-à-vis des débiteurs et des tiers <p>3. <u>L'opération de titrisation.</u></p> <ul style="list-style-type: none"> ▪ Mise sur le marché des parts de FCC et vie des titres jusqu'au remboursement ▪ Fiscalité directe et indirecte des FCC et des porteurs de parts <p>3) La titrisation dans les Etablissements de crédit ou d'assurance</p> <p>1. <u>Les créances éligibles</u></p> <ul style="list-style-type: none"> ▪ Les créances interbancaires, les crédits aux entreprises, aux particuliers... ▪ Extension aux obligations, TCN, etc. et raison du choix ▪ Les contrats de crédit-bail, les primes d'assurance à échoir... <p>2. <u>Des exemples d'opérations dans les banques ou les assurances</u></p> <ul style="list-style-type: none"> ▪ La CDC et les opérations destinées aux Investisseurs Institutionnels ▪ La Société Générale et des opérations sur les crédits Expresso <p>3. <u>Avantages pour les Etablissements de crédit ou d'assurance</u></p> <ul style="list-style-type: none"> ▪ Recherche de liquidité ▪ Réaménagement des postes du bilan ▪ Amélioration des ratios prudentiels : liquidité, risques et solvabilité 	Pré requis : Bonnes notions de comptabilité et de gestion
PEDAGOGIE	
<p>Le Formateur Spécialiste de la comptabilité et de gestion financière Très expérimenté en formation de cadres en établissements bancaires.</p>	
<p>Moyens et pédagogie La formation est basée sur une alternance d'apports théoriques, d'études de cas et d'applications pratiques. Elle permet ainsi d'adapter les contenus de la formation aux réalités des participants. Formation théorique fortement teintée d'exemples pris dans l'actualité, entrecoupée de petits exercices de vérification de connaissances et de compréhension. Ce stage peut se dérouler sur trois jours.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p>	
<p>Gratuit : Assistance Internet pendant 30 jours après chaque stage. Les participants restent en contact avec le Formateur-Coach.</p> <p>Toutes les formations peuvent être précédées ou suivies de conseil. Coaching individuel ou d'équipe trois semaines après chaque stage. Nous consulter.</p>	
Tarif Inter entreprise par personne : 2 jours 1 150 € Réf : BA040	

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Les Théories Financières

<p>Objectifs : Rappels des Théories Financières. Préparation à des formations plus spécifiques.</p>	<p>Personnes concernées : Toute personne travaillant dans un établissement bancaire</p> <p>Pré requis : une bonne culture générale économique ; des connaissances en mathématiques financières (statistiques, probabilités) ; connaissance du fonctionnement des marchés financiers.</p>		
<p>PROGRAMME</p>			
<p>1) Définitions et rappels de mathématique financière</p> <p>2) La rentabilité de la bourse</p> <p>3) La rentabilité des actions</p> <p>4) Quelques outils d'évaluation :</p> <ul style="list-style-type: none"> • Le MEDAF de Sharpe : • Le modèle d'évaluation par arbitrage de Ross : • La théorie de sélection de portefeuille de Markowitz : • Le modèle de Black et Scholes • La méthode des flux actualisés • Le modèle de Gordon Shapiro • La méthode des comparaisons • La structure financière optimale ou théorie de Modigliani – Miller • La théorie de l'efficience des marchés • La rentabilité des obligations • Les incertitudes des modèles d'évaluation. <p>Gratuit : Assistance Internet pendant 30 jours après chaque stage. Les participants restent en contact avec le Formateur Coach.</p> <p>Toutes les formations peuvent être précédées ou suivies de conseil. Coaching individuel ou d'équipe trois semaines après chaque stage. Nous consulter.</p>	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Cadre de la Banque. Très expérimenté en formation de personnels en établissements bancaires</p> <p>Moyens et pédagogie Formation théorique fortement teintée d'exemples pris dans l'actualité, entrecoupée de petits exercices de vérification de connaissances et de compréhension.</p> <p>Ce stage peut se dérouler sur deux jours pour approfondissement des connaissances.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne :</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">1 jour</td> </tr> <tr> <td style="text-align: center;">650 €</td> </tr> </table> <p style="text-align: center;">Réf : BA041</p>	1 jour	650 €
1 jour			
650 €			

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Les Marchés des Produits de Couverture de Risques

<p>Objectifs : Maîtriser les mécanismes, l'utilisation, le cadre juridique et fiscal ainsi que la valorisation des produits de couverture de risques. Comprendre le fonctionnement des marchés d'options.</p>	<p><u>Personnes concernées :</u> Toute personne travaillant dans un établissement bancaire</p>		
<p>PROGRAMME</p>			
<p>1) Les produits dérivés</p> <p>2) Les contrats à terme</p> <p>3) Margin and mark to market</p> <p>4) Les options : définition</p> <ul style="list-style-type: none"> ✚ Contrat d'option sur taux d'intérêt ✚ Contrats d'option sur FRA ✚ Contrat d'option de swap de taux <p>5) Le fonctionnement des marchés d'options</p> <p>6) Les options et les warrants</p> <p>7) Cap, floor et collar</p> <p>8) Le fonctionnement du MATIF</p> <p>9) Le fonctionnement du Monep</p> <p>Gratuit : Assistance Internet pendant six mois après chaque stage. Les participants restent en contact avec le Formateur Coach.</p> <p>Toutes les formations peuvent être précédées ou suivies de conseil. Coaching individuel ou d'équipe trois semaines après chaque stage. Nous consulter.</p>	<p>Pré requis : une bonne culture générale économique ; des connaissances en mathématiques financières (statistiques, probabilités), une connaissance des modèles d'évaluation.</p> <p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Cadre de la Banque. Très expérimenté en formation de personnels en établissements bancaires</p> <p>Moyens et pédagogie formation théorique fortement teintée d'exemples pris dans l'actualité, entrecoupée de petits exercices de vérification de connaissances et de compréhension. Une journée complète est consacrée à des études de cas.</p> <p>Ce stage peut se dérouler sur trois jours.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne :</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td>2 jours</td> </tr> <tr> <td>1 150 €</td> </tr> </table> <p>Réf : BA042</p>	2 jours	1 150 €
2 jours			
1 150 €			

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

La réglementation Bâle II – Les fondamentaux

<p>Objectifs : Acquérir une vue d'ensemble sur les accords. Connaître les nouvelles règles de la gestion des risques. Comprendre les trois piliers de la réglementation. Identifier les quatre sources de risque. Evaluer l'allocation réglementaire des fonds propres. Choisir vos propres méthodes de mesure de risque par domaine d'activité.</p>	<p>Personnes concernées Cadres bancaires Responsables de services Gestionnaires de crédit. Risk managers, analystes.</p> <p>Pré requis : issu du milieu bancaire.</p>
PROGRAMME	
<p>Le champ d'application</p> <p>De Bâle I à Bâle II</p> <ul style="list-style-type: none"> + Les caractéristiques de la réglementation Bâle II + Les objectifs + L'adéquation des fonds propres <p>Premier pilier : exigences minimales de fonds propres</p> <ul style="list-style-type: none"> + Capital réglementaire et capital économique + Calcul du nouveau ratio de solvabilité + Risque de crédit – approche standard <ul style="list-style-type: none"> × Conversion des évaluations de crédit × Approche standard simplifiée + Approche fondée sur les notations internes <ul style="list-style-type: none"> × Méthode simple × Méthode avancée + Approche NI : pondération au titre du risque de crédit + Risque de crédit – dispositions relatives à la titrisation + Risque opérationnel + Questions relatives au portefeuille de négociation <ul style="list-style-type: none"> × La méthode de la Value at Risk (VaR) × La mesure du risque de marché préconisée par la Capital Adequacy Directive de la Directive européenne (CAD III) <p>Deuxième pilier : processus de surveillance prudentielle</p> <ul style="list-style-type: none"> + Importance de la surveillance prudentielle + Les quatre principes essentiels de la surveillance prudentielle + Les aspects spécifiques de la surveillance prudentielle <ul style="list-style-type: none"> × Les autres aspects de la surveillance prudentielle × Le processus de surveillance prudentielle pour la titrisation <p>Troisième pilier – transparence et discipline de marché</p> <ul style="list-style-type: none"> + Aspects généraux. + Les exigences de la communication financière <p>La mise en œuvre de l'accord</p> <ul style="list-style-type: none"> + Le calendrier + La complexité du nouveau dispositif + Le caractère pro-cyclique du nouveau dispositif <p>Bâle II et les normes comptables IAS-IFRS</p> <p>L'Après BALE II : Appréciation et Perspectives</p> <ul style="list-style-type: none"> + Les points forts de Bâle II + Les points faibles. Les critiques <p>Les répercussions des accords Bâle II</p> <ul style="list-style-type: none"> + Les répercussions sur le paysage bancaire + Les répercussions économiques + Les défis informatiques 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Expert financier issu du milieu bancaire Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la réglementation. Des travaux pratiques seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des études de cas permettront de concrétiser l'application de la réglementation dans leur milieu professionnel.</p> <p>Intra entreprise Lieu de formation : dans la ville de votre choix</p> <p>Inter entreprise Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA043</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Techniques et pratiques de la lutte antiblanchiment pour secteur bancaire

<p>Objectifs : Donner aux acteurs exposés aux risques de blanchiment un véritable avantage compétitif en leur apportant des outils opérationnels de lutte contre l'argent sale. Réduire au maximum le risque blanchiment par la connaissance des pratiques illicites utilisées par les blanchisseurs et des moyens de lutter contre ce phénomène.</p>	<p>Personnes concernées Banquiers et dirigeants. Responsables administratifs et financiers. Notaires, conseils, experts-comptables.</p> <p>Pré requis : Aucun.</p>
PROGRAMME	
<p>~ Définitions et généralités</p> <ul style="list-style-type: none"> + Les origines de l'argent sale + Les définitions du blanchiment <ul style="list-style-type: none"> × La définition du délit de blanchiment d'argent (loi du 13 mai 1996) × La loi NRE (loi du 15 mai 2001) × Les lois du 11 février et 9 mars 2004 × Le Code monétaire et financier × Les directives européennes × La Convention des Nations Unies <p>~ Les techniques de blanchiment</p> <ul style="list-style-type: none"> + Les techniques artisanales du blanchiment <ul style="list-style-type: none"> × Les actes individuels × Les processus en chaîne + Les techniques financières de blanchiment <ul style="list-style-type: none"> × L'évolution de l'environnement économique × L'utilisation des réseaux bancaires × L'opportunité des marchés financiers <p>~ Le risque blanchiment</p> <ul style="list-style-type: none"> + Evolution du cadre de la Législation + Les textes nationaux + Les directives européennes + Les textes internationaux + Les organismes en France + Les organismes dans le monde <p>~ Lutte antiblanchiment et marchés financiers</p> <ul style="list-style-type: none"> + Les obligations des banques + Les déclarations d'intention + La lutte des banques contre le blanchiment + La connaissance du client + L'information et la formation des employés + La déréglementation + La numérisation + Le blanchiment technique et le blanchiment structurel <p>~ L'état des lieux</p> <ul style="list-style-type: none"> + Les banques françaises et les capacités opérationnelles de l'Inspection + Les paradis fiscaux européens + La globalisation criminelle <p>~ Mise en place d'une organisation de lutte contre le blanchiment</p> <ul style="list-style-type: none"> + L'exhaustivité de la couverture + Une cohérence optimale + Le réseau judiciaire européen + L'Office européen de police EUROPOL + L'Organisation internationale de police + Le groupe EGMONT + Le GAFI et les 40 recommandations + La transversalité + Performance du dispositif de lutte, TRACFIN, Bâle II 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Conseil -expert financier. Expérimenté en formation de cadres dirigeants.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la lutte contre le blanchiment d'argent.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des mises en situation, des études de cas permettront de concrétiser l'utilisation des nouvelles pratiques de lutte en matière d'antiblanchiment.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA044</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Prévenir et gérer les risques bancaires

<p>Objectifs : Apporter des réponses aux questions liées à l'évaluation, à l'analyse et à la gestion des risques financiers au sein de l'activité bancaire. Expliquer les méthodologies existantes utilisables à la définition d'un cadre exhaustif pour l'évaluation des risques, les processus d'évaluation, de la gouvernance d'entreprise et des accords de Bâle II afin de relever le défi global des risques.</p>	<p>Personnes concernées Cadres et responsables de services bancaires Risk managers. Responsables de la conformité, auditeurs.</p> <p>Pré requis : Expérience bancaire.</p>
PROGRAMME	
<p>L'Analyse et gestion des risques bancaires</p> <ul style="list-style-type: none"> ✦ Un environnement bancaire en évolution ✦ Les banques exposées au risque ✦ La gouvernance d'entreprise ✦ Les acteurs internes et externes de la prévention ✦ L'analyse bancaire fondée sur le risque ✦ Les outils analytiques proposés <p>L'adéquation des fonds propres</p> <ul style="list-style-type: none"> ✦ Les caractéristiques et fonction du capital ✦ Les composantes des fonds propres réglementaires ✦ La couverture des éléments de risque ✦ Bâle II : les changements proposés ✦ La mise en application de l'accord de Bâle II ✦ L'évaluation de l'aide à la décision <p>La gestion des risques de crédit</p> <ul style="list-style-type: none"> ✦ Les composantes du risque de crédit ✦ Gestion du portefeuille de crédit ✦ La politique de gestion des risques de crédit ✦ Les mesures de limitation du risque de crédit ✦ La classification des actifs <p>La gestion des risques de liquidité</p> <ul style="list-style-type: none"> ✦ Le besoin de liquidité ✦ La politique de gestion de la liquidité ✦ Le contexte réglementaire ✦ La structure du financement ✦ La structure des échéances et problèmes de financement ✦ La concentration des dépôts et la volatilité du financement ✦ Les techniques de gestion des risques de liquidité ✦ La trésorerie et l'évaluation des risques opérationnels <p>La gestion des risques de marché et activités pour compte propre</p> <ul style="list-style-type: none"> ✦ Les caractéristiques du risque de marché ✦ La mesure du risque de marché ✦ La valeur à risque ✦ Les stress tests <p>La gestion du risque de taux d'intérêt</p> <ul style="list-style-type: none"> ✦ Les sources et effets de risque de taux d'intérêt ✦ Les responsabilités de la gestion du risque ✦ Des modèles pour la gestion du risque de taux d'intérêt <p>La gestion du risque de change</p> <ul style="list-style-type: none"> ✦ Les sources et les composantes du risque de change ✦ Les règles pour la gestion des risques de change ✦ L'exposition au risque de change et la stratégie d'affaires ✦ La gestion des risques de change et adéquation des fonds propres <p>Annexe</p> <ul style="list-style-type: none"> ✦ Vue d'ensemble des accords de Bâle II 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Conseil -expert financier. Très expérimenté en formation de cadres bancaires.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>La démarche consiste à mettre l'accent sur les principes de la gestion des risques, et sur la responsabilité qui incombe aux principaux acteurs du processus de gouvernance d'entreprise de gérer les différents aspects du risque financier.</p> <p>Des mises en situation, cas, exemples permettront de concrétiser l'utilisation de nouvelles méthodologies.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA045</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

La conduite d'une mission d'audit bancaire

<p>Objectifs : Maîtriser les éléments fondamentaux de conduite d'une mission d'audit bancaire, sa préparation, son organisation, sa réalisation et sa conclusion afin d'optimiser son efficacité et connaître les principaux outils d'audit utilisés pour son déroulement.</p>	<p>Personnes concernées Cadres comptables, auditeurs juniors, auditeurs Responsables de services Managers.</p>
PROGRAMME	
<p>Les définitions et caractéristiques de l'audit interne bancaire</p> <ul style="list-style-type: none"> ✦ Des objectifs clairement exprimés ✦ Une indépendance et une impartialité incontestée ✦ Des pouvoirs suffisants ✦ Une définition précise des fonctions ✦ Un champ de compétence n'excluant aucun domaine ✦ Une attitude prospective ✦ Un plan d'audit ✦ Un travail de qualité ✦ Des moyens quantitatifs et qualitatifs suffisants ✦ L'audit de l'audit interne bancaire ✦ Les principes fondamentaux de la méthodologie <p>La phase préparatoire des missions</p> <ul style="list-style-type: none"> ✦ Les différents types de mission ✦ Planification des missions ✦ La définition des objectifs ✦ Entretien préalable ✦ Identification et évaluation des risques ✦ Exploitation des QCI ✦ Appréciation de l'environnement de contrôle interne ✦ Recensement des supports méthodologiques et documentation <p>Les phases d'organisation et de réalisation de la mission</p> <ul style="list-style-type: none"> ✦ La composition de l'équipe et l'affectation des responsabilités et des tâches ✦ Définition du planning et des budgets ✦ Les différentes étapes de la réalisation d'une mission d'audit ✦ Structuration de la démarche, conduite des travaux : ✦ Revue documentaire par la prise de connaissance des procédures et par ✦ L'analyse des outils de reporting ✦ L'entretien d'investigation ✦ Organisation du dossier de travail: ✦ Indexation des documents de travail ✦ Eléments de preuve... ✦ Formalisation des constats et des recommandations, outils de communication: documents standard dédiés ✦ Diagramme de flux ✦ Validation des constats et des préconisations ✦ Présentation des conclusions à la hiérarchie, entretien de restitution <p>La phase de conclusion</p> <ul style="list-style-type: none"> ✦ La phase de conclusion de la mission ✦ Rédaction du rapport : document de synthèse, fiches thématiques, annexes ✦ Présentation au comité d'audit ✦ Réponses aux recommandations et suivi ✦ Classement du dossier de mission ✦ Evaluation définitive et possibilités d'amélioration 	<p>Pré requis : Issu de l'audit.</p> <p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Conseil -expert financier. Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>La démarche consiste à réaliser des apports techniques pour une meilleure approche du déroulé de la mission d'audit et des enjeux de la fonction. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation de nouveaux process.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA046</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

La Titrisation de créances commerciales

<p>Objectifs : Maîtriser les éléments essentiels à la bonne compréhension du mécanisme de la titrisation des créances commerciales et connaître les principaux outils techniques utilisés pour le montage de titrisation par l'étude d'opérations réalisées. Etre en mesure de connaître les motifs et les enjeux de la diversification et les nouvelles catégories d'actifs titrisés dans le marché de la titrisation.</p>	<p>Personnes concernées Cadres comptables et financiers. Responsables de services. Managers.</p> <p>Pré requis : Aucun.</p>
PROGRAMME	PEDAGOGIE
<p>Origines et contexte de la titrisation des créances commerciales</p> <ul style="list-style-type: none"> + Un mécanisme mis au point aux Etats-Unis + L'introduction de la titrisation en Europe, en France + L'environnement financier + Le marché hypothécaire <p>Textes et réglementations relatifs à la titrisation</p> <ul style="list-style-type: none"> + Le dossier législatif + Le dossier réglementaire <p>La description du mécanisme de la titrisation</p> <ul style="list-style-type: none"> + Le schéma du mécanisme <p>Les organes de mise en œuvre de l'opération</p> <ul style="list-style-type: none"> + Les cédants + L'arrangeur : conseiller du cédant + La société de gestion du fonds commun de créances + Le fonds commun de créances <ul style="list-style-type: none"> × Nature juridique et objet × Les modalités de constitution du FCC × Les actifs du FCC × Les garanties × Les flux financiers × La fiscalité + La société dépositaire + Les sociétés de réhaussement de crédit + L'agent payeur + Les autorités de surveillance ou de tutelle + Les commissaires aux comptes 	<p>Le Formateur. Conseil -expert en ingénierie financière Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension du processus de la titrisation. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des cas pratiques de titrisation sur différents secteurs permettront de rendre cette formation opérationnelle.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p>
<p>Le processus de la titrisation</p> <ul style="list-style-type: none"> + Description du processus + La cession de créances 	3 jours
	1 550 €
	Réf : BA047

- ✘ Les créances susceptibles de faire l'objet d'une titrisation
- ✘ Les modalités de la cession de créance
- ✘ Les effets de la cession des créances
- ✚ Les parts émises par le fonds commun de créances
 - ✘ Les procédures d'émission
 - ✘ Le régime des parts
 - ✘ Les droits des porteurs de parts
 - ✘ Les obligations des porteurs de parts
- ✚ La protection des investisseurs contre les risques de défaillance
- ✚ Les principaux avantages de la titrisation
 - ✘ Le démantèlement du cycle de crédit
 - ✘ L'intérêt pour les souscripteurs
- ✚ Le contrôle du FCC par le commissaire aux comptes
- ✚ L'appréciation des agences de notation

⤴ **La comptabilisation des opérations**

- ✚ Les pratiques comptables françaises
- ✚ Les US GAAP
- ✚ Les normes IAS/IFRS
- ✚ La consolidation des FCC
 - ✘ Contexte et conséquences
 - ✘ L'intérêt pour les établissements de crédit
 - ✘ Impacts sur l'analyse financière du bilan du cédant

⤴ **Le contrôle de l'opération de titrisation**

- ✚ Le contrôle

⤴ **Perspectives de la titrisation des créances**

- ✚ Situation et perspectives du marché de la titrisation
- ✚ Les financements structurés en France
- ✚ Le marché des CDO (Collateralized Debt Obligations) en plein développement
- ✚ Les nouvelles stratégies pour la titrisation face aux changements réglementaires

⤴ **Les mesures susceptibles d'amplifier le phénomène de la titrisation**

⤴ **Exemples de montage d'opérations de titrisation dans divers pays**

La Titrisation de créances bancaires

<p>Objectifs : Maîtriser les éléments essentiels à la bonne compréhension du mécanisme de la titrisation des créances bancaires et connaître les principaux outils techniques utilisés pour le montage de titrisation. Etre en mesure de connaître les motifs et les enjeux de la diversification et les nouvelles catégories d'actifs titrisés dans le marché de la titrisation.</p>	<p>Personnes concernées Cadres bancaires. Responsables de services. Managers, gestionnaires de portefeuille.</p> <p>Pré requis : Expérience bancaire.</p>
PROGRAMME	
<p>~ Origine et contexte de la titrisation</p> <ul style="list-style-type: none"> ✚ Un mécanisme mis au point aux Etats-Unis ✚ L'introduction de la titrisation en France ✚ L'environnement financier ✚ Les moyens de financement mis à disposition des établissements de crédit ✚ Les possibilités de refinancement des établissements de crédit <p>~ Les organes de mise en œuvre de l'opération</p> <ul style="list-style-type: none"> ✚ Le fonds commun de créances. La consolidation ✚ La société de gestion du fonds commun de créances ✚ La société dépositaire des fonds ✚ Le contrôle de l'opération de titrisation ✚ L'appréciation des agences de notation ✚ Les travaux du Comité de Bâle II <p>~ Le mécanisme de titrisation</p> <ul style="list-style-type: none"> ✚ Description du mécanisme ✚ Le schéma français et les intervenants ✚ Les actifs concernés ✚ Les principaux avantages de la titrisation ✚ Le démantèlement du cycle de crédit ✚ L'intérêt pour les souscripteurs ✚ L'intérêt pour les établissements de crédit <p>~ La comptabilisation de la titrisation</p> <ul style="list-style-type: none"> ✚ Les pratiques comptables françaises ✚ Les US GAAP ✚ Les normes IAS/IFRS <p>~ Nouvelles perspectives de la titrisation</p> <ul style="list-style-type: none"> ✚ La situation du marché de la titrisation ✚ Les financements structurés en France ✚ Le marché des CDO (Collateralized Debt Obligations) en plein développement ✚ Les stratégies pour la titrisation face aux changements réglementaires ✚ La titrisation des crédits hypothécaires au Maroc ✚ Les fonds multi-cédants ✚ La titrisation synthétique ✚ La titrisation des risques d'assurance ✚ L'assurance dans les montages de titrisation « Insurance Linked Securities » ✚ La titrisation de créances futures ✚ Les obligations foncières pour le refinancement des collectivités locales ✚ La titrisation des risques catastrophiques : les « Cat-Bonds » ✚ La titrisation des besoins de financement des PME : les « Small Business Investment Companies » 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur. Conseil -expert en ingénierie financière Très expérimenté en formation de cadres.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de la titrisation bancaire. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des cas pratiques seront développés permettant de concrétiser l'utilisation de nouvelles techniques.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : BA048</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Découverte de la Bourse

<p>Objectifs : Faire comprendre le fonctionnement de la Bourse et des autres marchés financiers, l'enchaînement des diverses opérations sur Titres et l'évolution des techniques et des produits. Permettre ainsi à chaque stagiaire de mieux se situer dans un environnement technique et professionnel complexe. L'amener à élargir sa culture financière et le rendre, en fin de compte, plus compétent, plus autonome et plus performant dans l'exercice de son métier d'accueil et de conseil de la clientèle.</p>	<p>Personnes concernées Les chargés d'accueil et les personnels de back office du réseau des banques et assurances Les commerciaux et conseillers de clientèle</p> <p>Pré requis : Aucun.</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p><i>La modernisation des marchés de l'argent oblige le personnel des établissements financiers à un effort constant d'adaptation : la réglementation change, les produits se multiplient, les opérations se diversifient...</i></p> <p><i>L'Euro se met en place, de nouvelles organisations s'imposent, les marchés se mondialisent.</i></p> <p><i>Ce stage fait le point sur le fonctionnement actuel et futur des marchés financiers, précise le rôle spécifique de la Bourse et permet une analyse comparative des différents produits financiers pouvant intéresser une clientèle d'épargnants.</i></p> <p>► LA BOURSE ET SON ENVIRONNEMENT</p> <ul style="list-style-type: none"> ● L'activité financière des entreprises : Leur recours au marché financier - la création des titres (actions, obligations, bons et droit...) ● La circulation des valeurs mobilières : La gestion des valeurs par les émetteurs, les intermédiaires, la SICOVAM. <p>► LA BOURSE ET LES AUTRES MARCHES</p> <ul style="list-style-type: none"> ● Le marché monétaire <ul style="list-style-type: none"> ● Les titres des créances négociables - Le rôle de la Banque de France - les SVT - les taux de base ● Le marché des valeurs mobilières <ul style="list-style-type: none"> ● Les opérateurs et les autorités du marché - évolution du marché primaire - organisation du marché secondaire ● Les opérations en Bourse : la formation des cours - la cotation continue - les transactions, comptant, terme, liquidation, report - la contrepartie 	<p>Le Formateur. Il a été conçu et est animé par un professionnel de la Bourse et de la Formation.</p> <p>Méthode pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des mécanismes de la Bourse.</p> <p>Utilisation de méthodes actives de découverte et d'apprentissage.</p> <p>Intra entreprise Lieu de formation : dans la ville de votre choix</p> <p>Inter entreprises Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA049</p>

- Les marchés de couverture
 - Matif, Monep - organisation et exemples d'utilisation

▶ LES PRODUITS FINANCIERS ET LEUR GESTION

- Les produits de trésorerie
 - Placements à vue : produits bancaires, produits monétaires, épargne-crédit.
- Les produits de placement
 - Les produits boursiers, de capitalisation, immobiliers, fonciers
- Les produits de couverture des risques
 - Liquidité, change, taux
- Les OPCVM
 - SICAV, Fonds Communs de Placement, Fonds Communs de Créances - comparaison avec les SCPI
- L'approche de produits financiers
 - PEA, comptes gérés, club d'investissement, point Bourse, ...

▶ LA FISCALITE DES VALEURS MOBILIERES

- Fiscalité des revenus
 - Actions, avoir fiscal - obligations, IRPP ou prélèvement libératoire - abattements
- Fiscalité des plus values
 - Montant des cessions, exonérations, taux d'imposition
- Fiscalité des produits
 - Fiscalité des OPCVM et des opérations avec l'étranger

▶ LE MARCHE FINANCIER EUROPEEN

- La monnaie unique européenne - Le Big Bang de 1999 - Le poids de l'Europe comparé aux USA, au Japon - Les éléments constitutifs du marché boursier européen

Comptabilité bancaire

<p>Objectifs : Rappeler aux stagiaires les règles de base de la comptabilité et de la gestion bancaire, pour qu'ils soient capables:</p> <ul style="list-style-type: none"> - d'identifier les différentes utilisations de la comptabilité et de comprendre leur intérêt pratique; - de connaître les techniques et les impératifs de gestion de toute entreprise pour mieux les appliquer à la banque et à son activité spécifique; - de prendre conscience des contraintes des procédures comptables et du rôle de chaque opérateur dans la saisie des écritures et l'enrichissement des bases financières et comptables; - de respecter les critères de délais et fiabilité pour rendre aux clients un service de qualité. 	<p>Personnes concernées</p> <p>Les agents des établissements de crédit souhaitant comprendre la comptabilité de leur banque ou amenés à intervenir dans la chaîne comptable.</p> <p>Les informaticiens gérant les processus de saisie des événements et la mise à jours des comptes de la banque.</p>
PROGRAMME	Pré requis : Aucun.
<p><i>La banque est une entreprise pas tout à fait comme une autre. Elle obéit à des règles de gestion propres, elle est soumise à un plan comptable spécifique.</i></p> <p>► LES COMPTES D'UNE ENTREPRISE</p> <ul style="list-style-type: none"> ● Les principes de la comptabilité : la méthode comptable, le plan comptable, la comptabilité en partie double, les règles de comptabilisation ● La détermination des résultats : ajustements de fin d'année, regroupement des comptes de gestion, constatation du résultat et établissement du bilan <p>► INITIATION AU CONTROLE DE GESTION</p> <ul style="list-style-type: none"> ● La comptabilité, un outil de gestion de l'entreprise : évaluation des avoirs et des dettes, indicateurs de gestion, prévision et stratégie ● La comptabilité analytique : rôle, fonctionnement, avantages ● Le budget et les procédures budgétaires : objectifs, modalités, avantages et inconvénients <p>► LA PRATIQUE DE LA COMPTABILITE BANCAIRE</p> <ul style="list-style-type: none"> ● Le plan comptable spécifique : classes de comptes, présentation du bilan ● Les écritures comptables et leur exploitation : comptabilité générale et spécifique, budget et contrôle de gestion, BAFI et déclarations réglementaires. Nouvelles normes de sécurité ● Les relations avec la clientèle : la comptabilité, témoin de l'activité bancaire <p>► LECTURE GUIDEE DES COMPTES ANNUELS D'UNE BANQUE</p> <ul style="list-style-type: none"> ● L'activité de la banque à travers les chiffres ● L'évolution des résultats ● Les orientations budgétaires 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur.</p> <p>Spécialiste de la gestion bancaire.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>Le stage est construit autour de cas réels pour confronter les stagiaires à des situations concrètes et les entraîner à répondre aux questions qui se posent vraiment à eux. Les méthodes utilisées seront actives, alternant les travaux de groupes, les apports théoriques et les exercices pratiques. Nombreuses mises en situation avec enregistrement au magnétoscope et restitution pédagogique.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : BA050</p>

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Les produits financiers dérivés

<p>Objectifs : Acquérir les bases essentielles des produits financiers dérivés. Découvrir les fondamentaux du pricing. Maîtriser la gestion des risques : la gestion par une couverture (hedging), les principes de l'Asset Management, les OPCVM, la Value at-Risk (VaR) et les Trackers. Connaître les principaux produits dérivés exotiques.</p>	<p>Personnes concernées</p> <p>Responsables comptables et financiers. Fiscalistes. Responsables de trésorerie.</p>
<p>PROGRAMME</p>	
<p>▶ Le marché des produits dérivés : organisation et fonctionnement</p> <ul style="list-style-type: none"> • Les marchés organisés • Les marchés de gré à gré • Les contrats forward • Les contrats futurs • Les options • Les intervenants • Les opérateurs en couverture • Les spéculateurs <p>▶ Les produits dérivés</p> <ul style="list-style-type: none"> • Les dérivés de crédit • Les dérivés de taux • Les dérivés de change • Les dérivés sur actions • Les dérivés climatiques • Les dérivés d'assurance • Les dérivés énergétiques <p>▶ Différences entre produits cash et produits dérivés</p> <ul style="list-style-type: none"> • Concept d'instrument à terme • Distinction entre produits dérivés fermes et optionnels <p>▶ Caractéristiques des flux des produits dérivés de première génération</p> <ul style="list-style-type: none"> • Les swaps <ul style="list-style-type: none"> ⇒ Les swaps de change ⇒ Les swaps de taux / les swaps de crédit • Les futures <ul style="list-style-type: none"> ⇒ Contrats à terme et CFD Options ⇒ Le principe du dépôt de garantie et des procédures de marge ⇒ Les futures sur obligations notionnelles • Les options <ul style="list-style-type: none"> ⇒ Les options de première génération ⇒ Les options sur produits boursiers ⇒ Les options sur taux d'intérêt ⇒ Les options sur produits dérivés <p>▶ Application aux différents compartiments de marché</p> <p>▶ Fondamentaux du pricing</p> <ul style="list-style-type: none"> • Principes du pricing • Pricing des swaps <p>▶ Sensibilités aux facteurs de risque</p> <ul style="list-style-type: none"> • La gestion des risques par les produits dérivés <ul style="list-style-type: none"> ⇒ Sur actions / sur indices boursiers ⇒ Sur taux de change / sur taux d'intérêt • Panorama des produits dérivés de deuxième génération <ul style="list-style-type: none"> ⇒ Swaps à référence non standard : quanto, CMS ⇒ Options digitales et à barrière ⇒ Options path-dependent et bermudéennes 	<p>Pré requis : Aucun.</p>
<p>PEDAGOGIE</p>	
<p>Le Formateur</p> <p>Spécialiste de la gestion bancaire.</p>	
<p>Méthode pédagogique</p>	

	
<p>Le stage est construit autour de cas réels pour confronter les stagiaires à des situations concrètes et les entraîner à répondre aux questions qui se posent vraiment à eux. Les méthodes utilisées seront actives, alternant les travaux de groupes, les apports théoriques et les exercices pratiques. Nombreuses mises en situation avec enregistrement au magnétoscope et restitution pédagogique.</p>	
<p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p>	
<p><u>Inter entreprise</u> Tarif par personne</p>	
<p>3 jours</p> <hr/> <p>1 550 €</p> <hr/>	
<p>Réf : BA051</p>	

Organisme de formation PROFORMALYS – Formation Banque Assurances partout en France

Pratiques de la gestion de trésorerie et du risque

Objectifs : Acquérir les notions de gestion de trésorerie. Travailler en synergie avec les interlocuteurs bancaires.	Personnes concernées: Toute personne désirant acquérir ou réviser les notions de gestion de trésorerie. Pré requis : aucun.
PROGRAMME	
<p>➤ Gestion de trésorerie – 2 Jours</p> <p>➤ Introduction</p> <ul style="list-style-type: none"> ❖ Définition de la trésorerie : approche par le bilan, par les flux, trésorerie réelle et trésorerie potentielle, plan de financement à 3 ans ❖ Origine de la fonction de trésorier ❖ Objectifs du trésorier ❖ Information du trésorier (dont les sites Internet les plus utiles) <p>➤ Les prévisions de trésorerie</p> <ul style="list-style-type: none"> ❖ Budget annuel de trésorerie ❖ Prévisions mensuelles ❖ Réalisations de trésorerie et l'analyse des écarts réalisations/prévisions <p>➤ L'environnement bancaire</p> <ul style="list-style-type: none"> ❖ Systèmes interbancaires de paiement (Target, SNP, SIT, ...) ❖ Evolution des moyens de paiement ❖ Choix et gestion des moyens de paiement ❖ Tarification bancaire (exemples concrets) <p>➤ L'environnement des marchés</p> <ul style="list-style-type: none"> ❖ Marché monétaire ❖ Marchés des devises et des taux (Exercice) ❖ Taux de référence ❖ Calculs de base (formules) (Exercice) <p>➤ Les enjeux de trésorerie et la gestion du cash</p> <ul style="list-style-type: none"> ❖ Principaux supports de financement et de placement ❖ Les trois erreurs courantes des gestion des comptes bancaires : équilibrage, surmobilisation, sous-mobilisation (Exercice) ❖ Négociation et contrôle des conditions bancaires (Exercice) ❖ Position quotidienne en valeur ❖ Prise en compte de l'horizon prévisionnel ❖ Décisions quotidiennes de trésorerie : équilibrage, cash pooling, placements, financements <p>➤ Les enjeux et gestion des risques</p> <ul style="list-style-type: none"> ❖ Définition et détermination des risques de change et de taux ❖ Elaboration de la position de change ❖ Produits bancaires de couverture du risque de change (Exercice) ❖ Elaboration de la position de taux ❖ Produits bancaires de couverture du risque de taux (Exercice) ❖ Identification des risques liés aux instruments de couverture (Exercice) <p>➤ L'organisation du service de trésorerie</p> <ul style="list-style-type: none"> ❖ Organigramme(s) ❖ Description des divers métiers de la salle des marchés d'entreprise ❖ Profils des intervenants de la salle des marchés d'entreprise ❖ Front-office, middle-office et back-office (organisation et fonctionnalité) ❖ Organisation dans les groupes, les grandes entreprises, les PME <p>➤ L'informatisation de la trésorerie</p> <ul style="list-style-type: none"> ❖ Connexions bancaires bidirectionnelles ❖ Progiciels de trésorerie ❖ Intégration des progiciels de trésorerie avec les autres systèmes de l'entreprise <p>➤ Les relations du trésorier avec les autres services</p> <ul style="list-style-type: none"> ❖ Nature des relations ❖ Technicité et expérience des interlocuteurs 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le formateur Spécialiste en comptabilité et gestion de trésorerie.</p> <p>Moyens et pédagogie</p> <div style="text-align: center;">
 </div> <p>Exercices pratiques, études de cas. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <div style="text-align: center;">
 </div> <p>Intra entreprise et sur mesure Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises Par personne :</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : GC015</p>

- ❖ Les dix points essentiels pour améliorer les relations

Le trésorier face à ses banquiers – 1 Jour

Les besoins du Trésorier et ses attentes vis à vis des banques

- ❖ Vision de la banque par le trésorier : la banque un fournisseur comme les autres ?
- ❖ Rôles de la banque : prestataire de services, conseil, intermédiaire de marchés, fournisseur d'informations et d'outils informatiques, formateur aux techniques
- ❖ Limites et contraintes

La politique bancaire

- ❖ Critères de choix
- ❖ Nombre de banques
- ❖ Orientation des flux et spécialisation des banques
- ❖ Quota bancaire

La négociation bancaire

- ❖ Evolution de la tarification ; les contraintes légales
- ❖ Conditions bancaires (Exercice)
- ❖ Crédit (Exercice)
- ❖ Préparation et déroulement de la négociation (Exercice)
- ❖ Suivi et contrôle

L'externalisation

- ❖ Factoring
- ❖ Emission des moyens de paiement
- ❖ Cash Management
- ❖ Suivi des positions de risque de change et de taux

Le financement

- ❖ Détermination des besoins
- ❖ Dossiers de Financement bancaire court terme et moyen/long terme
- ❖ Cautionnement
- ❖ Contrat de financement : les clauses particulières et les covenants
- ❖ Problème des garanties
- ❖ Financement de marché
- ❖ Risques et limites de la banque

Le placement

- ❖ Détermination des besoins ; correspondance de l'offre
- ❖ Problématique de risques : contrepartie, liquidité, taux
- ❖ Risques et limites du conseil

Les outils informatiques et télématiques

- ❖ Offres et limites actuelles
- ❖ Echange de données et d'instructions : sens banque => entreprise et entreprise => banque
- ❖ Besoins et évolution : outils de gestion & d'analyse ; temps réel et intraday ; dématérialisation des moyens de paiement ; extension de la journée utile

Les opérations de fusion/acquisition

- ❖ Mandat acheteur ou mandat vendeur ?
- ❖ Evaluation financière
- ❖ Négociation des « fees » : forfait, success fee, temps passé

La relation avec les interlocuteurs bancaires

- ❖ Nature de la relation : niveau, permanence, personnalisation
- ❖ Technicité et expérience des interlocuteurs
- ❖ Transparence des décisions et analyses
- ❖ Problème de l'immixtion dans la gestion
- ❖ Connaissance des contraintes du banquier

Quelles exigences du banquier ?

- ❖ Informations anticipatives : plan d'affaires, budget et prévisions de trésorerie
- ❖ Transparence de la politique bancaire de l'entreprise
- ❖ Juste rémunération des services

Savoir lire un bilan – Initiation à l'analyse financière

<p><u>Objectifs</u> : Connaître la structure du bilan et des comptes de résultats par le dépouillement de la liasse fiscale. Etre capable d'identifier les opérations que recouvre ce document. Savoir en faire la synthèse pour la compréhension des risques encourus et le suivi des dossiers de crédit</p>	<p><u>Personnes concernées</u> :</p> <p>Toute personne ayant à lire et à comprendre les documents comptables des entreprises et notamment :</p> <p>Les rédacteurs et secrétaires des services engagements et risques Les exploitants et chargés de clientèle</p> <p><u>Pré requis</u> : Aucun</p>
<p>PROGRAMME</p>	
<p>Ce stage veut permettre aux spécialistes, qui doivent savoir lire et interpréter les documents comptables de l'entreprise, de faire le point sur les connaissances qui leur sont nécessaires et leur donner les outils utiles à leur pratique professionnelle.</p>	
<p><i>1) Introduction</i></p>	
<ul style="list-style-type: none"> ✚ Les informations préalables : les secteurs d'activités, la forme juridique des entreprises. ✚ Les différentes comptabilités : la comptabilité standard ou particulière, la comptabilité générale ou analytique. 	
<p><i>2) Analyse des documents comptables</i></p>	
<ul style="list-style-type: none"> ✚ Le bilan : présentation générale - l'étude des postes de l'ACTIF, l'étude des postes du PASSIF. ✚ Analyse du compte de résultats : étude des charges et des produits. ✚ Les états de fin d'année : le rapprochement bilan/résultats - la liasse comptable et fiscale. 	
<p><i>3) La pratique de la comptabilité</i></p>	
<ul style="list-style-type: none"> ✚ Les principes de la comptabilité : la comptabilité en partie double - les écritures comptables - le plan comptable. ✚ Les supports de la comptabilité : le brouillard, le journal, le grand livre - la balance - le livre des inventaires - le bilan - le résultat. ✚ Les principales écritures : les écritures d'inventaire, d'amortissements, de provisions, la variation du bilan et des résultats. 	
<p>PEDAGOGIE</p>	
<p>Le Formateur Longue expérience dans le domaine de l'entreprise et dans le domaine de la formation.</p>	
<p>Parcours pédagogique C'est une formation pratique : avec alternance d'exposés théoriques, d'études de cas et d'exercices d'application. Il peut être suivi d'une session d'approfondissement : analyse financière.</p>	
<p>Ce stage peut être suivi par un accompagnement Coaching Individuel Coaching d'équipe.</p>	
<p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p>	
<p>Tarif Inter entreprises par personne</p>	
<p>4 jours</p>	
<p>1 990 €</p>	
<p>Réf : GC016</p>	

4) Initiation à l'analyse financière

- ✚ Le schéma de l'analyse financière : les différentes étapes - les différentes méthodes d'analyse.
- ✚ L'analyse du bilan : le regroupement de postes - le bilan fonctionnel et le bilan financier - l'approche par les ratios - les immobilisations, les stocks - les liquidités.
- ✚ L'analyse du compte de résultats : l'étude analytique des postes - le seuil de rentabilité - la capacité d'autofinancement - la surveillance des ratios - les fonds de roulement - la trésorerie.
- ✚ Etude du tableau de financement : les flux d'emplois - les flux de ressources - la variation du fonds de roulement.
- ✚ Les conclusions de l'analyse : les indicateurs pour la gestion de l'entreprise - l'appréciation du risque pour l'observateur extérieur (banque, assurance, partenaire commercial).

5) Conclusion : l'outil informatique

- ✚ La centrale des bilans : fonctionnement, utilité et conditions d'accès.
- ✚ Les logiciels d'analyse : présentation et logique de base
- ✚ Les banques de données : principales informations

Analyse financière – Evaluation et suivi du risque bancaire

<p>Objectifs : Renforcer les connaissances théoriques et acquérir des réflexes d'analyse de sociétés de secteurs différents. Mieux apprécier le risque de l'entreprise par l'examen de ses documents de gestion. Etablir une étude complète sur la fiabilité d'une entreprise.</p>	<p>Personnes concernées :</p> <p>Toutes les personnes ayant à effectuer des études de bilans et souhaitant approfondir leur appréciation du risque : Les rédacteurs de banques et de compagnies d'assurances ayant à instruire des dossiers de prêts, à surveiller des encours ou des lignes de crédits</p> <p>Les chargés de clientèle PME/PMI ayant à porter un jugement, à engager une négociation, à préparer un comité de risques.</p> <p>Pré requis : Aucun</p>
<p>PROGRAMME</p>	
<p>Il est indispensable de savoir interpréter les chiffres et les bilans d'une entreprise pour parvenir à se faire une opinion sur sa bonne marche, sa gestion, ses perspectives d'évolution. Ceux qui ont à évaluer une entreprise avant une décision d'engagements, pourront ainsi acquérir des connaissances solides leur permettant de mieux appréhender les risques qu'ils acceptent de prendre.</p> <p>1) INTRODUCTION</p> <ul style="list-style-type: none"> ✚ <i>Le risque économique</i> <ul style="list-style-type: none"> ❖ Les hommes - la forme juridique des sociétés, l'environnement produits/marchés et le positionnement de l'entreprise ❖ Les caractéristiques des principaux secteurs d'activité <p>2) LES ETAPES DE L'ANALYSE FINANCIERE</p> <ul style="list-style-type: none"> ✚ <i>Définition des postes comptables</i> <ul style="list-style-type: none"> ❖ Les postes du bilan, du compte de résultats, ❖ Etude attentive de ceux qui ont une importance particulière dans l'analyse ✚ <i>Analyse de l'activité et de la rentabilité</i> <ul style="list-style-type: none"> ❖ Les soldes intermédiaires de gestion - signification et évolution dans le temps - la capacité d'autofinancement la CAF financière ❖ Les ratios d'activité, de productivité, de rentabilité - rentabilité économique, rentabilité financière et effet de levier ✚ <i>Analyse de la structure financière</i> <ul style="list-style-type: none"> ❖ Le retraitement du bilan et l'évolution des soldes de structure (fonds de roulement, besoins en fonds de 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Longue expérience dans le domaine de la banque et dans le domaine de la formation.</p> <p>Parcours pédagogique Formation pratique s'appuyant sur l'étude d'exercices concrets et de cas réels, permettant une mise en situation des participants. Elle s'appuie également sur l'exploitation de documents professionnels. Ce stage est animé par un spécialiste des risques bancaires. Ce stage peut être suivi par un accompagnement Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p> <p style="text-align: center;">3 jours</p> <p style="text-align: center;">1 550 €</p> <p style="text-align: center;">Réf : GC017</p>

roulement, solde net de trésorerie)

- ❖ La solvabilité, fonds propres et endettement financier
- ❖ La liquidité : liquidité globale, liquidité immédiate
Les principaux ratios de structure
- ❖ Les techniques d’habillage des bilans; les pièges à éviter

✚ *L’approche par le tableau des flux de trésorerie*

- ❖ Présentation et analyse du tableau

3) EVALUATION DU RISQUE ET PRISE DE DECISION

✚ *Les crédits de financement du cycle d’exploitation*

- ❖ Le risque du dossier
Le risque lié à la nature des crédits - les garanties

✚ *Les crédits d’investissement*

- ❖ Les ratios prudentiels en matière d’engagements à terme
- le tableau de financement
- ❖ La cohérence entre la capacité financière de l’entreprise
et ses objectifs de développement
- ❖ Le choix du financement et mise en place des garanties

✚ *La surveillance du risque*

- ❖ L’enregistrement des autorisations
Le renouvellement des dossiers à bonne date
- ❖ L’examen régulier du fonctionnement des comptes
La surveillance au jour le jour.

La gestion des circuits financiers

<p>Objectifs : La gestion administrative du circuit de facturation et de paiement. Gestion de trésorerie, organisation comptable et financière. Amener le personnel administratif à maîtriser la croissance de l'entreprise au niveau organisation administrative.</p>	<p>Personnes concernées</p> <p>Tout personnel administratif désireux de mieux comprendre la gestion des circuits financiers.</p> <p>Pré requis : aucun</p>
<p>PROGRAMME</p>	
<p>✚ Les circuits financiers</p> <ul style="list-style-type: none"> ❖ les clients ❖ les fournisseurs ❖ les banques <p>✚ Gestion de trésorerie et supports administratifs</p> <ul style="list-style-type: none"> ❖ les documents nécessaires ❖ comment les élaborer en fonction des objectifs administratifs et financiers de l'entreprise <p>✚ Optimiser l'utilisation de l'informatique</p> <p>✚ Les encaissements</p> <ul style="list-style-type: none"> ❖ le tableau de trésorerie ❖ théorie ❖ pratique <p>✚ Procédures d'information du tableau de trésorerie</p> <ul style="list-style-type: none"> ❖ méthodologie générale ❖ le cas particulier du secteur textile <ul style="list-style-type: none"> ➢ saisonnalité ➢ les stocks ➢ les métiers premiers <p>✚ Synthèse</p> <ul style="list-style-type: none"> ❖ synthèse des outils administratifs ❖ recherche des informations pertinentes pour chacun ❖ gestion de la trésorerie et relations avec les banquiers 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur</p> <p>Spécialiste en gestion, finances et comptabilité.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>Exposés, Analyse de cas réels, Exercices individuels et en groupe, Elaboration d'outils et de documents.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p> <hr/> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : GC026</p>

Gestion de trésorerie

<p>Objectifs : découvrir les bases de la gestion de trésorerie avec approfondissement de points précis.</p>	<p>Personnes concernées</p> <p>Toute personne de la fonction administrative et financière. Groupes de personnes spécialisées (commerciaux, chefs de chantier, chefs d'atelier, acheteurs...) et les cadres dirigeants.</p> <p>Pré requis : aucun</p>
<p>PROGRAMME</p>	
<p>✚ Mise en place d'un système d'information et de prévision de trésorerie</p> <ul style="list-style-type: none"> ❖ place de la trésorerie dans la gestion ❖ connaissances de base ❖ conséquences d'une mauvaise prévision ❖ précautions à prendre ❖ le plan de trésorerie <p>✚ Réduire les frais financiers</p> <ul style="list-style-type: none"> ❖ les différents types de financements à court terme ❖ les coûts de ces financements ❖ les choix en matière de financements ❖ le diagnostic ❖ cas des relations internationales ❖ la négociation bancaire <p>✚ Apprentissage d'un logiciel d'aide à la gestion et négociation</p> <ul style="list-style-type: none"> ❖ savoir gérer ses liquidités ❖ savoir gérer ses relations avec ses banquiers ❖ relations entre politique commerciale, production et gestion de trésorerie 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur</p> <p>Spécialiste en gestion, finances et comptabilité.</p> <p>Méthode pédagogique</p> <div style="text-align: center;">
 </div> <p>Nous utiliserons à la fois des outils extérieurs à l'entreprise et des outils internes. Dans la mesure du possible nous pourrions donner aux participants les moyens d'élaborer des outils qui seront utilisés après notre départ. A la demande, les outils informatiques seront fournis aux participants.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprises</u> Tarif par personne</p>
<p><i>Ce cours est très important et source de multiples avantages financiers pour l'entreprise</i></p>	<p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : GC028</p>

Le contrôle budgétaire et les tableaux de bord

<p>Objectifs : Savoir animer et faire progresser le système de contrôle budgétaire. Concevoir un système d'information adapté aux besoins des utilisateurs. Piloter sa mise en place. Savoir préparer et faire fonctionner des tableaux de bord opérationnels efficaces.</p>	<p><u>Personnes concernées :</u> Contrôleurs de gestion Responsables d'unités Cadres financiers</p>
PROGRAMME	<p>Pré requis : Aucun</p>
<p>1) Le contrôle budgétaire</p> <ul style="list-style-type: none"> ✚ Objectifs et contraintes ✚ Processus du contrôle budgétaire ✚ Les outils de l'élaboration budgétaire ✚ Le suivi budgétaire et la méthode des écarts ✚ Les différentes étapes du contrôle <p>2) Démarches et pratiques budgétaires</p> <ul style="list-style-type: none"> ✚ Rôles des budgets dans l'organisation ✚ Rôle dans la stratégie adoptée ✚ Rôles, modalités, pertinences du reporting ✚ Rôles et places des différents acteurs ✚ Gestion par objectifs ✚ Gestion par exception ✚ Evaluation des performances individuelles et collectives ✚ La négociation des objectifs <p>3) Les tableaux de bord</p> <ul style="list-style-type: none"> ✚ Le tableau de bord en tant qu'outil de pilotage et de décision ✚ Méthodologie de construction ✚ La collecte des informations ✚ Choix des points clés ✚ Choix des indicateurs pertinents ✚ Choix de la périodicité ✚ Mise en forme et règles de présentation <p>4) Mise en œuvre des tableaux de bord</p> <ul style="list-style-type: none"> ✚ Formalisation des données reçues ✚ Modèles de présentation des différents tableaux de bord ✚ Tenue et mise à jour des tableaux de bord ✚ Exploitation et utilisation des tableaux de bord comme outils de dialogue dans l'entreprise <p>5) Les voies d'amélioration du processus budgétaire</p> <ul style="list-style-type: none"> ✚ Activity Based Budgeting (ABB) ✚ Zero-Based Budgeting (ZBB) ✚ Les budgets glissants et prévisionnels ✚ Gestion de la Valeur ✚ La planification des résultats 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur</p> <p>Issu du milieu financier. Très expérimenté en formation de cadres.</p> <p>Parcours pédagogique</p>
 <p>La démarche consiste à réaliser des apports techniques pour une meilleure technicité du contrôle budgétaire Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, cas, exemples permettront de concrétiser les nouveaux concepts du contrôle budgétaire.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques managériales. Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprise par personne</p>
	2 jours
	1 150 €
	Réf : GC029

Catalogue PROFORMALYS – 700 stages inter entreprises – partout en France

Tableau de bord prospectif

<p>Objectifs : Comprendre les différences entre le tableau de bord « classique » et le tableau de bord prospectif. S'approprier la démarche « Balanced scorecard » : formaliser la stratégie, déployer des objectifs et des modes d'action, lier la mesure (indicateurs) à la stratégie et piloter la stratégie. Connaître les problématiques concrètes de mise en œuvre du tableau de bord prospectif au sein de l'entreprise ou du service.</p>	<p>Personnes concernées</p> <p>Toute personne amenée à élaborer un tableau de bord prospectif.</p> <p>Pré requis : aucun.</p>
PROGRAMME	
<p>► Le tableau de bord de gestion traditionnel</p> <ul style="list-style-type: none"> ● Tableau de bord : instrument de reporting ● Orienté vers le contrôle et la prise de décision <ul style="list-style-type: none"> ● Indicateurs de moyens mesurent la consommation des facteurs nécessaires à l'obtention de la production ● Indicateurs de résultat évaluent le niveau de réalisation des missions sur les plans quantitatif et qualitatif ● Indicateurs d'environnement fournissent des informations externes qui ont une influence sur l'activité du centre concerné et sur les décisions des responsables ● Mesure de la performance passée ● Systèmes d'évaluation des performances exclusivement centrés sur le suivi des résultats financiers <p>► Le tableau de bord prospectif</p> <ul style="list-style-type: none"> ● Travaux d'un professeur : R.S. Kaplan et d'un consultant D.P. Norton dans les années 1990s ● Passage de l' « e-économie » à « l'économie de la connaissance » ● Le savoir n'est plus facteur de production, mais source d'innovations. ● La compétitivité par les coûts ne suffit plus ● D'autres variables doivent être prises en compte (stratégie de différenciation, qualité) ● Indicateurs de la performance future ● Equilibre entre la perspective financière et les perspectives du client, du processus et des employés <p>► Méthode</p> <ul style="list-style-type: none"> ● Appellations <ul style="list-style-type: none"> ● Balanced ScoreCard (BSC) ● Tableau de bord équilibré ● Tableau de bord prospectif (TBP) ● 4 processus <ul style="list-style-type: none"> ● Traduire la vision en objectifs opérationnels ● Communiquer la vision et la décliner en performance individuelle ● Planification d'activité ● Feedback et apprentissage puis ajustement de la stratégie ● Indicateurs : 4 axes – dimensions de la performance 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur</p> <p>Spécialiste du contrôle de gestion</p> <p>Méthode pédagogique</p> <p>Pédagogie interactive et séquentielle alternant des phases théoriques et des exercices d'application tirés de l'activité et de la stratégie de l'entreprise ou du service.</p> <p>Remise d'un support de cours illustré d'exemples concrets.</p> <p><u>Intra entreprise</u></p> <p>Lieu de formation : dans la ville de votre choix.</p> <p><u>Inter entreprises</u></p> <p>Tarif par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : GC030</p>

- Financiers – ce que l'on apporte aux actionnaires
- Clients – ce qu'attendent les clients
- Qualité et l'efficacité des processus internes – quels processus apportent de la valeur ?
- Apprentissage organisationnel – Comment piloter le changement ? Adapter l'organisation pour la rendre apprenante
- Point sensible : 4^{ème} axe
 - Nouvelles connaissances par des effets d'interaction entre les décideurs, les opérationnels, les clients, et les autres parties prenantes
- La vision et les orientations
 - La mission identifie la raison d'être de l'entreprise
 - La vision complète la mission en définissant ce que l'entreprise veut devenir
 - Les valeurs définissent les croyances de l'entreprise

► La création du TBP en sept étapes

- L'identification des facteurs clés de succès (FCS)
- La définition des mesures clés de succès (MCS)
- Trouver les bons indicateurs « Financiers »
- Trouver les bons indicateurs « Clients »
- Trouver les bons indicateurs « Processus »
- Trouver les bons indicateurs « Apprentissage »
- Etablir la carte stratégique

► La mesure et l'analyse des résultats

- Communication : techniques simples de représentation des données. Communication à différents publics : salariés, équipe dirigeante et conseil d'administration
- Deux sortes de mesure : déterminants de la performance et mesures de résultats. Indicateurs a priori et a posteriori. Recueil des mesures : procédures de collecte identifiant les responsabilités et les modalités de mise en œuvre
- Interprétation des résultats : principes de causes à effets permettant de relier objectifs, indicateurs (financiers et non financiers), valeurs cibles et initiatives
- Alignement vertical stratégique : chaque acteur de l'entreprise, du sommet jusqu'à la base de la hiérarchie, connaît la stratégie et la place qu'il tient dans sa réalisation
- Cycle de bilan et d'ajustement pour intégrer les améliorations nécessaires

► Problématiques

- Balanced scorecard et tableau de bord "classique" sont-ils complémentaires ou concurrents ?
- Peuvent-ils être intégrés ?
- Le système d'information de l'entreprise est-il compatible ?

Gestion d'une association

<p>Objectifs : Connaître le fonctionnement d'un club ou d'une association ainsi que ses obligations comptables. Maîtriser la gestion financière de l'association. Savoir déterminer ses ressources et ses dépenses. Connaître les différents régimes de cotisations sociales ainsi que les obligations fiscales d'une association.</p>	<p>Personnes concernées</p> <p>Responsables d'association, personnes en charge des dossiers juridiques et fiscaux en milieu associatif.</p> <p>Pré requis : Aucun.</p>
<p>PROGRAMME</p>	
<p>1) <u>Fonctionnement d'un club ou d'une association</u></p> <p>1.1. Création</p> <ul style="list-style-type: none"> + Formalité de constitution <ul style="list-style-type: none"> ❖ L'objet de l'association ❖ Les statuts ❖ Les membres de l'association + La direction de l'association <ul style="list-style-type: none"> ❖ Conseil d'administration, Bureau ❖ Responsabilité de l'Association et de ses dirigeants + Le patrimoine de l'association <ul style="list-style-type: none"> ❖ Mobilier ❖ Immobilier <p>1.2. Fonctionnement</p> <ul style="list-style-type: none"> + Activités proposées aux membres <ul style="list-style-type: none"> ❖ Activités normales ou permanentes ❖ Manifestations exceptionnelles ❖ Participation de tiers + La gestion de l'association <ul style="list-style-type: none"> ❖ Les dirigeants « membres » - les dirigeants « salariés » : pouvoirs et responsabilité ❖ L'emploi de bénévoles ❖ L'emploi de salariés + Le contrôle de l'association <ul style="list-style-type: none"> ❖ Le rôle de l'Assemblée générale ❖ Les contrôles externes : Commissaire aux comptes, URSSAF, FISC <p>2) <u>Obligations comptables</u></p> <p>2.1. Obligations comptables des associations indépendantes</p> <ul style="list-style-type: none"> + Les petites associations <ul style="list-style-type: none"> ❖ Elles peuvent donc se contenter de tenir une comptabilité de trésorerie simplifiée <ul style="list-style-type: none"> ✗ enregistrement des recettes et des dépenses ✗ et ventilation de ces sommes par nature + Les plus grosses associations <p><i>Les obligations découlent en fait des conditions de fonctionnement de ces associations.</i></p> + 1° Une obligation peut découler du mode de financement de l'association <ul style="list-style-type: none"> ❖ Les associations ayant une activité commerciale et qui émettent des emprunts obligataires ❖ Les associations bénéficiant de financements publics (Etat ou collectivités locales) + 2° L'obligation comptable peut découler de l'activité 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur</p> <p>Juriste spécialisé et ancien avocat pénaliste.</p> <p>Méthode pédagogique</p>
 <p>Définition des objectifs et des pratiques des participants. Alternance de courtes périodes magistrales soutenues par des QCM développés et commentés. Cas pratiques.</p>
 <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix.</p> <p><u>Inter entreprises</u> Tarif par personne</p> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : GC031</p>

- ❖ Pour les associations exerçant une activité économique
- ❖ Obligations
- ✚ 3° L'obligation peut découler de la forme juridique
- ❖ Les associations RUP, doivent produire les comptes des 3 derniers exercices

2.2. Obligations comptables des sections d'un club omnisport

Comme pour les petites associations aucune règle ne détermine les obligations des sections spécialisées d'un club omnisport.

Ces sections n'ont pas d'autonomie juridique ; leurs obligations vont donc découler de l'organisation comptable interne mise en place par le club omnisport.

3) La gestion financière de l'association

3.1. Une bonne vue stratégique

Le dirigeant d'un club sportif, comme tout responsable d'association, se pose généralement bien des questions pour la bonne marche de son oeuvre. Elles peuvent se regrouper en trois points d'où découlent les impératifs d'action du gestionnaire.

1. Etablir un projet d'activités ⇒ arrêter les choix stratégiques
2. Prévoir ⇒ établir un budget prévisionnel des charges et des produits
3. Gérer ⇒ savoir utiliser les outils et documents comptables
4. Contrôler ⇒ avoir des indicateurs et des tableaux de bord
5. Réajuster ⇒ apporter les correctifs nécessaires

3.2. Une démarche cohérente et des outils

**Estimation
du coût des
investissements**

**Budget
prévisionnel
en Charges**

**Budget
prévisionnel
en Produits**

1. Le bilan
 - ❖ Il est à adapter selon les activités du club ou de l'association.
2. Le compte de résultats
 - ❖ En produits et charges
3. Le plan de trésorerie
 - ❖ Prévision des recettes et des dépenses et suivi des soldes
4. Les tableaux d'inventaire (Personnels, matériels...)
 - ❖ Exemple : Les ressources humaines de l'association

4) Ressources de l'association

4.1. Les cotisations

Les cotisations constituent la ressource normale des associations. Mais la cotisation n'est pas une obligation, les statuts pouvant prévoir ce cas assez rare.

4.2. Les dons manuels

*Ce sont des dons, en argent ou en biens, effectués par **des particuliers**, sans aucune contrepartie. Voir : Tableau des réductions d'impôts pour le particulier donateur*

4.3. Le mécénat

*Ce sont des dons en espèces ou en nature effectués par **des entreprises**. Voir : Déductibilité pour la société mécène*

NB : Mécénat interdit pour le financement des partis politiques et des campagnes électorales.

4.4. Le parrainage ou Sponsoring

*C'est un **don avec contrepartie** effectué par une entreprise.*

- ❖ Conséquences pour l'association
- ❖ Conséquences pour l'entreprise sponsor

4.5. Les subventions

+ Généralités

La subvention est une aide versée par l'Etat ou une collectivité locale.

- ❖ Conditions relatives à la Collectivité
- ❖ Conditions relatives à l'association
- ❖ Intérêt de passer une convention

+ La convention

C'est un engagement écrit de l'Etat qui prévoit les modalités de versements de la subvention et fixe les obligations de l'association bénéficiaire.

- ❖ Obligations de l'association
- ❖ Durée de la convention

+ Le dossier de demande de subvention

- ❖ A la 1ère demande : les statuts, la liste des membres du C.A. etc..
- ❖ Les comptes financiers du dernier exercice et le budget de l'année en cours
- ❖ Un état du personnel salarié avec indication du niveau de rémunération
- ❖ Un compte rendu d'activités
- ❖ Pour une opération précise: devis et projet de financement
- ❖ Un état des ressources propres
- ❖ La convention passée avec les organismes publics, le cas échéant

+ Le suivi de la subvention

- ❖ Non renouvellement voire obligation de remboursement si la subvention n'est pas utilisée ou utilisée autrement que prévu (objet non conforme)
- ❖ Surveillance de certains ratios
- ❖ Les RUP et associations déclarées doivent justifier chaque année l'emploi des fonds obtenus

5) Régimes de Cotisations Sociales

5.1 Cotisations sur assiette forfaitaire

- ❖ Associations concernées
- ❖ Personnels concernés
- ❖ Eléments de salaires
- ❖ Plafond et assiette forfaitaire
- ❖ Cotisations

5.2 Régime de non assujettissement

Les sommes modiques versées à l'occasion de manifestations sportives peuvent être exonérées.

- ❖ Associations concernées
- ❖ Manifestations concernées
- ❖ Personnes concernées
- ❖ Nombre de manifestations exonérées
- ❖ Seuil « modique »
- ❖ Obligations

N.B. Des modalités de calcul spécifique s'appliquent dans 3 cas de figure

- ❖ Dépassement du nombre de 5 journées dans le même mois
- ❖ Dépassement de certains seuils

- ❖ Versement à la même personne d'autres sommes

5.3. Régime de droit commun

- ❖ A) Sommes modiques : si dépassement du nombre de 5 journées
- ❖ B) Si dépassement du seuil
- ❖ C) Versement par le même Club d'une rémunération + d'éventuelles sommes « modiques »

5.4. Et les frais professionnels ?

- + 1. ⇒ Remboursement au réel
 - ❖ si justificatifs : pas de cotisation ni de déclaration à l'URSSAF
- + 2. ⇒ Au forfait
 - ❖ avec certaines limites et en fonction du montant des salaires (selon plafond SS)
- + 3. ⇒ Montants supérieurs à ces limites
 - ❖ Selon les cas : Règle de non assujettissement / Règle de l'assiette forfaitaire
- + 4. ⇒ Avantages en nature
 - ❖ Les avantages en nature fournis gratuitement sont des éléments de salaire évalués selon les barèmes de l'URSSAF.

Attention : Ne jamais attribuer d'avantages en nature à un bénévole... Il serait, ipso facto, considéré comme un salarié...

Tolérance : Les repas d'affaires ou invitations à caractère professionnel

6) Les obligations fiscales de l'association

6.1. Impôt sur les sociétés

L'association peut être imposable ou non en fonction de ses activités ou de la nature de son patrimoine.

- + L'association est imposable
 - ❖ Sur les revenus de son patrimoine
 - ❖ Sur son exploitation ou ses opérations à caractère lucratif (taux normal 33,33 %)
- + L'association est exonérée de l'I.S.
 - ❖ Si l'activité se situe dans le cadre de l'objet désintéressé du club
 - ❖ Si la gestion du club ne procure aucun bénéfice direct ou indirect à ses dirigeants ou membres ou si la recherche d'un bénéfice de recettes n'est pas systématique
 - ❖ Si le bénéfice éventuel est réinvesti dans l'association.
 - ❖ Si l'oeuvre présente une utilité sociale pas suffisamment couverte par le marché
- + L'association peut relever des deux régimes
 - ❖ Il est nécessaire alors de comptabiliser séparément

6.2. T.V.A.

- + Ventes soumises à T.V.A.
 - ❖ L'association est soumise à T.V.A. dès qu'il y a activité économique, c'est-à-dire vente de biens ou de services.
- + Ventes exonérées de T.V.A.
 - ❖ Les services payants aux seuls membres de l'association
 - ❖ Ces recettes ne sont exonérées que dans la limite de 10 % des recettes totales du club.
- + Exonération des manifestations de bienfaisance
 - ❖ Réglementation spécifique pour quelques manifestations dans l'année

Impact de Bâle II sur le financement des PME

<p>Objectifs : Expliquer les principes de base de Bâle II. Aider les PME à se préparer à répondre aux exigences d'informations des banques. Détailler les principaux aspects utilisés par les banques pour évaluer et noter les PME. Fournir une démarche et des recommandations permettant aux PME d'évaluer leur préparation à l'obtention de financement après Bâle II.</p>	<p>Personnes concernées : Dirigeants de PME-PMI Cadres administratifs et financiers de PME. Nouveaux managers.</p>
<p>PROGRAMME</p>	<p>Pré requis : Aucun</p>
<p>1) La présentation de la réglementation Bâle II</p> <ul style="list-style-type: none"> ✚ Le cadre des accords ✚ Les trois piliers de Bâle II ✚ Les catégories de risque <ul style="list-style-type: none"> ❖ Le risque de crédit ❖ Le risque de marché ❖ Le risque opérationnel <p>2) Les approches du risque de crédit</p> <ul style="list-style-type: none"> ✚ L'approche standardisée ✚ L'approche de base ✚ L'approche avancée <p>3) Le traitement des PME par Bâle II</p> <ul style="list-style-type: none"> ✚ Clients au détail <ul style="list-style-type: none"> ❖ Approche standardisée ✚ Entreprises <ul style="list-style-type: none"> ❖ Approche IRB <p>4) La préparation de la demande de financement</p> <ul style="list-style-type: none"> ✚ L'entretien ✚ Définition du besoin de financement ✚ La négociation (montage, durée, garanties) ✚ L'intérêt commercial pour le banquier <p>5) La notation</p> <ul style="list-style-type: none"> ✚ La notation : schéma ✚ La négociation : décision ✚ L'offre ✚ Le rating : élément clé de la relation <p>6) Les recommandations pour obtenir des crédits après Bâle II</p> <ul style="list-style-type: none"> ✚ Problèmes rencontrés pour l'obtention d'un financement ✚ Les réponses aux attentes des banquiers après Bâle II ✚ Savoir améliorer les perspectives d'obtention ✚ Maîtrise des risques PME <p>7) Guide et test d'auto-évaluation pour la PME</p> <ul style="list-style-type: none"> ✚ La stratégie et les cibles de l'entreprise ✚ Le marché et la concurrence ✚ Les capacités de l'entreprise ✚ Le business-plan ✚ La gestion des risques économiques et financiers 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu du milieu financier. Très expérimenté en formation de cadres.</p> <p>Parcours pédagogique</p> <div style="text-align: center;">
 </div> <p>La démarche consiste à réaliser des apports techniques et pratiques pour une meilleure compréhension des impacts de Bâle II. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, étude de cas permettront de concrétiser l'utilisation de nouvelles pratiques dans la relation Banque-PME. Ce stage peut se dérouler sur trois jours pour approfondissement des techniques et pratiques. Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p> <p style="text-align: center;">2 jours</p> <p style="text-align: center;">1 150 €</p> <p style="text-align: center;">Réf : GC034</p>

Comprendre l'entreprise – Structure et fonctionnement

<p><u>Objectifs</u> : Comprendre l'organisation d'une entreprise et apprécier ses contraintes et ses exigences sont autant d'atouts pour qui veut entrer en relation commerciale avec elle. Le stage permet aux commerciaux d'être mieux armés pour trouver et convaincre les décideurs, dans un contexte concurrentiel, à l'échelle européenne et mondiale.</p>	<p><u>Personnes concernées</u> :</p> <p>L'ensemble des commerciaux est concerné à terme par la formation proposée:</p> <p>Ceux qui ont à vendre des produits adaptés aux habitudes de production et d'exploitation des entreprises clientes.</p> <p>Ceux qui proposent des services qui permettront à leurs clients d'améliorer leurs propres services et prestations.</p> <p>Pré requis : Aucun</p>
PROGRAMME	
<p>1) <u>L'entreprise industrielle ou commerciale</u></p> <ul style="list-style-type: none"> ✚ Pourquoi une entreprise ? ✚ Pour réaliser un profit : une organisation tournée vers la recherche du profit - cas particuliers : services publics, associations. ✚ Comment y arriver ? ✚ Par la mise en commun de moyens : entrepreneurs, actionnaires, capital - moyens humains et sociaux - moyens matériels ✚ A quelle condition ? ✚ Répondre à un besoin des consommateurs - études des besoins - recherche de marchés - libre concurrence. <p>2) <u>L'entreprise et son environnement</u></p> <ul style="list-style-type: none"> ✚ L'environnement politique et économique ✚ Liberté d'entreprendre - contraintes réglementaires et pression fiscale - plans, subventions, grandes orientations - secteurs et régions. ✚ L'environnement financier et social ✚ Les capitaux investis - le capital « travail » ✚ L'environnement concurrentiel <p>Innovation technologique - politique des prix, justification des prix - parts de marchés</p>	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Longue expérience dans le domaine de l'entreprise et dans le domaine de la formation.</p> <p>Parcours pédagogique Chaque séquence pédagogique aborde un aspect de la vie d'une entreprise. Ces séquences sont traitées selon des méthodes et avec des outils différents, pour proposer aux stagiaires un plan global d'organisation du travail et de la démarche commerciale.</p> <p>Ce stage peut être suivi par un accompagnement Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p> <p style="text-align: center;">5 jours</p> <p style="text-align: center;">2 490 €</p> <p style="text-align: center;">Réf : GC036</p>

3) L'entreprise et son organisation

+ L'organisation juridique

+ Etude comparative des types de statuts

+ L'organisation de la production

+ Les fonctions achat et production de biens et services - la commercialisation et la vente - production et qualité.

+ L'organisation fonctionnelle

+ La direction de l'entreprise et sa stratégie - la gestion du personnel - les services généraux - gestion et contrôle.

4) Evolution des entreprises

+ Cycle de vie d'une entreprise

+ Création et croissance, opérations de haut de bilan - exploitation - l'entreprise en difficulté.

+ Evaluation de l'entreprise et gestion

+ Savoir lire un bilan et un compte d'exploitation - comptabilité analytique et procédure budgétaire - analyse des coûts.

+ Les plans stratégiques

Prévisions à moyen terme - l'entreprise face au changement - stratégie et publicité - la culture d'entreprise.

Recouvrement des créances et gestion des impayés

<p>Objectifs : Permettre au personnel du service financier et comptable de prévenir les incidents de paiement, de maîtriser la préparation du recouvrement, exécuter les différents types de recouvrement et de maîtriser les documents afférents ainsi que des logiciels d'analyse du risque clients.</p>	<p>Personnes concernées Toute personne du service comptable et financier. L'expérience montre que ce type de formation dispensée aussi auprès des forces commerciales est très positif.</p> <p>Pré requis : aucun</p>
PROGRAMME	
<p>Recouvrement amiable</p> <ul style="list-style-type: none"> ❖ analyse du contexte de l'entreprise, les pratiques actuelles ❖ la préparation du recouvrement amiable ❖ l'exécution du recouvrement amiable ❖ le suivi du recouvrement amiable <p>Recouvrement contentieux</p> <ul style="list-style-type: none"> ❖ Le recouvrement prêt contentieux ❖ le recouvrement à l'export ❖ les documents types de relance <p>Prévention du risque client</p> <ul style="list-style-type: none"> ❖ les logiciels de prévention du risque clients <p>Recouvrement par téléphone</p> <p><i>Le téléphone est un outil stratégique dans la gestion des incidents de paiement et de suivi du portefeuille clients.</i></p> <ul style="list-style-type: none"> ❖ Techniques de recouvrement par téléphone ❖ Exercices filmés en vidéo et commentés ❖ Casette vidéo d'auto formation 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Spécialiste en gestion, finances et comptabilité.</p> <p>Méthode pédagogique Les formations sont initiées à partir des situations concrètes et réelles du personnel en formation. Le formateur adapte son discours aux besoins réels du terrain. Les stagiaires travaillent dans et sur leur environnement habituel. Notre formation s'appuie sur des outils modernes : outil informatique, cassette de formation et travaux en situation réelle filmée. A l'issue du stage, la documentation, la cassette (utilisation du téléphone : demi-journée optionnelle) et les logiciels restent la propriété de l'entreprise. En accord avec notre démarche qualité et conformément à la législation actuelle, une évaluation des stagiaires est faite avant et après le stage.</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : GC038</p>

Fiscalité de l'entreprise

<p>Objectifs : Cette formation doit permettre aux stagiaires de se familiariser avec les différents régimes juridiques des sociétés ; d'effectuer ou de contrôler une déclaration de TVA et d'en appréhender l'incidence sur le cycle d'exploitation ; De savoir déterminer les modalités d'amortissements et de provisions et établir le résultat fiscal.</p>	<p><u>Personnes concernées</u></p> <p>Le stage suppose une bonne connaissance préalable des mécanismes comptables de base.</p> <p>Il s'adresse en particulier :</p> <p>A tous les exploitants et commerciaux de banques et d'assurances qui ont à évaluer la situation financière d'une entreprise.</p> <p>Aux comptables d'entreprises qui travaillent à la détermination de résultats et à l'élaboration des déclarations fiscales</p> <p>Pré requis : aucun</p>
<p style="text-align: center;">PROGRAMME</p> <p><i>Les entreprises doivent tenir compte du poids de la fiscalité qui pèse tant sur leurs résultats que sur leur compte d'exploitation. Celui qui veut évaluer une entreprise avant d'entrer en relation d'affaires avec elle, qu'il soit banquier, assureur ou simple partenaire commercial, doit connaître les contraintes fiscales auxquelles son client est soumis pour en apprécier l'impact sur sa situation financière.</i></p> <p>I - Approche du Droit des Sociétés</p> <ul style="list-style-type: none"> + Les différents types de sociétés : <ul style="list-style-type: none"> ❖ Sociétés de personnes, sociétés de capitaux ❖ Etude détaillée comparative de la SA, de la SARL, de la SNC <p>II - Approche du Droit fiscal</p> <ul style="list-style-type: none"> + La fiscalité française et la CEE <ul style="list-style-type: none"> ❖ Règles générales - primauté des conventions sur le droit interne - tentatives d'harmonisation ❖ Conventions fiscales et élimination des doubles impositions - la TVA et l'Europe – les taux + La Taxe sur la Valeur Ajoutée <ul style="list-style-type: none"> ❖ Caractères généraux - mécanismes de base - opérations imposables et opérations soumises à la TVA sur option - exonérations. ❖ Fait générateur, exigibilité - régime de déductions - déclarations et versements - récupération et crédit de TVA + IRPP et IS <ul style="list-style-type: none"> ❖ Impôt sur le Revenu des Personnes Physiques : personnes imposables et revenus imposables - base d'imposition ❖ Impôt sur les Sociétés : sociétés et collectivités imposables - exemptions et régimes particuliers - détermination du bénéfice imposable - établissement de l'IS - détermination du résultat fiscal ❖ Les amortissements : définition - amortissement minimal obligatoire et amortissement linéaire et dégressif. ❖ Les provisions : définition - provisions pour dépréciation des créances douteuses, des titres - provisions pour risques et charges provisions réglementées. <p>III - La fiscalité des personnes et des biens</p> <ul style="list-style-type: none"> + Les plus values professionnelles <ul style="list-style-type: none"> ❖ Définition - modalité d'imposition - nature des biens, mobiliers, immobiliers - distinction entre Court Terme et Long Terme.- Exemple de calcul. + La fiscalité des valeurs mobilières <ul style="list-style-type: none"> ❖ Mécanisme général d'imposition - imposition des sociétés, imposition des associations, imposition des particuliers ❖ Mode d'imposition des revenus distribués et des produits de placements à revenus fixes - avoir fiscal crédit d'impôt, abattements. + La fiscalité des dirigeants de sociétés <ul style="list-style-type: none"> ❖ Qualification fiscale des rémunérations des dirigeants - examen des rémunérations par catégorie de société. 	
PEDAGOGIE	
<p>Le Formateur banquier spécialiste de la fiscalité.</p>	
<p>Moyens et pédagogie Exposés – Exercices et études de cas.</p>	
<p>Le coaching se pratique sur mesure. Tarifs : nous consulter</p>	
<p>Intra-entreprise : Lieu de Formation : dans la ville de votre choix.</p>	
<p>Tarif Inter entreprises Par personne :</p>	
3 jours	
1 550 €	
Réf : GC039	

S'initier à la Comptabilité

<p>Objectifs : acquérir la connaissance des règles essentielles de la comptabilité afin de pouvoir dialoguer avec les comptables.</p>	<p><u>Personnes concernées :</u> Toute personne souhaitant connaître les bases de la comptabilité</p> <p>Pré requis : aucun</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p>I Fixer le cadre</p> <p>Se repérer dans la gestion et la comptabilité</p> <ul style="list-style-type: none"> -La comptabilité générale. -La comptabilité analytique. -Le budget. <p>Leur domaine respectif, leur rôle et utilité, les informations qu'ils fournissent.</p> <p>II Grands principes et organisation de la comptabilité</p> <p>1) La notion de patrimoine et de résultat.</p> <ul style="list-style-type: none"> -Le bilan, photo du patrimoine de l'entreprise <ul style="list-style-type: none"> Les ressources à long terme : fonds propres et emprunts Les emplois : les immobilisation et les disponibilités. -Le compte de résultat reflète de l'activité : les charges et les produits d'exploitation <p>2) La partie double :</p> <ul style="list-style-type: none"> -une méthode d'enregistrement -la comptabilité en créance et dettes <p>3) Aperçu de l'organisation comptable : Enregistrement, classement et synthèse des opérations dans les livres obligatoires.</p> <p>4) Le plan comptable général 1982</p> <ul style="list-style-type: none"> -les grands principes comptables -le cadre comptable <p>III Présentation des états de synthèse</p> <ul style="list-style-type: none"> -le bilan : situation patrimoniale de l'entreprise : les postes de l'actif et du passif -le compte de résultat : l'activité de l'entreprise <ul style="list-style-type: none"> Liaison du bilan et du compte de résultat Les trois niveaux du compte de résultat La détermination du résultat net. 	<p>Le Formateur Très expérimenté en formation de personnels Administratifs</p> <p>Moyens et pédagogie Exercices pratiques, études de cas. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Ce stage peut se dérouler sur quatre jours pour approfondissement des connaissances.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne :</p> <p style="text-align: center;">3 jours</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : GC044</p>

Catalogue PROFORMALYS – 700 stages inter entreprises – partout en France

Lire et Analyser les Comptes

<p>Objectifs : mieux comprendre les informations fournies dans le bilan et le compte de résultat afin de procéder à l'analyse des documents et identifier les points clés et les risques majeurs pour établir un diagnostic de la situation financière de l'entreprise</p>	<p><u>Personnes concernées :</u> Toute personne souhaitant connaître les bases de la comptabilité</p> <p>Pré requis : notions de comptabilité</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<p>I Fixer le cadre</p> <p>La comptabilité : système d'information économique ; rôle et limites.</p> <ul style="list-style-type: none"> -La comptabilité générale. -La comptabilité analytique. -Le budget. <p>Leur domaine respectif, leur rôle et utilité, les informations qu'ils fournissent.</p> <p>II Grands principes et organisation comptable</p> <ol style="list-style-type: none"> 1) La notion de patrimoine et de résultat. 2) Le plan comptable : les grands principes comptables 3) Présentation des états de synthèse <ul style="list-style-type: none"> -le bilan, situation patrimoniale de l'entreprise les postes de l'actif et du passif -le compte de résultat, l'activité de l'entreprise liaison du bilan et du compte de résultat la détermination du résultat net. <p>III Le travaux d'inventaire</p> <ul style="list-style-type: none"> -les charges calculées : les amortissements et provisions -la régularisation des charges et des produits <p>IV Analyse du compte de résultat</p> <ul style="list-style-type: none"> -les soldes intermédiaires de gestion : calcul et signification -l'autofinancement et le calcul de la capacité d'autofinancement <p>V Analyse de la structure financière à travers le bilan</p> <ul style="list-style-type: none"> -les ressources permanentes et l'actif immobilisé : le fonds de roulement -l'actif circulant et les dettes d'exploitation : le besoin en fonds de roulement -la trésorerie <p>VI Les points clés pour établir un diagnostic</p> <ul style="list-style-type: none"> -les ratios fondamentaux concernant : <ul style="list-style-type: none"> l'activité de l'entreprise et ses performances la rentabilité la structure financière et la trésorerie 	<p>Le Formateur Très expérimenté en formation de personnels administratifs</p> <p>Moyens et pédagogie Exposés, études de cas, utilisation d'une grille d'analyse. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Ce stage peut se dérouler sur 4 jours pour approfondissement des connaissances.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne :</p> <hr/> <p style="text-align: center;">2 jours + 1 jour</p> <hr/> <p style="text-align: center;">1 550 €</p> <hr/> <p style="text-align: center;">Réf : GC045</p>

Formation à la Gestion pour non Financiers

<p>Objectifs : Etre à même de dialoguer avec le contrôleur de gestion lors de l'élaboration du budget. Définir les équilibres fondamentaux nécessaires à la gestion d'une Entreprise. Apprécier l'impact d'une décision sur la situation financière de l'entreprise. Appliquer la procédure budgétaire.</p>	<p><u>Personnes concernées :</u> Tout Manager souhaitant connaître les bases de la gestion</p>
<p>PROGRAMME</p>	<p>Pré requis : aucun</p>
<p>I L'organisation de l'entreprise</p> <ol style="list-style-type: none"> 1) L'entreprise et son environnement, les contraintes du marché 2) La notion de groupe et de consolidation <p>II Présentation des documents financiers</p> <ol style="list-style-type: none"> 1) Importance, rôle et limite des différents documents : les documents financiers obligatoires , le reporting interne et externe. 2) Les règles essentielles de la comptabilité d'entreprise 3) Les différents postes du bilan : l'actif et le passif 4) Les différents postes du compte de résultat : les charges et les produits <p>III Analyse de la structure financière et de l'activité</p> <ol style="list-style-type: none"> 1) L'équilibre fondamental du bilan : le fonds de roulement, le besoin en fonds de roulement et la trésorerie 2) L'analyse du compte de résultat : les soldes intermédiaires de gestion et le cash flow 3) Les points clés de l'analyse financière 4) Les principaux ratios <p>IV Les financements de l'entreprise cliente</p> <ol style="list-style-type: none"> 1) Les critères de choix des investissements 2) L'auto-financement et le recours au crédit bancaire 3) Le recours au marché des capitaux <p>V La gestion budgétaire</p> <ol style="list-style-type: none"> 1) Les notions de base <ul style="list-style-type: none"> -les charges fixes et les charges variables -les coûts complets -Le calcul d'un coût de revient 2) La démarche budgétaire <ul style="list-style-type: none"> Les différents budgets : ventes, production, achats, personnel, investissements. Les centres de profit, les centres de coûts. 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Très expérimenté en formation de personnels Administratifs</p> <p>Moyens et pédagogie Application de la démarche et des concepts à des études de cas concrets. Apports théoriques et analyse de documents internes. Exercices pratiques.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprise par personne :</p> <hr/> <p style="text-align: center;">5 jours</p> <hr/> <p style="text-align: center;">2 490 €</p> <hr/> <p style="text-align: center;">Réf : GC046</p>

Techniques comptables

<p>Objectifs : Acquérir les nouvelles définitions et changements de méthodes comptables et les techniques de base de comptabilisation pour votre équipe et de votre Entreprise. Faire le point sur le référentiel comptable national 2005</p>	<p><u>Personnes concernées :</u> Cadres comptables Responsables administratifs Auditeurs & Contrôleurs</p>
<p>PROGRAMME</p>	<p>De gestion Pré requis : aucun</p>
<p>1) Définition des actifs, des passifs, des produits et des charges</p> <ul style="list-style-type: none"> - Sources législatives et réglementaires du droit comptable - Règles de comptabilisation et d'évaluation - Le fonctionnement des comptes - Documents de synthèse <p>2) Techniques comptables appliquées</p> <ul style="list-style-type: none"> - L'évaluation des immobilisations corporelles et incorporelles - Amortissements et dépréciation des actifs. - Les principes de valorisation des engagements de retraites - L'évaluation des titres - Frais d'émission et d'acquisition des titres. - L'évaluation des créances et des passifs <p>3) Les opérations financières</p> <ul style="list-style-type: none"> - Opérations à long terme - Opérations à court terme - Opérations sur instruments financiers <p>4) La détermination du résultat</p> <ul style="list-style-type: none"> - L'impôt sur les bénéfices - Les charges activables - Opérations imputables sur plusieurs exercices - Le rattachement des charges et produits à l'exercice <p>5) Evènements postérieurs à la clôture</p> <ul style="list-style-type: none"> - Changements de méthodes comptables - Estimations et modalités d'application - Corrections d'erreurs. <p>6) Les subventions</p> <ul style="list-style-type: none"> - Traitement comptable. - Abandon de créances. <p>7) Le Contrôle des comptes.</p> <ul style="list-style-type: none"> - Le contrôle interne des comptes - Le contrôle externe des comptes 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu de la fonction comptable. Expérimenté en formation de cadres.</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la fonction. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation des nouveaux changements</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques comptables</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprise par personne</p> <hr/> <p style="text-align: center;">2 jours</p> <hr/> <p style="text-align: center;">1 150 €</p> <hr/> <p style="text-align: center;">Réf : GC047</p>

Le Contrôle de gestion dans le secteur public

<p>Objectifs : Renforcer la compréhension du contrôle de gestion dans les administrations. Sensibiliser les gestionnaires. Fournir des références communes. Valoriser les expériences acquises en matière de contrôle de gestion dans le secteur public.</p>	<p>Personnes concernées : Cadres Responsables de services Nouveaux managers.</p> <p>Pré requis : aucun</p>
PROGRAMME	
<p>1) Positionnement et définition du contrôle de gestion</p> <ul style="list-style-type: none"> - Le positionnement du contrôle de gestion dans la réforme de l'état. - Définition du contrôle de gestion dans les administrations de l'état <p>2) Les outils du contrôle de gestion</p> <ul style="list-style-type: none"> - Les outils du contrôle de gestion - Détermination des problématiques - Choix des outils - Maîtrise des outils <p>3) La prévision et programmation</p> <ul style="list-style-type: none"> - L'élaboration d'un budget. - Les ratios budgétaires - Les budgets en base zéro. <p>4) La segmentation des activités.</p> <ul style="list-style-type: none"> - Les centres de responsabilité. - La segmentation stratégique des activités. - Le management par les activités <p>5) L'analyse des coûts</p> <ul style="list-style-type: none"> - La mise en place d'une comptabilité de gestion. - La typologie des coûts - La méthode de calcul des coûts complets - Les coûts prévisionnels et l'analyse des écarts - La gestion stratégique des coûts - Le calcul des coûts selon la méthode ABC - Le système des prix de cession interne <p>6) Indicateurs et tableaux de bord</p> <ul style="list-style-type: none"> - La mesure de la performance par les indicateurs. - Définition et processus d'élaboration des tableaux de bord - Rapport et information - Les tableaux de bord prospectifs. - L'exploitation des tableaux de bord - L'analyse comparative <p>7) La mise en place du contrôle de gestion</p> <ul style="list-style-type: none"> - L'organisation de la fonction Contrôle de gestion - La mise en œuvre du contrôle de gestion - Les systèmes d'information PRESAGE / ACCORD - Cas d'application GEODE et ISOARD 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu du management Très expérimenté en formation de cadres.</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la fonction. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation de nouveaux comportements.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques managériales. Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprise par personne</p> <p style="text-align: center;">2 jours</p> <p style="text-align: center;">1 150 €</p> <p style="text-align: center;">Réf : GC048</p>

La nouvelle comptabilité publique

<p>Objectifs : Acquérir les concepts de base de la modernisation comptable publique pour participer à sa mise en œuvre destinée à analyser les différentes actions engagées par l'état. Appréhender la spécificité de la comptabilité publique dans sa globalité.</p>	<p><u>Personnes concernées :</u> Personnels de l'état Responsables de services Agents comptables</p>
<p>PROGRAMME</p>	
<p>1) Les caractéristiques des normes comptables de l'état</p> <ul style="list-style-type: none"> - Les acteurs du processus de réforme. - Textes de lois et principes - Classification des comptes - Le périmètre de la certification <p>2) Une nouvelle comptabilité à trois dimensions</p> <ul style="list-style-type: none"> - La nouvelle comptabilité de l'état. - Principes des instructions comptables - Le cadre conceptuel - Une comptabilité à trois dimensions. - Rôle de l'ordonnateur et de l'agent comptable <p>3) Le référentiel comptable de l'état</p> <ul style="list-style-type: none"> - Cinq documents de référence - Le recueil des normes comptables du secteur public IFAC /IPSAS - Le tableau de la situation nette. - Le compte de résultat / le bilan - Le tableau des flux de trésorerie - L'annexe <p>4) Les objectifs des états financiers.</p> <ul style="list-style-type: none"> - Le patrimoine, - La situation financière, la situation nette - Les engagements - La performance <p>5) Recettes et dépenses publiques</p> <ul style="list-style-type: none"> - Principales catégories de recettes - Principales dépenses publiques. - Procédures de contrôle et d'exécution <p>6) Le Budget</p> <ul style="list-style-type: none"> - La structure du budget. - Les nomenclatures budgétaires - La préparation d'un budget. - L'exécution d'un budget. - Le suivi d'un budget périodique comme instrument de gestion <p>7) Les facteurs clés du succès.</p> <ul style="list-style-type: none"> - Impacts des réformes comptables. - La mise en œuvre de la réforme comptable - Audit et Contrôle interne dans le secteur public 	<p>Pré requis : aucun</p> <p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu de la fonction comptable, expérimenté en formation d'agents et cadres de l'administration</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la modernisation comptable Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation des nouvelles règles.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des normes comptables IFAC</p> <p>Intra</p> <p>Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter Par personne</p> <p style="text-align: center;">2 jours</p> <p style="text-align: center;">1 150 €</p> <p style="text-align: center;">Réf : GC049</p>

La Loi de Sécurité financière

<p>Objectifs : Donner aux dirigeants un véritable avantage compétitif en leur permettant de gérer et de travailler en se reposant sur des outils de contrôle interne très rigoureux. Réduire au maximum les risques de manipulation des informations comptables et financières de l'entreprise.</p>	<p>Personnes concernées : Cadres et dirigeants Resp. adm. et financiers Nouveaux managers.</p>
<p>PROGRAMME</p>	<p>Pré requis : aucun</p>
<p>1) De la corporate gouvernance à la gouvernance d'entreprise</p> <ul style="list-style-type: none"> - Approche de la notion de gouvernement d'entreprise. - Le modèle anglo-saxon (USA, Canada, Royaume-Uni) Sarbanes-Oxley - Le modèle européen (8^e directive, Allemagne, Suisse) - Le modèle français. Présentation de la LSF <p>2) Evaluation réelle du dispositif de contrôle interne</p> <ul style="list-style-type: none"> - Audit de l'existant / analyse de l'organisation. - L'analyse des processus - Création et application de guides d'auto-évaluation <p>3) Amélioration du dispositif de contrôle interne</p> <ul style="list-style-type: none"> - Formalisation des procédures et autres dispositifs de contrôle - Développement des éléments structurants du contrôle interne - Aide à la création d'une fonction Contrôle interne et/ou mise en place d'une évaluation annuelle. - <p>4) Approfondissement du diagnostic des procédures.</p> <ul style="list-style-type: none"> - Analyse de la qualité de la documentation et de l'adéquation des procédures en vigueur. - Mise en place de nouvelles procédures ou renforcement des procédures jugées insuffisantes. - Sécurisation des procédures : insertion de points de contrôle dans les procédures <p>5) Mise en place ou renforcement d'une démarche de maîtrise des risques</p> <ul style="list-style-type: none"> - Recensement des risques / Identification - Appréciation de la vulnérabilité aux risques. - Les nouveaux pouvoirs des conseils d'administration - Le rôle des comités d'audit / autres comités - Les nouvelles obligations d'information du Président <p>6) Généralisation de la méthode à tous les processus de l'entreprise</p> <ul style="list-style-type: none"> - Mise en œuvre d'un référentiel - Définition et mise en œuvre d'un plan opérationnel <p>7) Le rapport de gestion</p> <ul style="list-style-type: none"> - Contenu du rapport de gestion - Destinataire et publicité du rapport - Etudes de cas / exemples 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu du management Expérimenté en formation de cadres dirigeants</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la transparence financière. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation des nouvelles exigences en matière de communication.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques managériales. Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p> <p style="text-align: center;">2 jours</p> <p style="text-align: center;">1 150 €</p> <p style="text-align: center;">Réf : GC050</p>

Première adoption des normes comptables IFRS

<p>Objectifs : Définir le type d'information qui pourrait utilement être communiqué avant le début de l'exercice comptable de passage aux normes IFRS. Préciser les modalités pratiques qui permettront d'assurer la Comparabilité des informations publiées en 2005 avec celles des exercices précédents. Contribuer au succès de la transition. Favoriser la présentation d'informations comparables entre sociétés durant cette phase de transition.</p>	<p><u>Personnes concernées :</u> Pers. adm. et comptables Responsables de services Nouveaux managers.</p>
<p>PROGRAMME</p>	<p>Pré requis : aucun</p>
<p>1) La phase de diagnostic</p> <ul style="list-style-type: none"> - Les objectifs de la norme de première application IFRS 1 - Analyse du référentiel groupe et des spécificités métiers - Identification des divergences normes groupes/IFRS en vigueur - Validation des options retenues - Identification préliminaire des impacts - Impacts sur la communication financière <p>2) La phase de préparation</p> <ul style="list-style-type: none"> - Elaboration d'un plan opérationnel / méthodologie. - Définir et valider les principes comptables - Recensement des informations nouvelles nécessaires. - Elaborer un plan de formation <p>3) La phase de conversion</p> <ul style="list-style-type: none"> - Mise en œuvre des plans d'actions détaillés. - Mise à jour des manuels de procédures - Réalisations des évaluations nécessaires. - Adaptation des procédures de reporting - Préparation des états financiers <p>4) La phase de suivi.</p> <ul style="list-style-type: none"> - Mise à jour permanente du reporting. - Suivi des normes IFRS et textes réglementaires. - Evolution des systèmes d'information <p>5) Appréhender la nouvelle philosophie des IFRS</p> <ul style="list-style-type: none"> - L'information financière des investisseurs. - Le cadre conceptuel de l'IASB. <p>6) Anticiper les délais de mise en place</p> <ul style="list-style-type: none"> - La complexité de la mise en place. - Identifier les impacts organisationnels. - Les modalités d'application de la norme IFRS - Mettre en œuvre des processus de formation. <p>7) Anticiper l'impact sur les systèmes d'information.</p> <ul style="list-style-type: none"> - Le système d'information financière - Reporting interne et reporting externe - Les ratios et indicateurs financiers en IFRS. 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Consultant & Formateur Expérimenté en formation de cadres Comptables.</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la norme. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation de nouveaux concepts.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques comptables. Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprise par personne</p> <p style="text-align: center;">2 jours</p> <p style="text-align: center;">1 150 €</p> <p style="text-align: center;">Réf : GC051</p>

La Centralisation internationale de trésorerie

<p>Objectifs : Comment se doter d'une centralisation de trésorerie et d'un système de cash pooling pour optimiser la gestion des filiales et de réduire les coûts ? Assurer une meilleure maîtrise des flux financiers. Elaborer des solutions de cash management pour des gains de productivité supplémentaires. Mettre en place une méthodologie rigoureuse</p>	<p><u>Personnes concernées :</u> Cadres financiers Responsables de services Contrôleurs de gestion.</p>
<p>PROGRAMME</p>	<p>Pré requis : aucun</p>
<p>1) Passer d'une gestion autonome à une gestion centralisée</p> <ul style="list-style-type: none"> - Découvrir les intérêts et enjeux d'une trésorerie groupe - Les objectifs du groupe - Analyse de l'existant - Cartographie des flux de trésorerie <p>2) Détermination d'une structure de centralisation de trésorerie</p> <ul style="list-style-type: none"> - Statut d'une holding, d'une banque et d'une société financière - Place de la structure de centralisation dans le groupe - Détermination du degré d'autonomie - Validation des choix - Formation du personnel - Etablissement de la nouvelle cartographie des flux - Etablissement d'une convention de trésorerie <p>3) Optimisation de la gestion trésorerie groupe</p> <ul style="list-style-type: none"> - Gestion des soldes de trésorerie - La gestion globale - Le Netting <p>4) Les obstacles à la réalisation d'une centralisation de trésorerie</p> <ul style="list-style-type: none"> - Le système bancaire européen. - Les systèmes de règlements internationaux - Aperçu des législations bancaires, fiscales et juridiques en Europe. - Les contraintes dans les localisations de structure de centralisation <p>5) La mise en place effective d'une centralisation de trésorerie</p> <ul style="list-style-type: none"> - Présentation d'outils d'optimisation - Centralisation automatique de trésorerie. <p>6) Le Cash management</p> <ul style="list-style-type: none"> - Nature des flux groupes / hors groupes - Les risques <p>7) Le contrôle a posteriori</p> <ul style="list-style-type: none"> - Vérification du respect des procédures de trésorerie - Vérification du respect des engagements donnés – répartition des flux entre les banques - Vérification des engagements reçus – conditions de fonctionnements des comptes 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu du management Très expérimenté en formation de cadres.</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la fonction. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation de nouveaux outils.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques financières. Coaching Individuel Coaching d'équipe.</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p> <p style="text-align: center;">2 jours</p> <p style="text-align: center;">1 150 €</p> <p style="text-align: center;">Réf : GC052</p>

Anglais financier et comptabilité anglo-saxonne

<p>Objectifs : Mieux communiquer en anglais dans le domaine financier. Intégrer les différents systèmes comptables anglo-saxons et français. Acquérir les termes courants de management et de gestion comptable et financière. Savoir lire un bilan, un compte de résultat et un tableau de financement anglais et américain. Savoir accomplir une analyse financière à l'aide de ratios. Mener un reporting anglo-saxon à partir d'une balance de comptes français. Pouvoir commenter un reporting.</p>	<p><u>Personnes concernées :</u> Comptable, chef comptable ou responsable financier d'entreprise concernée par la comptabilité anglo-saxonne</p> <p>Pré requis : Notions de comptabilité</p>
<p>PROGRAMME</p>	<p>PEDAGOGIE</p>
<ul style="list-style-type: none"> ✚ Les principaux termes anglo-saxons <ul style="list-style-type: none"> ❖ Comptabilité générale, comptabilité analytique, contrôle de gestion, gestion financière, et management ✚ Analyse et commentaires de documents financiers en anglais <ul style="list-style-type: none"> ❖ Bilans et comptes d'exploitation ❖ Budget et prévisions ❖ Plans d'investissement ❖ Rapports annuels ✚ Etudes de thèmes <ul style="list-style-type: none"> ❖ La Bourse et les marchés financiers ❖ La gestion bancaire internationale ❖ L'assurance et les placements ✚ Les différences entre environnements anglo-saxons et français pour mieux comprendre le système comptable <ul style="list-style-type: none"> ❖ Environnements culturel, social, économique, financier, juridique et fiscal ✚ L'environnement comptable <ul style="list-style-type: none"> ❖ Les objectifs de l'information comptable ❖ Le pouvoir de normalisation comptable ❖ Les réglementations comptables aux USA et en Grande-Bretagne ❖ Les principes comptables anglo-saxons ❖ Les systèmes comptables et financiers anglo-saxons ✚ Les états financiers anglo-saxons <ul style="list-style-type: none"> ❖ Présentation et analyse des particularités : <ul style="list-style-type: none"> ➤ du compte de résultat (charges par destination, marges, stades de résultats...) ➤ du bilan (structure de l'actif et du passif, fonds de roulement et besoins de fonds de roulement) ➤ du tableau de variation de trésorerie (d'exploitation, d'investissement, de financement) ❖ Comparaison sur la forme et sur le fond avec les états financiers français équivalents ✚ L'analyse financière anglo-saxonne <ul style="list-style-type: none"> ❖ Spécificités de l'analyse financière anglo-saxonne ❖ Analyse horizontale et analyse verticale ❖ Principaux ratios financiers ❖ Analyse financière à partir d'un cas pratique chiffré ❖ Commentaires et avis sur la situation financière de l'entreprise ✚ Fonctions reporting et consolidation <ul style="list-style-type: none"> ❖ La fonction reporting dans les filiales anglo-saxonnnes ❖ Techniques et outils de mise en place de reporting financier et de gestion ❖ Montage d'un reporting à partir de comptes français et commentaires ✚ La fonction consolidation dans les sociétés mères anglo-saxonnnes <ul style="list-style-type: none"> ❖ Méthodes de consolidation ❖ Techniques de contrôle de filiales 	<p>Le Formateur</p> <p>Longue expérience dans le domaine de la formation comptabilité gestion</p> <p>Parcours pédagogique</p> <p>Prise en compte des attentes des participants Animation et contributions orales Etude de cas pratiques Témoignages et questions diverses Validation des acquis à la fin de chaque module Support de cours remis à chaque stagiaire</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprises par personne</p>
	<p>4 jours</p>
	<p>1 990 €</p>
	<p>Réf : GC053</p>

Catalogue PROFORMALYS – 700 stages inter entreprises – partout en France

L'Analyse financière des comptes consolidés en normes IAS/IFRS

<p>Objectifs : Acquérir les techniques et la méthodologie pour mener une analyse de la performance et de la situation financière de l'entreprise ou d'un groupe. Mener une analyse financière à partir des états financiers consolidés pour analyser l'activité, la rentabilité, la rentabilité d'un groupe. Savoir analyser la structure financière d'ensemble de l'entreprise.</p>	<p>Personnes concernées : Responsables financiers, comptables, bancaires, analystes internes et externes</p>
<p>PROGRAMME</p>	<p>Pré requis : connaissance du référentiel IFRS</p>
<p>1) La notion de groupe et les comptes consolidés</p> <ul style="list-style-type: none"> + La notion de groupe + Le pourquoi des comptes consolidés + Analyser le périmètre de consolidation + Les méthodes de consolidation + Le processus de consolidation <p>2) Les états financiers consolidés</p> <ul style="list-style-type: none"> + La présentation du bilan et du compte de résultat + L'annexe + Les autres états financiers <p>3) L'évaluation des actifs et des passifs hors instruments financiers</p> <ul style="list-style-type: none"> + Les immobilisations incorporelles et corporelles + Les dépréciations d'actifs + Les engagements envers le personnel + Les avantages sur capitaux propres + Les provisions <p>4) Les instruments financiers</p> <ul style="list-style-type: none"> + Les actifs et les passifs financiers + Les instruments dérivés et les opérations de couverture + L'analyse et la gestion des risques financiers <p>5) La première application des normes IAS / IFRS</p> <ul style="list-style-type: none"> + La norme IFRS 1 + L'incidence sur les états financiers + L'impact sur l'analyse financière <p>6) L'utilisation de l'information sectorielle</p> <ul style="list-style-type: none"> + L'identification des secteurs d'activité + L'identification des zones géographiques + Les implications en analyse financière <p>7) L'analyse de la structure financière</p> <ul style="list-style-type: none"> + L'analyse par la liquidité + L'analyse par le bilan fonctionnel + L'analyse par les ratios <p>8) L'analyse financière par les flux de trésorerie</p> <ul style="list-style-type: none"> + L'utilité du tableau de flux + La présentation du tableau + L'analyse financière par le tableau de flux <p>9) Evaluer la rentabilité</p> <ul style="list-style-type: none"> + La rentabilité économique + La rentabilité financière + La mesure de la valeur actionnariale 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Issu du management Très expérimenté en formation de cadres.</p> <p>Parcours pédagogique</p> <p>La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de l'analyse financière. Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants. Des mises en situation, entraînements permettront de concrétiser l'utilisation de nouveaux comportements.</p> <p>Ce stage peut se dérouler sur trois jours pour approfondissement des techniques d'analyse financière.</p> <p>Support de cours remis à chaque stagiaire</p> <p>Intra entreprise Lieu de Formation : dans la ville de votre choix.</p> <p>Tarif Inter entreprise par personne</p>
<p>Annexes</p> <ul style="list-style-type: none"> + Etudes de cas, exemples d'analyse financière CAC 40 	<p>2 jours</p>
	<p>1 150 €</p>
	<p>Réf : GC054</p>

La présentation des états financiers consolidés en normes IFRS

<p>Objectifs : Sensibilisation à la présentation des comptes individuels et des comptes consolidés (ou comptes de groupe). Comprendre et lire les comptes consolidés. Donner une information générale et souligner les principales caractéristiques du changement de culture et de langage de l'application des nouvelles normes comptables internationales.</p>	<p><u>Personnes concernées :</u> Personnels comptables et financiers. Responsables de services Consolidation –Reporting.</p> <p>Pré requis : Connaissance des normes IAS-IFRS.</p>
PROGRAMME	
<p>1. Convergence des normes comptables mondiales</p> <ul style="list-style-type: none"> + Les points essentiels + La normalisation comptable en France + Les principes comptables fondamentaux en France <p>2. Introduction aux pratiques comptables</p> <ul style="list-style-type: none"> + Contenu et structuration des états financiers, + L'objectif des états financiers + Les caractéristiques qualitatives des états financiers + Les éléments des états financiers en France et aux Etats-Unis + Les destinataires des états financiers + Diversité de présentation : France/IASB/Directive européenne/UK/USA <p>3. La présentation des comptes individuels IFRS 2005</p> <ul style="list-style-type: none"> + Le compte de résultat + Le bilan + Le tableau de flux de trésorerie + Première application des IFRS + Les autres documents de synthèse <p>4. La présentation des comptes consolidés en IFRS</p> <ul style="list-style-type: none"> + Les points essentiels + Première application des IFRS + Les états financiers consolidés <p>5. L'information spécifique aux actionnaires</p> <ul style="list-style-type: none"> + L'information sectorielle + L'information financière intérimaire <p>6. Les états financiers pour les secteurs particuliers</p> <ul style="list-style-type: none"> + Banques : les pratiques actuelles + Entreprises d'assurances : les pratiques actuelles + Organismes de retraites : pratique française 	<p style="text-align: center;">PEDAGOGIE</p> <p>Le Formateur Consultant -expert en normes comptables internationales. Très expérimenté en formation de cadres.</p> <p>Parcours pédagogique La démarche consiste à réaliser des apports techniques pour une meilleure compréhension des enjeux de la présentation des « états financiers consolidés en IFRS.</p> <p>Des travaux individuels seront demandés pour une adaptation des contenus de la formation aux réalités des participants.</p> <p>Des mises en situation, entraînements permettront de concrétiser l'utilisation de nouveaux concepts.</p> <p>Support de cours remis à chaque stagiaire</p> <p><u>Intra entreprise</u> Lieu de formation : dans la ville de votre choix</p> <p><u>Inter entreprise</u> Tarif par personne</p>
3 jours	
1 550 €	
Réf : GC055	

Catalogue PROFORMALYS – 700 stages inter entreprises – partout en France

La fonction de directeur administratif et financier

<p>Objectifs : Comprendre le rôle et les missions du directeur administratif et financier.</p>	<p>Personnes concernées</p> <p>Directeurs financiers, DAF.</p> <p>Commerciaux souhaitant mieux comprendre le rôle et les missions du directeur administratif et financier pour pouvoir mieux traiter avec lui.</p> <p>Pré requis : Aucun.</p>
<p align="center">PROGRAMME</p>	
<p><i>Le directeur financier doit répondre aux exigences de réduction de délais et des coûts dans sa fonction. Il intervient également sur les autres fonctions pour réduire les coûts et maîtriser les risques et il est fréquemment impliqué dans les choix stratégiques de l'entreprise. Lorsque les décisions s'imposent, il doit emporter l'adhésion de la direction générale et des cadres opérationnels.</i></p> <p>► ROLE ET MISSIONS DU DAF</p> <ul style="list-style-type: none"> ● Optimiser la gestion des sources de capitaux et leurs emplois, dans une optique de rentabilité et de maîtrise du risque ● Assurer les relations avec les apporteurs de fonds (propriétaires ou actionnaires, banques, marchés financiers...) ● Rendre compte de la situation financière auprès du Directeur général, du Conseil d'administration, des autorités de surveillance (par ex. l'AMF), des auditeurs, des agences de notation financière ● Préparer les budgets et de suivre leur exécution en collaboration avec le contrôleur de gestion ● Fournir des simulations de rentabilité et de risque financier comme aide à la décision pour les projets d'investissement importants et de mettre en perspective les grands équilibres de l'entreprise ou de l'institution ● Préparer et mettre en œuvre les opérations financières importantes (émissions de titres, introduction en bourse, fusion-acquisition) ● Superviser la comptabilité, la trésorerie et les questions fiscales <p>► LE DAF CONTRIBUE A L'AMELIORATION DE LA PERFORMANCE DE L'ENTREPRISE</p> <ul style="list-style-type: none"> ● Réduire le délai de production des états comptables et de gestion ● Réaliser la comparaison interne et externe des activités et des coûts ● Le tableau de bord de la fonction finance ● Renforcer sa pratique budgétaire ● Participer aux choix d'investissement ● Identifier les décisions créatrices de valeur ● Assister le DG dans les décisions de financement ● Évaluer l'attente de rendement des actionnaires <p>► INTEGRER LES EXIGENCES DU CONTROLE INTERNE : COMPARAISON DE LA LOI DE SECURITE FINANCIERE ET DE LA LOI SARBANES-OXLEY</p> <ul style="list-style-type: none"> ● Contexte et objectifs de la loi de sécurité financière ● Structure de la loi ● Contrôle légal des comptes ● Transparence dans les entreprises ● Dispositions diverses mais significatives <p>► LES RISQUES FINANCIERS</p> <ul style="list-style-type: none"> ● Approches traditionnelles versus approches modernes de la gestion des risques financiers <ul style="list-style-type: none"> ● Limites des méthodes classiques ● Notion de value at risk et indicateurs dérivés ● Les méthodologies de calcul de la value at risk <ul style="list-style-type: none"> ● Les méthodes fondées sur l'analyse des historiques ● Les méthodes fondées sur l'analyse des variance/covariance (Approche riskmetrics© de JP Morgan) 	<p align="center">PEDAGOGIE</p> <p>Le Formateur.</p> <p>Spécialiste du contrôle de gestion. Ancien directeur administratif et financier.</p> <p>Méthode pédagogique</p>
 <p>Le stage est construit autour de cas réels pour confronter les stagiaires à des situations concrètes et les entraîner à répondre aux questions qui se posent vraiment à eux.</p> <p>Les méthodes utilisées seront actives, alternant les travaux de groupes, les apports théoriques et les exercices pratiques.</p> <p>Intra entreprise Lieu de formation : dans la ville de votre choix</p> <p>Inter entreprises Tarif par personne</p>
<p align="center">2 jours</p>	
<p align="center">1 150 €</p>	
<p align="center">Réf : GC056</p>	

<ul style="list-style-type: none"> ● Les méthodes fondées sur les simulations de Monte Carlo <ul style="list-style-type: none"> ⇒ Processus de diffusion en finance : processus stochastique et méthode de simulation (méthode de Cholesky) ⇒ Méthodes de simulation et calcul de la value at risk pour différents actifs et risques financiers ● Applications en matière de gestion de trésorerie, gestion de portefeuille et gestion des risques de change et de taux ● Les méthodes dérivées <ul style="list-style-type: none"> ⇒ Back testing ⇒ Stress testing <p>▶ LA MISE EN PLACE ET LA PERENNISATION D'UNE "CULTURE CASH"</p> <ul style="list-style-type: none"> ● Évaluer les enjeux, définir des plans d'action en fonction de la difficulté et des gains potentiels ● Mobiliser les opérationnels et fixer des objectifs <ul style="list-style-type: none"> ● Étude de cas : manager la culture cash <p>▶ LE CONTROLE DE GESTION TRADITIONNEL</p> <ul style="list-style-type: none"> ● Les outils de contrôle <ul style="list-style-type: none"> ● Les outils historiques : le concept de "stratégie", le tableau de bord stratégique, le diagnostic, lma, les plans opérationnels et les indicateurs ● Les outils d'anticipation : le projet d'entreprise fondé sur la négociation au sein de l'entreprise ● Le budget <ul style="list-style-type: none"> ● Définition générale du budget ● L'outil de base de la réalisation du futur de l'entreprise ● La base de la délégation de responsabilités par attribution de moyens ● Les différents types de budgets ● Un système de récompenses - sanctions ● Un outil de réduction des inégalités ● Description des deux temps forts de la procédure <ul style="list-style-type: none"> ⇒ La préparation budgétaire ⇒ Le suivi budgétaire ● Les suivis <ul style="list-style-type: none"> ● Le suivi des budgets de l'entreprise ou des directions, filiales, etc ... ● Le suivi des activités ● Le suivi des coûts ou des performances : un chiffre isolé ne sert à rien ● Le suivi d'écarts : quelques outils de calcul et des exemples d'écarts sur coûts directs ou indirects <p>▶ LES TABLEAUX DE BORD – EVOLUTION VERS L'APPROCHE BALANCED SCORECARD™</p> <ul style="list-style-type: none"> ● Mettre les tableaux de bord en perspective avec la stratégie ● Définir les indicateurs financiers en lien avec la stratégie <ul style="list-style-type: none"> ● Étude de cas sur le Balanced Scorecard <p>▶ MODE DE FONCTIONNEMENT DU DAF</p> <ul style="list-style-type: none"> ● Ses priorités, son plan d'actions à 3 mois, 6 mois, un an, la communication du plan d'action <ul style="list-style-type: none"> ● Étude de cas : définir le plan d'actions d'un directeur financier arrivant en fonction ● La communication interne et externe : les clés d'une communication réussie <ul style="list-style-type: none"> ● Exercice : questionnaire permettant d'évaluer sa communication avec la direction générale ● Intégrer l'éthique au quotidien <ul style="list-style-type: none"> ● Exercice : les participants réagissent à des situations concrètes posant une question d'éthique. Ils en retirent quelques grands principes d'action 	
--	--