Zakres zagadnień egzaminacyjnych

dla kandydatów na studia stacjonarne drugiego stopnia

PODSTAWY FINANSÓW

Część I. Metodologiczne podstawy finansów

1. Pojęcie i zakres zarządzania finansami:
· pojęcie i istota merytoryczna finansów,

· finansowe cele przedsiębiorstwa,

· zarządzanie finansami jako funkcjonalny obszar zarządzania przedsiębiorstwem,

· obszary i horyzont decyzji finansowych w przedsiębiorstwie.

· funkcje menedżera finansowego,

· zewnętrzne uwarunkowania decyzji finansowych.

Część II. Długoterminowe decyzje finansowe

1. Ryzyko w decyzjach finansowych:
· pojęcie i istota ryzyka,

· źródła i rodzaje ryzyka,

· determinanty ryzyka w działalności przedsiębiorstw,

· pomiar i ocena ryzyka.

2. Zarządzanie źródłami kapitału – finansowanie przedsiębiorstwa:
· formy i instrumenty finansowania przedsiębiorstw - systematyka,

· instrumenty finansowania własnego (emisja akcji, zysk netto i inne).

· instrumenty finansowania dłużnego (kredyt kupiecki, kredyty bankowe, pożyczki dłużne, obligacje, krótkoterminowe papiery wartościowe i inne.).

· alternatywne formy pozyskiwania kapitału obcego: leasing, franchising, factoring, forfaiting.

3.Wartość pieniądza w czasie w decyzjach finansowych.
· stopa procentowa jako parametr decyzji finansowych,

· przyczyny, uwarunkowania i konsekwencje pomnażania kapitału,

· wartość przyszła i wartość teraźniejsza,

· modele matematyki finansowej - kapitalizacja i dyskontowanie, annuitety

· wykorzystanie modeli matematyki finansowej w procesie zarządzania finansami przedsiębiorstwa.

4. Efektywność przedsięwzięć inwestycyjnych - inwestycje rzeczowe i kapitałowe.
· specyfika i uwarunkowania podejmowania decyzji długoterminowych,

· pojęcie i rodzaje inwestycji,

· kryteria oceny efektywności inwestycji,

· statyczne i dynamiczne metody oceny efektywności inwestycji.

5. Wynik finansowy przedsiębiorstwa i uwarunkowania jego podziału:
· zupełny i niezupełny podział wyniku finansowego,

· zyski zatrzymane i zyski wytransferowane,

· podział zysku w różnych formach organizacyjno-prawnych przedsiębiorstw,

· polityka dywidend w przedsiębiorstwie - modele i determinanty.

Część III. Krótkoterminowe decyzje finansowe
1. Zarządzanie kapitałem obrotowym:
· pojęcie i istota oraz składniki kapitału obrotowego,

· zakres zarządzania kapitałem obrotowym,

· ocena funkcjonowania przedsiębiorstwa w sferze kapitału obrotowego,

· kapitał obrotowy a zapotrzebowanie na kapitał obrotowy w przedsiębiorstwie,

· zarządzanie kapitałem obrotowym w różnych warunkach funkcjonowania przedsiębiorstwa.

2. Zarządzanie zapasami
· miejsce zapasów w zarządzaniu zapasami przedsiębiorstwa,

· koszty utrzymania i zamawiania zapasów,

· modele zarządzania zapasami.

3. Zarządzanie należnościami
· monitoring należności,

· sterowanie należnościami przedsiębiorstwa,

· sposoby ustalania okresów inkasowania należności.

4. Zarządzanie zobowiązaniami krótkoterminowymi
· istota kredytów kupieckich,

· metody oceny zdolności kredytowej,

· ryzyko kredytowe,

· monitoring kredytowy.

5. Zarządzanie środkami pieniężnymi
· motywy i uwarunkowania utrzymywania środków pieniężnych,

· metody optymalizacji środków pieniężnych,

· preliminarz obrotów gotówkowych,

· krótkoterminowe lokowanie wolnych środków pieniężnych.

Literatura podstawowa:

1. W. Bień, Zarządzanie finansami przedsiębiorstwa, Difin, Warszawa 2005.

2. M. Sierpińska, T. Jachna, Metody podejmowania decyzji finansowych, Analiza przykładów i przypadków, Wydawnictwo Naukowe PWN, Warszawa 2007.

3. J. Czekaj, Z. Dresler, Zarządzanie finansami przedsiębiorstw, Podstawy teorii, Wydawnictwo Naukowe PWN, Warszawa 2010.

4. Nesterak J., Kowalik M., Finanse firm. Długoterminowe zarządzanie finansami, Wydawnictwo Anvix, Kraków 2004.

5. Sierpińska M., Wędzki D., Zarządzanie płynnością finansową w przedsiębiorstwie, Wydawnictwo PWN, Warszawa 2010.

UWAGA:

Podstawą przygotowania do egzaminu jest opracowanie zagadnień. Wskazane pozycje literatury mogą pomóc w przygotowaniu i nie stanowią jedynego źródła wiedzy o tych zagadnieniach.

RACHUNKOWOŚĆ
Część I Metodologiczne podstawy rachunkowości

1. Podstawowy zakres rachunkowości finansowej
a. Pojecie i zakres rachunkowości
b. Podstawowe pojęcia z zakresu rachunkowości - definicje: aktywów, zobowiązań, rezerw, kosztów i przychodów
c. Funkcje rachunkowości

d. Nadrzędne zasady rachunkowości

e. Charakterystyka składników majątku i kapitału.
2. Wybrane aspekty polityki rachunkowości

a. Zakres ksiąg rachunkowych

b. Operacje gospodarcze i ich udokumentowanie

c. Zasady wyceny i ewidencji wybranych składników

Rzeczowe aktywa trwałe i wartości niematerialne i prawne oraz zapasy
Ewidencja operacji gospodarczych w zakresie ustalania rzeczywistego kosztu wytworzenia wyrobów gotowych
Ewidencja kosztów i przychodów
cześć II Rachunek kosztów i elementy rachunkowości zarządczej,

a. Pojęcie i funkcje rachunku kosztów

b. Ewidencja i rozliczanie kosztów według rodzaju

c. Podstawowe kalkulacje kosztów w rachunku kosztów pełnych

d. Wady i zalety rachunku kosztów zmiennych

e. Podstawowe formuły progu rentowności

cześć III Sprawozdawczość finansowa
a. Struktura i funkcje sprawozdania finansowego

b. Obowiązek badania i ogłaszania sprawozdań
c. Podstawowe pozycje aktywów i pasywów

d. Zakres rachunku zysków i strat w wariancie porównawczym i kalkulacyjnym.

e. Struktura i warianty rachunku przepływów pieniężnych
Literatura podstawowa:

· Organizacja Rachunkowości, pod red. M. Dobii, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków 1999.

· Podstawy rachunkowości Aspekty teoretyczne i praktyczne, red Bronisław Micherda, PWN, Warszawa 2016
· Rachunek kosztów. Podejście operacyjne i strategiczne, red. I. Sobańska, Wydawnictwo C.H. Beck, Warszawa 2010.
· Drury C., Rachunek kosztów, Wydawnictwo Naukowe PWN, Warszawa., 2002

Literatura dodatkowa:

Ustawa o rachunkowości z dnia 29 września 1994 roku z późn. zm.
Uwaga

Podstawą przygotowania do egzaminu jest opracowanie zagadnień. Wskazane pozycje literatury mogą pomóc w przygotowaniu i nie stanowią jedynego źródła wiedzy o tych zagadnieniach.
