
• S P E C I A L I S T CO U R S E

Previsión dinámica de
flujo de efectivo

Tutor

Patrick Peters Bühler,
CFO, Grupo Phoenix

OVERVIEW

Deje de mejorar su hoja de cálculo de Excel
y empiece a pensar en los procesos de
previsión de flujo de efectivo dinámica que
generarán más efectivo para su negocio.

LEARNING OBJECTIVES
Mediante una combinación de ejercicios y
casos de estudio, este curso le mostrará
cómo hacer lo siguiente:

	�� Mejore sus previsiones mediante la
automatización, la tecnología y la
analítica.

	� Optimice su capital de trabajo operativo.
	 Utilice medios de financiamiento 		

	 tradicionales y alternativos.
	 Opere dentro del marco regulatorio.

WHY TRAIN WITH
EUROFINANCE?

Real world treasury training
Leave with skills and techniques that you
can immediately apply when you get back to
the office.

Unrivalled knowledge of current best
practice
We talk to treasurers on a daily basis and
know what matters most to the profession.

Expert tutors
We have secured the services of the leading
tutors in the profession with both banking
knowledge and corporate expertise to give
you the best all-round training available.

Truly global
We run treasury events all around the world
and attract a very international audience.

Practical teaching method
Our courses aren’t just theory, we use
real-life case studies and group exercises to
illustrate each learning point.

We are the treasury specialists
EuroFinance has been working exclusively
with the treasury and cash management
profession for over 2O years.

Official publication

THE TUTOR

Patrick Peters Bühler
CFO, Grupo Phoenix

Patrick Peters-Bühler es un ex CFO ,
con amplia experiencia como banquero
y tesorero corporativo. Actualmente
se desempeña como Managing
Partner para Treasuryinthe.world.
Anteriormente trabajó como CFO de
Grupo Phoenix, ejecutivo de Avon,
Astra Zeneca, DSM y Bank of America
Merrill Lynch. Actualmente es tutor
senior de EuroFinance y previamente
se desempeñó como Presidente de
la Asociación de Tesorería LATAM y
profesor de Finanzas en Universidades
de EE.UU., Colombia, Perú, Argentina
y México. Ha sido orador invitado de
gestión de liquidez, caja y tesorería en
varias conferencias y reuniones y ha
publicado sobre sistemas de liquidez,
impuestos e in-house banking.

O9:OO	 Una definición de flujo de efectivo
	� Importancia del análisis del flujo de caja en los préstamos

corporativos: los conceptos básicos.

•	 Objetivos de la planificación financiera.
•	 Técnicas de gestión de liquidez.
•	 Instrumentos de previsión de flujo de efectivo:
	 las herramientas.
•	 Aprendiendo de las desviaciones.

1O:3O	 Pausa

1O:45	 La estructura de la contabilidad financiera: las NIIF, los
PCGA y el mundo real.

•	 Fuentes de efectivo dentro de la empresa.
•	 Fuentes de balance de efectivo.
•	 Fuentes de efectivo fuera de la empresa.
•	 El tratamiento contable del flujo de caja.

11:15	 Puntos de vista alternativos sobre el flujo de caja

•	 Visión alternativa sobre los flujos de efectivo.
•	 El balance como herramienta para el flujo de caja.
•	 Definir la posición de caja y las fluctuaciones.

12:OO	 Ejercicio: Detecte los problemas de FQ en estas
3 empresas.

•	 Un estudio de caso de 3 compañías y un ejercicio con 		
	 financiamiento de balance y fuera de balance detecta las 	
	 fuentes de efectivo y su impacto en las compañías.

13:OO	 Almuerzo

14:OO	 II. Fuentes de financiamiento
Capital de trabajo operativo y su dinámica.

•	 Capital de trabajo operativo
•	 Fluctuaciones en el flujo de caja debido a OWC.
•	 Componentes no tradicionales del capital de trabajo

operativo.

15:OO	 Fuentes de generación interna de capital.

•	 El P&L y el flujo de caja.
•	 Desinversiones.
•	 Financiamiento offshore.
•	 Titulación de activos.
•	 Creación de SPV para la generación de efectivo.

15:3O	 Pausa de refresco

15:45	 Fuentes de capital externo

•	 Capital de riesgo.
•	 Capital semilla.
•	 Capital de OPI
•	 Consideración al utilizar fuentes externas de efectivo.

16:3O	 Ejercicio: Control OWC

•	 Un ejercicio de flujo de caja operativo con la empresa
GMC Inc.

•	 Caso de estudio

17:OO	� Fin del día 1

Day 1 | Monday 25 November

DÍA 1

O9:OO	 III Finanzas y flujo de caja vistos desde el exterior:
La perspectiva de riesgo y crédito en el flujo
de caja.

O9:15	� Working Capital and Supply Chain

•	 Visiones tradicionales del flujo de efectivo.
•	 Opiniones no tradicionales sobre la FQ y la posición de

caja de las empresas.
•	 Un caso de estudio.

1O:OO	� La perspectiva contable del flujo de caja y el
cumplimiento en grandes jurisdicciones.

•	 Reconocimiento de NIC 7 en la NIC 39.
•	 Influencia de la moneda extranjera en P+L y el flujo

de efectivo.

1O:3O	� Pausa

1O:45	 La perspectiva contable del flujo de caja y el
cumplimiento en grandes jurisdicciones.

•	 Capital estatutario.
•	 Deuda.
•	 Dividendo.
•	 Consecuencias fiscales del flujo de caja.

11:3O	 “Es caro ser pobre”: ¿Qué pasa si se queda sin efectivo?

	 •	 Un estudio de caso de una situación de liquidez
		 en apuros.

12:3O	 Ejercicio: Cómo prepararse para el próximo Cash Crunch
en 2O2O.

	 •	 Ejercicio dinámico con flujo de efectivo.

13:OO	 Almuerzo

14:OO	 El flujo de efectivo EN
	 próximos años Fuentes no tradicionales
	 de financiamiento.

•	 Blockchain, Bitcoin y otras fuentes financieras de 		
	 alquimia.
•	� Flujo de efectivo fuera de balance.
•	� Challenges of supplier onboarding
•	� Próximos cinco años.

15:15	 Pausa

15:45	� Estudio de caso con una empresa nueva:
FLATBOOKS INC.

	 •	 Una discusión de –varias opciones de las fuentes de flujo
de efectivo.

16:3O	 Sesión de revisión.

16:15	 Fin del curso

DÍA 2

DATES & LOCATIONS

	 Madrid, Spain | 16-17 noviembre del 2O2O
	 Register online at:

	 www.eurofinance.com/cffmadrid

VENUE INFORMATION

Information on the venue/hotel will
be provided 2-4 weeks prior to the
start of the course. Travel should only
be booked once the venue details are
received.

FURTHER ENQUIRIES

T:	 +44 (O)2O 7576 8555
E:	 registrations@eurofinance.com

LET US CREATE THE
COURSE FOR YOU!

If you have a whole team or project
to develop, our customised training
service is the most cost effective
solution. Get a course tailored to your
exact needs at a time and location to
suit you.

For more information visit:

www.eurofinance.com/customised

