[image: image5.jpg]

[image: image1.jpg]AT PHA

[image: image2.png]

 [image: image2.png]

AGENDA SPOTKANIA
Szkolenie pt. "Zarządzanie ryzykiem walutowym w mojej firmie"
11 stycznia 2012 r.,

Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie,

Plac Gen. J. Bema 3, Sala konferencyjna III piętro

8:45 – 9:00 Rejestracja
9:00 – 10:45

· zjawiska gospodarcze generujące ryzyko kursu walutowego (przyjęcie/ wystawienie faktury zagranicznej, złożenie/przyjęcie zamówienia zagranicznego na dostawę produktu lub usługi, przyjęcie/wystawienie faktury czystej lub denominowanej, ustalanie planu finansowego, planu budżetowego i kursu budżetowego, składanie oferty na przetarg, oferty wyrażonej w walucie zagranicznej, zaciąganie i spłata kredytu walutowego lub leasingu), generowanie, a neutralizowanie ryzyka walutowego,

· pojęcia związane z zarządzaniem ryzykiem walutowym,

· generalne zasady zarządzania ryzykiem walutowym,

· ryzyko importera i eksportera,

· zabezpieczenia derywatami, a ubezpieczenia majątkowe,

· rodzaje ryzyka walutowego i metody jego zabezpieczania (spotowe, krótko-, średnio- i długoterminowe)
10:45 - 11:00 Przerwa kawowa
11:00 - 13:00
· case study (na podstawie zrealizowanych transakcji) - transakcje zabezpieczenia ryzyka walutowego importera/eksportera – różne narzędzia, różne metody, różne strategie,

· porównanie efektywności kilku strategii zabezpieczających: forward/futures, opcja waniliowa - opcja poza pieniądzem, opcja głęboko w pieniądzu, korytarz, korytarz z daszkiem i korytarz z podkładką - STRESS TESTING przed zawarciem wybranej strategii

· symulacja zachowań wybranych instrumentów zabezpieczających w zależności od rozwoju sytuacji na rynku walutowym,

· zarządzanie instrumentem zabezpieczającym w trakcie jego „życia”,

· zastosowanie narzędzi tradycyjnych, transakcji typu swap walutowy,

· opcje barierowe – narzędzie spekulacji, czy zabezpieczania ryzyka?
13:00 – 13:30 Lunch
13:30 – 15:00
· spekulacja, a racjonalne zarządzanie ryzykiem walutowym – fakty i mity,

· przykłady złych praktyk (spekulacja), przykłady dobrych praktyk (ubezpieczenie ryzyka),

· „toksyczne” zabezpieczenia (przyczyny problemów eksporterów w latach 2008-2009 spowodowane zawieraniem transakcji opcyjnych niedostosowanych do jego potrzeb),

· unikanie błędów w zarządzaniu ryzykiem walutowym –jakie transakcje stosować, a jakich unikać,

· różnice w przeprowadzaniu transakcji zabezpieczających w Banku i na Giełdzie, limit skarbowy a depozyt zabezpieczający, oferta cenowa Banku a oferta Brokera,

· negocjacje z Bankiem – wybór produktu, cena produktu, stosowanie zleceń typu stop loss
Projekt Enterprise Europe Network, jest finansowany z Programu Ramowego na Rzecz Konkurencyjności I Innowacji (CIP) oraz Budżetu Państwa.
[image: image3.png]Wk
+ enterprise
 europe
* network

Komisja Europejska
DG Przedsiębiorstwa i Przemysł

[image: image4.jpg]Warminsko-Mazurska
Agencja Rozwoju Regionalnego S.A.
w Olsztynie

[image: image5.jpg]