

Elaboración y Manejo de Presupuesto y Cuentas

Modulo de Fortalecimiento Organizacional

Empresa Minera MACDESA

Econ. Fernando Remuzgo

Chaparra, Julio 2005

Presupuesto y Planeación Financiera

1. **DEFINICION:**
Proyección de un futuro deseado y los medios efectivos para conseguirlo

2. **Elementos**
 - **Proceso de anticipación**
 - **Selección de alternativas**
 - **Combinación de acciones interdependientes como un todo**
 - **Los Planes de las áreas comprenden los objetivos.**
 - **Es un sistema de decisiones.**

Herramientas de Gestión y Evaluación

Presupuestos-Plantación Financiera.

- Costos**

- Gastos**

- Inversiones**

- Estados Financieros y Métodos de Control:**

- Balance General**

- Evaluaciones Presupuestales**

Feed – Back Planificacion

SISTEMA DE GESTIÓN PARA LA IMPLEMENTACIÓN DE LA ESTRATEGIA

Planeamiento Financiero a Corto Plazo

Balance General

Balance General- Pasivo y Patrimonio

Factores a considerar en la Perspectiva Financiera

Crecimiento de ingresos y
mezcla de productos

Expandir los tipos de productos o servicios
que ofrecemos

Factores a considerar en la Perspectiva Financiera

Reducción de costos y
mejoramiento de productividad

Factores a considerar en la Perspectiva Financiera

3

Utilización de activos

4

Control del riesgo

Ejemplo de algunos factores claves y de sus indicadores

*FACTORES
CLAVES
ECONOMICOS*

INDICADORES ECONOMICOS

Rentabilidad	<ul style="list-style-type: none">★ Rentabilidad promedio de las inversiones en valores.
Aumento de ingresos	<ul style="list-style-type: none">★ $\text{Ingresos por recaudación año (n)} / \text{Ingresos por recaudación año (n-1)}$★ Tasa de recupero de adeudos.
Disminución de costos	<ul style="list-style-type: none">★ $\text{Costos período (n)} / \text{Costos período (n-1)}$★ $\text{Costo Total} / \text{Ingresos (VBP)}$