1

Vállalkozási formák
1. Mi szükséges egy üzleti vállalkozás sikeréhez?
· Potenciális üzleti lehetőség
· Tőke (befektetés)
· Vállalkozói készség - vállalkozó
· Kockázatvállalás
· Reális üzleti terv
2. Hasonlítsa össze a Kft-t és a Bt-t, mint vállalkozási formát! Melyiket, milyen esetben érdemes létrehozni?
	BT
	KFT

	- Létrehozhatják:
 - csak magánszemélyek

 - magán és jogi személyek

- Beltag – korlátlan felelősség, személyes közreműködés
- Kültag – korlátozott felelősség

- Alapító taggyűlés
- Társasági szerződés

Előnyök:
· Megosztott felelősség
· Kisebb az egy vállalkozóra jutó vagyoni kockázat
· Viszonylag egyszerű forma
· Kisebb alapítási és működtetési költségek
· Egyszeres könyvvitelt vezet
Hátrányok:

· A beltag korlátlan és egyetemleges felelőssége
Profit megosztása
	- Legalább két személy, vagy két cég hozhatja létre (kivétel egyszemélyes kft)
- Felelősség: korlátozott
- Jogi személyiségű társasági forma (mint szervezet válik a jogviszony önálló jogalanyává)
- Legkevesebb 3 millió Ft törzstőke (amely üzletrészekre oszlik - szavazati arány)
- Legfőbb döntéshozó szerv: a taggyűlés
- Ügyvezető
- Társasági szerződés
Előnyök:

· Korlátolt felelősség
· Kedvezőbb tőkebevonási lehetőség
· Nagyobb fejlődési, növekedési lehetőség
Hátrány:

· Az alapítás költségesebb, bonyolultabb
· A fenntartás költségesebb
· Bonyolultabb szervezet
· Kettős könyvvitel

3. Egyéb vállalkozási formák jellemzői, előnyei hátrányai.
Két fajtája van: Egyéni vállalkozás és társas vállalkozás
Egyéni vállalkozás: Leggyakoribb vállalkozási forma
Előnyei:
· egyszerű alapítás
· viszonylag kevés jogi kötöttség

· kisebb alapítási, fenntartási költségek,
·
mozgékony, könnyen változtatható forma,
·
a teljes ellenőrzés a vállalkozó kezében van

Hátrányai:

· Korlátlan felelősség
· Alacsony hitelképesség
· Kisebb növekedési lehetőség
Társas vállalkozások: Alapításhoz legalább két személy szükséges. Az

alapításban részt vehetnek:

a) Természetes személyek
b) Jogi személyek
A következő formákban működtethetők:

· közkereseti társaság,
· betéti társaság,
· korlátolt felelősségű társaság,
· részvénytársaság,
· közös vállalat.
Törvényességi felügyeletet a cégbíróság látja el

KKT:

· A kkt olyan gazdasági társaság, amelyben a tagok közös gazdasági tevékenységre vállalnak kötelezettséget és felelősségük saját teljes vagyonukra kiterjed (korlátlan és egyetemleges)
· rendszerint családi vagy kisvállalkozásokra jellemző vállalkozási forma.
· fő szerve a taggyűlés, ahol mindenki (hacsak a szerződés másként nem rendelkezik, egyenlő mértékben) szavazatra jogosult.
· egyik tagja sem lehet más kkt., betéti társaság tagja vagy egyéni vállalkozó.
· a társaság üzletvezetésére mindegyik tag jogosult, akik mindegyike önállóan vagy együttesen járhat el.

· RT:

· tőkeegyesítő társaság, alapítható és működtethető zártkörben és nyilvánosan.
· A zártkörűen működő részvénytársaság alaptőkéje nem lehet kevesebb 5 millió forintnál, a nyilvánosan működő részvénytársaság alaptőkéje pedig nem lehet kevesebb 20 millió forintnál.
· az alapításnál kötelező minden részvényes vagyoni hozzájárulása, amely lehet pénzbeli, illetve nem pénzbeli (ún. apport) hozzájárulás.
· előre meghatározott számú és névértékű részvényekből álló alaptőkével (jegyzett tőkével) alakul, és amelynél a tag (részvényes) kötelezettsége a részvénytársasággal szemben a részvény névértékének vagy kibocsátási értékének szolgáltatására terjed ki.
4. A vállalkozás elnevezésének követelményei.
· Találó, rövid legyen,
· Utaljon a vállalkozás termékére, szolgáltatására
Cégbejegyzés jogi szabályai szerint

· Cégkizárólagosság (a cégnév különbözzön más cégek elnevezésétől)
· Cégvalódiság (a tényleges tevékenységet tükrözze)
· Cégszabatosság (az elnevezés feleljen meg a magyar helyesírás szabályainak)
5. Telephelyválasztás szempontjai.
közlekedési megfontolások, munkaerő közelsége, piac közelsége, költségmegfontolások, helyi jogi, adminisztratív, adófizetési kötelezettségek eltérése, alapvető infrastruktúrával való ellátottság, későbbi terjeszkedés lehetősége
6. Korlátolt és korlátlan felelősség

Korlátolt felelősség esetén a tag a létesítő okiratban vállalt vagyoni hozzájárulása (törzsbetét, részvény, mellékszolgáltatás) teljesítésére köteles, ezen felül a társaság tartozásaiért magánvagyonával nem felel.
Korlátlan felelősség esetén a tag a társaság hitelezőivel szemben - a társaság vagyona által nem fedezett tartozásokért - korlátlanul, általában a többi taggal egyetemlegesen a saját vagyonával felel (kivétel közös vállalat tagjainak kezesi felelőssége).
Jogi alapfogalmak

1. Jogképesség, cselekvőképesség
Az ember jogképessége egy elvont képesség, ami alapján elvileg bárkinek bármilyen joga és kötelessége lehet. A jogképesség az emberrel vele születik, el nem idegeníthető, nincs fejlettségi fokhoz, értelmi képességhez kötve.
Cselekvőképesség: szerződést köthet, érvényes jognyilatkozatot tehet. (Korlátozott, cselekvőképtelen…)

2. Természetes személy és jogi személy
A természetes személy jogi műszó, amellyel az élő embert, a személyhez fűződő jogok természetes alanyát jelölik, szemben a jogi személlyel.

A jogi személy egy jogi szakkifejezés. Olyan szervezetet (!) jelent, amely a természetes személyekhez hasonló módon jogképes: saját nevében jogokat szerezhet és kötelezettségeket vállalhat.

3. A vállalkozások működését érintő főbb jogágak ill. törvények
Polgári jog:

· a természetes és jogi személyek vagyoni viszonyait, továbbá egyes személyhez fűződő jogait szabályozza az egyenjogúság és mellérendeltség módszerével.
· vagyoni viszonyokkal foglalkozik elsődlegesen:

tulajdoni viszony

árucsere viszony

· ez a jogág differenciálódik, nem homogén
· üzletszerű gazdasági életben, ill.
· civil szférában is kialakuló szerződések
· PTK – Polgári Törvénykönyv + kódex szintű törvénykönyvek
Munkajog:

· a más részére végzett munka során keletkező társadalmi viszonyokkal foglalkozik ez a jogág
· alaptörvénye: Munkatörvénykönyv + más törvények

(pl.: közalkalmazottak foglalkoztatása)

· két fő terület:
· a munkáltató és a dolgozó (munkavállaló) kétoldalú jogviszonya
pl.: munkaviszony keletkezése, munkaszerződés megkötését, a munkaidőt, a munkahely, a szabadság kivételét, felelősségi kérdések, munkaviszony
megszüntetése, felmondás szabályai

· kollektív munkajog: a munkáltatók és általában a munkavállalók közötti kapcsolat

kollektív szerződés, szakszervezetet, érdekvédelmi szervezetet milyen jogok illetik meg, sztrájkjog

Társadalombiztosítási törvény:

E törvény célja, hogy az egyéni felelősség és öngondoskodás követelményeinek és a társadalmi szolidaritás elveinek megfelelően szabályozza a társadalombiztosítás keretében létrejövő jogviszonyokat. pl.: meghatározza a társadalombiztosítási ellátások körét és a társadalombiztosítási rendszerhez kapcsolódó magánnyugdíj keretében járó szolgáltatásokat.

Egészségbiztosítási törvény:

pl.: egészségügyi szolgáltatások, egészségbiztosítás pénzbeli ellátása, baleseti ellátás, egészségügyi szolgáltatásokra való igény érvényesítése stb.

Pénzügyi jog:

· pénzügyi gazdasági szféra közigazgatási joga
· államháztartási jog, költségvetési jog, adójog, devizajog, vámjog
· a pénzügyi és polgári jog ugyanazon társadalmi viszonyokat szabályoz.
A szabályozás módja adja a különbséget: a polgári jog az egyenjogúság, a mellérendeltség, a pénzügyi jog az alá- felérendeltség módszerével szabályoz.

Versenyjog:
· A tisztességtelen piaci magatartás tilalmáról szóló törvény – versenyjog szabályait tartalmazza.
· a piacgazdasághoz hozzátartozik a gazdasági verseny (a vállalkozók minél előnyösebb üzleti pozíciót akarnak szerezni.
· közérdek, hogy a verseny a vállalkozók között szabad és tiszta legyen.
· Célja: a gazdasági verseny tisztaságát, a versenytársak és a fogyasztók érdekeit jogi eszközökkel védje
· Versenytársak: az azonos vagy hasonló üzletszerű gazdasági tevékenységet folytató vállalkozások
Adótörvények: pl.: személyi jövedelem adó tv., társasági adó tv., jövedéki adó tv., gépjárműadó tv., regisztrációs adó tv… stb.

Vállalati pénzügyek
1. A vállalati pénzügyi stratégia alapvető feladata:
a) az eredményes működéshez
szükséges források biztosítása

b) a rendelkezésre álló források hatékony elosztása a különböző befektetési alternatívák között

c) az eszközökre és a forrásokra vonatkozó döntések értékelésekor alkalmazott elveknek módszereknek a meghatározása

d) a befektetési stratégia, tőkeköltségvetés meghatározása

e) finanszírozási stratégia, a vállalati tevékenység finanszírozására felhasználható források meghatározása
2. Pénzügyi stratégia részei
· vállalatértékelés
· befektetési stratégia
· finanszírozási stratégia
3. A vállalati értéket meghatározó tényezők, legfontosabb értéktípusok
Legfontosabb értéktípusok:
a) tulajdonosi érték (amit a tulajdonos hajlandó lenne kifizetni azért, hogy tulajdonát megtartsa)

b) gazdasági érték (a tulajdonból származó várható jövőbeni hasznosságtól függ)

 c) piaci érték (a vevő és az eladó alkupozíciójától függ)

d) fair érték (a résztvevő partnerek közötti igazságos elosztás alapján)

e) kereskedelmi érték (piaci értéken alapul, úgy hogy ahhoz stratégiai, irányítási jogokat is rendelnek)

f) Könyv szerinti érték
h) Goodwill (a vállalat piaci értékének és a könyv szerinti értékének a különbsége)
j) Az értéket befolyásoló tényező még: időpreferencia, a pénz időértéke
4. Tőkeköltségvetés
· A vállalat hosszú távú befektetési lehetőségeinek elemzése és a közöttük való választás
· Tartalmát az alábbi folyamatok határozzák meg:
 a) A vállalat stratégiai célkitűzéseivel összhangban álló befektetési alternatívák kimunkálása.

 b) az egyes befektetési lehetőségek adózás utáni pénzáramának (cash-flow) a becslése

 c) az egyes befektetési alternatívák hozzájárulásának elemése a vállalat teljes pénzáramához

 d) Az egyes alternatívák elvárt hozamának és kockázatának értékelése.

 e) Az alternatívák közötti választás a vállalatérték növelése mint döntési kritérium alapján.

 f) Befektetési alternatívák menet közbeni újraértékelése, a befejezett projektek értékelése.

5. Finanszírozási stratégia, főbb szempontjai, típusai
· Forrás biztosítása
· A következő elemeket kell figyelembe venni:
· biztonság

· jövedelmezőség

· likviditás

· függetlenség

· Típusai:

· Lejárati összhang mutató>1 – Konzervatív finanszírozási stratégia
· Lejárati összhang mutató=1 – Szolíd stratégia
· Lejárati összhang mutató<1 – Aggresszív stratégia
Számvitel

1. Főbb számviteli kimutatások: mérleg eredménykimutatás, cash flow
Mérleg:
· A vállalkozás vagyoni helyzetét (vagyonát) egy adott időpontban mutatja meg
· dec. 31-én (állományi szemlélet) állapotnak megfelelően készítik.
· A vagyont kettős vetületben szemléli
· ESZKÖZÖK, vagyontárgyak (Mink van?) aktívák
· FORRÁSOK, vagyon eredete (Miből vettük?) passzívák
· (Eszközök = (Források
· A mérleg teljeskörű, minden vagyontárgyra ki terjed.
· Összevontan, kötött sorrendben mutatja be a vagyont.
· Hitelességét könyvvizsgáló igazolja
· Két értékoszlopot tartalmaz
Eredménykimutatás:

A vállalkozás eredményének levezetését, az adófizetési kötelezettség megállapítását tartalmazza.

 Árbevétel – Költségek = Eredmény

Cash flow: a pénzforrások keletkezését és felhasználását mutatja egy adott időszakra vonatkozóan

Alapszerkezete: Pénzbevétel – Pénzkiadások

Pénzbevétel ≠ árbevétel

Pénzkiadás ≠ költségek

2. Direkt és indirekt cash flow
Direkt cash-flow: A tényleges pénzmozgásokat közvetlenül próbálja megbecsülni. (likviditási terv)

Indirekt cash-flow:

Az adózás előtti eredményt használjuk kiinduló adatként. Ezt korrigáljuk az olyan bevételekkel, illetve és ráfordításokkal, amelyeket az adózás előtti eredményben elszámoltunk, de nem jártak pénzmozgással. Majd korrigáljuk az olyan pénzbevételekkel, amelyek befolytak, és az olyan kiadásokkal, amelyeket kifizettünk, de az adózás előtti eredményt nem érintették.

3. Cash flow és eredménykimutatás kapcsolata
Eredménykimutatás:

Árbevétel − Költségek

Cash flow:

 Pénzbevétel – Pénzkiadások

1. Pénzbevétel ≥ árbevétel

2. Pénzkiadás ≥ költségek

4. Egyszeres és kettős könyvvitel
- Kettős könyvvitel: a gazdasági eseményt annak bekövetkezésekor rögzítik, függetlenül attól, hogy pénzmozgással együtt jár vagy nem. Teljesítmény elvén alapul.

- Egyszeres könyvvitel: a könyvekben akkor rögzítik a gazdasági eseményt, amikor pénzmozgással jár. Pénzforgalmi elven alapul, elsősorban kisvállalkozások alkalmazzák.

5. Számvitel fogalma
A gazdálkodó szervezetek működését, tevékenységét bemutató információs rendszer.
6. Számvitel területei
I. Pénzügyi számvitel: a gazdasági élet szereplőinek ad információkat, azaz a kimenő információkat állítja elő.

II. Vezetői számvitel: a belső információkat állítja elő, melyek szükségesek a vállalkozás működéséhez a gazdálkodó szerv vezetőinek informálásához.

Vállalkozások pénzügyi-számviteli mutatói
1. Likviditási mutatók
Likviditási mutató: A teljes forgóeszköz állomány együttes összegét viszonyítja a hosszú és rövidlejáratú kötelezettségekhez. A vállalkozás fizetőképességét általánosan jellemző mutató.

Rövid távú likviditás I.

Arról tájékoztat, hogy a különböző likviditási fokozatú eszközök összege hány százalékát fedezi a rövid távú kötelezettségnek. A vállalkozás pénzügyi helyzetének pontos megítéléséhez a forgóeszközök struktúráját a likviditás mértéke szempontjából is szükséges vizsgálni.

Rövid távú likviditás II.

A mutató a forgóeszközök készletek nélküli arányát mutatja a rövid távú kötelezettségekhez. A forgóeszközökön belül ugyanis a készletek elemei tartalmazhatnak bizonytalan, a rövidlejáratú kötelezettségek közvetlen fedezeteként szóba nem vehető összeget.

Gyorsráta mutató

A teljes mobil pénzeszközök arányát mutatja a rövid lejáratú kötelezettségekhez viszonyítva. Ez lényegében arról tájékoztat, hogy a rövid lejáratú kötelezettségek mekkora hányadára nyújt fedezetet a likvid pénzeszköz.
2. Tőkeszerkezeti (eladósodottsági) mutatók
Eladósodottsági mutató = pénzáramlás / összes idegen forrás
értelmezése: az adósság mekkora része fizethető vissza adott időszak alatt
Adósságvisszafizető képesség = összes idegen forrás / pénzáramlás
értelmezése: mennyi időszak alatt fizethető vissza az adósság
3. Jövedelmezőségi mutatók
Sajáttőke-arányos nyereség (ROE) = Adózott eredmény/Saját tőke
Eszközarányos nyereség1 (ROA 1) = Adózott eredmény/Összes eszköz átlagos értéke
Eszközarányos nyereség2 (ROA 2) = (Adó és kamatfizetés előtti nyereség - adó) / összes eszköz átlagos értéke
Árbevétel-arányos nyereség = Adózott nyereség / Nettó árbevétel
4. Hatékonysági mutatók
A hatékonysági mutatók azt mérik, hogy a menedzsment milyen hatékonysággal hasznosítja a vállalat eszközeit. Ezért szokás még e mutatókat kihasználtsági mutatóknak is hívni.
Állóeszköz-gazdálkodás
1. Eszközök fajtái
Termelőeszközök (gépek, berendezések, technológiák)
Infrastrukturális eszközök (utak, vízhálózat, energia hálózat).
funkciójuk szerint:

- ingatlanok

- gépek, berendezések, felszerelések

- járművek.

2. Állóeszközgazdálkodás feladatai

· Az állóeszköz létesítése - beruházás
· Az állóeszközök működtetése
3. Beruházás jellemzői beruházási döntés
· Állóeszközök létesítésére irányuló műszaki, gazdasági tevékenység
· Hosszú távon meghatározza a vállalat kapacitását, gyártható termékek körét, összetételét, alkalmazható technológiákat, létszám- és szakképzési igényt
· Befolyásolja a vállalat tőkeszerkezetét, likviditását, költségeinek szerkezetét
4. Beruházás gazdaságossági számítások
· Az egyes alternatívákat várható hozamuk és költségük alapján hasonlítjuk össze
· Kockázatelemzés
· Statikus számításoknál nem vesszük figyelembe a pénz időértékét
· Jelenérték-számítás
· Kapott eredmények alapján sorbarendezés
5. Kockázatelemzés és eszközei, fedezetszámítás
· Milyen biztonsággal becsülhetők a hozamok és a költségek
· A vezetők várakozásai
 - gazdasági növekedésre

 - inflációra, reálkamatlábakra

 - a fogyasztói ízlés változására

 - versenytársak magatartására, stb

· Számítások: optimista – pesszimista
· Fedezeti pont számítása
6. Finanszírozási döntések, finanszírozás szabályai
· Milyen összetételű tőke vonható be az adott tőke finanszírozásába?

saját és idegen forrás aránya

· A befektetés hozama fedezetet jelent-e az egyes finanszírozási források árára?
Aranyszabály: hosszú távon az eszközök megtérülési struktúrájának és a források esedékesség szerinti megoszlásának összhangba kell lenni

· Tartósan lekötött eszközöket csak tartósan rendelkezésre álló forrásokból lehet finanszírozni
· Rövid távon megtérülő eszközöket lehet csak rövid lejáratú forrásokból finanszírozni
Forgóeszköz-gazdálkodás
1. Forgóeszközök típusai
Főbb csoportjai:
 a) készletek

 b) követelések

 c) értékpapírok

 d) pénzeszközök

2. Forgóeszköz-gazdálkodás feladatai
A forgóeszközök körforgásának fenntartása
A termelés folyamatának biztosítása a lehető legkisebb ráfordítással
Eszközstruktúra és eszközlekötés optimális szintje
Eszközök finanszírozása
3. A forgóeszköz-gazdálkodás elemzésére szolgáló mutatók
· forgóeszköz-igényesség
a) az előállított termék mennyiségének és a halmozott forgóeszköz-lekötés hányadosa
· hatékonysági mutatók
a) a halmozott forgóeszköz-lekötés és az előállított termék mennyiségének aránya
b) forgási sebesség mutatók

4. Forgóeszközök optimális szintjének meghatározása
Kétféle politikát folytathat a menedzsment:

Konzervatív politika

 - magas forgóeszköz-állomány, nagyobb biztonság, magasabb költségek, könnyebben biztosítható a likviditás, nagyobb tárolási veszteségek, stb.

Kockázatosabb pénzügypolitika

 - alacsony forgóeszköz-állomány, alacsonyabb költségek,

Optimum a kettő között

· A forgóeszközök szintjét a forgóeszközök és az összes eszköz hányadosaként határozzuk meg
optimális aránya az összköltség minimalizálásával határozható meg

Logisztika
1. Fogalma és 2. Logisztikai rendszer feladatai
· Az a vállalati tevékenység, amely biztosítja, hogy az üzleti folyamatok zavartalan lebonyolításához szükséges termékek a megfelelő helyen és időpontban, a szükségletnek megfelelő mennyiségben, minőségben és választékban rendelkezésre álljanak
· Logisztikai rendszer:
a) az anyagi áramlások és

b) készletek,

c) a rájuk vonatkozó információk és irányítási struktúrák

3. A 7 M

· megfelelő termék

· megfelelő minőségben

· megfelelő állapotban

· megfelelő helyen

· megfelelő időben

· megfelelő felhasználónak

· megfelelő költségen

4. A logisztikai rendszer részei
· Beszerzési logisztika, amely a vállalati tevékenységhez szükséges inputokat szerzi be és bocsátja a termelés rendelkezésére.
· A termelési logisztika, amely a beszerzési logisztika által biztosított anyagokat áramoltatja a termelési folyamaton át.
· A marketing logisztika, amely a termelésből kikerülő termékeket az outputpiacon való értékesítés számára megfelelő módon biztosítja
5. A logisztikai stratégia
· értékesítési stratégia
· Az értékesítési rendszer felépítése

· A kereslet kielégítés időzítése
· A szállítás technológiájának kialakítása
· Beszerzési stratégia
 - venni vagy gyártani

 - a szállítóval szembeni követelmények (minőség, gyakoriság, szállítási idő, szállítást kísérő szolgáltatások

 - beszerzési információs rendszer

· Készletgazdálkodási stratégia
 - befektetett eszközök nagysága

 - a vállalati működés rugalmassága

 - a készletekkel kapcsolatos folyamatok ráfordítások

6. Készletgazdálkodási modellek
· Fűrészfog-modell

Grafikonja hasonlít a fűrész fogazatához, innen a név. A rendelések ciklusideje és a rendelési tétel is kötött ebben a modellben, így ez rendelkezik a legkisebb szabadságfokkal. Napjainkban elavult modellnek számít. Az igény, vagy a teljesítés/előállítás kisebb ingadozásai könnyen a készletek halmozódásához vagy hiányok kialakulásához vezethet.

· Ciklikus készletgazdálkodási modell

Rögzített az időközönként rendelnek annyit, amennyi ahhoz kell, hogy elérjék a rögzített szükséges maximális mennyiséget. Ebben a modellben csak a rendelési volumen a szabad változó.

· Csillapításos készletgazdálkodási modell

Akkor rendelünk, amikor elértünk egy rögzített minimális mennyiséget. Annyit rendelünk, ami ahhoz kell, hogy elérjük a rögzített maximális mennyiséget. A ciklusidő és a rendelési mennyiség ebben a ciklusban változik.

· Kétraktáras készletgazdálkodási modell
A biztonsági jelzőként működő minimális készletszint (s) és a rendelési tételek nagysága (q) egyaránt előre meghatározott. Nevét onnan kapta, hogy az „s”-hez tartozó készletszint – mint adminisztratív jelzőrendszer – elérése után az anyag kivételezése mintha egy másik raktárból történne. Bizonyos helyeken ez a készlet számára jelenthet valós térbeli elkülönítést is, így indokolt az elnevezés.

Üzleti terv
· 1. Az üzleti terv felépítése, főbb fejezetei és 2. Az egyes fejezetek tartalma
Bevezető oldal: a vállalkozás és tulajdonosainak adatai, milyen célból készül az üzl.terv, bizalmas kezelésre vonatkozó információk
Összefoglalás: a teljes terv összefoglalása a gyors megismerés/áttekintés érdekében

Ágazati elemzés: trendek és kilátások, versenytársak elemzése, piaci lehetőségek, korlátok, ágazati előrejelzések

A vállalkozás leírása: termékek bemutatása, nyújtott és igénybevett szolgáltatások, vállalat méretei, személyzeti/adminisztrációs kérdések, vezetők/alkalmazottak szakmai háttere

Termelési terv: termelési technológia, a telephely, a gépek és berendezések, a szállítók listája

Marketing terv: termékpolitika, árpolitika, értékesítési politika, kommunikációs politika

Szervezeti terv: tulajdonforma, vezetők hatásköre, vezetők szakmai háttere (rövid szakmai életrajza), munka- és felelősség megosztás, szervezeti- és működési szabályzat

Kockázatelemzés: A környezeti és vállalati belső elemzés, SWOT-analízis, felkészülés a váratlan eseményekre

Pénzügyi terv: Előzetes jövedelemterv, pénzforgalmi becslések, előzetes mérlegek, fedezeti pont elemzés, meglevő és szükséges pénzforrások, gazdaságossági vizsgálatok eredményei

Függelék: levelezés, piackutatási adatok, bérleti és egyéb szerződések, szállítói árajánlatok, egyéb dokumentumok

A vállalat céljai és küldetése

1. A küldetés főbb területei
· Az alapvető célból vezethető le
Meghatározza:

· a működési kört(milyen fogyasztók, milyen igényeit,milyen eljárással akarja kielégíteni),
· a belső működés és
· az érintettekkel való kapcsolat alapelveit
2. Vállalati célok
· Szervezeti célok: a küldetésből és a belső érintettek céljaiból, törekvéseiből alakulnak ki
· Egyéni célok – a szükségletekből származtathatók,

kiváltják az egyéni cselekvéseket

· Szervezeti célok - nem egyenlő az egyéni célok összességével
 - hierarchikusan strukturáltak

 - hozzájárul az egyéni célok eléréséhez és
fordítva

 - az egyéni céloknak összeegyeztethetőnek kell lennie
a szervezet hatékony működésével

· Vállalati célok: profitmotívum és társadalmi felelősség
 célstruktúra

3. Vállalatok érintettjei
	Külső érintettek:

· fogyasztók
· szállítók
· versenytársak
· stratégiai partnerek

	Belső érintettek:

· tulajdonosok

· munkavállalók

· menedzserek

4. Az ösztönzési rendszer, Maslow-piramis
[image: image1.png]On-
megalbsias

e —

Kogitiv szikségieek.
Megbecsilés szukséglece

Sterete szukségiece

Biztonsdgi sziksdglecek

Fisiologiai szikséglerck.

A piramis legalsó szintjén az alapvető élettani szükségletek, mint például az éhség, szomjúság stb. helyezkednek el, majd a piramis csúcsa felé haladva egyre magasabb rendű motívumokkal találkozunk. Maslow szerint a piramis különböző szintjein található szükségletek csak akkor lépnek fel, ha az alattuk lévő szükségletek részben kielégítettek. Például a piramis második szintjén található biztonság iránti szükséglet csak akkor lép fel, ha az alsó szinten lévő fiziológiai szükséglet részben kielégített. A piramis csak az emberre jellemző szükségleteket is tartalmaz, ilyen a megbecsülés, a kognitív, az esztétikai és az önmegvalósítás szükséglete. Az önmegvalósítás alatt a bennünk lévő lehetőségek kiteljesedését érti. A Maslow által elképzelt hierarchia azonban nem minden esetben érvényesül, például ez a rendszere a motivációknak nem magyarázza meg az éhező tudósok, vagy az éhségsztrájkot folytatók viselkedését, akik alapvető szükségleteiket alárendelik egy magasabb szükségletnek

Marketing
1. Marketing stratégia és 2. Alapvető feladata, célja
Alapvető teendők:

· Kielégítendő fogyasztói igények konkretizálása
· A versenyhelyzet és a versenytársak elemzése
· Annak elérése, hogy a fogyasztók általunk megcélzott köre a versenytársakkal szemben bennünket válasszon
Célja: tartós versenyelőny biztosítása

Lényege: a célpiac és a versenystratégia megválasztása, valamint a marketingmix elemeinek az adott céloknak és feltételeknek megfelelő kombinálása

3. A marketing mix elemei

A marketingpolitika alapja a marketing-mix, melynek elemeit együttesen és integráltan kell alkalmazni. Manapság inkább már irányadó elv ennek alkalmazása, hiszen számos más elemmel is kiegészül a marketingpolitikától függetlenül. A marketing-mixet gyakran hívják még az elnevezés angol kezdőbetűiből alkotott "4P"-nek. A mixet alkotó elemek a következők: product, price, place, promotion, azaz termék, ár, értékesítés és promóció.
Termékpolitika

1. Összetevői

a) termékszerkezet megválasztása

b) termékéletciklus kezelése

c) termék bemutatása

2. A TERMÉKÉLETCIKLUS ELMÉLET FŐBB JELLEMZŐI
· Célja: Modellezi a termékek piaci életének, forgalmazástörténetének sajátosságait, tipikus marketingjellemzőit

· A termékek „piaci élete” 4 fő szakaszra bontható:

1. bevezetés, 2. növekedés, 3. érettség, 4. hanyatlás
· Az életciklus egyes szakaszaiban

eltérő a piaci helyzet

eltérő marketing alkalmazása szükséges

· Eltérő a termékpolitika, árpolitika, értékesítési és kommunikációs politika
3. Eltérő marketing elemek a fejlődési szakaszokban
4. Termékfejlesztés szakaszai

· Új ötletek teremtése (Brain-storming)
· Az ötletek szűrése
· Marketing, pénzügyi és műszaki feladat
· Koncepcióteszt: ötlet minősítése
· Költség-haszon elemzés
· Kutatás-fejlesztés
· Piaci tesztelés
· Piaci bevezetés
· Értékelés
Árpolitika
1. Feladatai
· A vállalat által kínálta termékek árainak meghatározása
· és a piaci áreseményekre való reagálás elvei és módszerei

2. Árpolitikai stratégia készítésének lépései

· Árpolitikai célok kiválasztása
· A kereslet meghatározása
· A költségek becslése
· A versenytársak magatartásának elemzése
· Az árképzés módszerének kiválasztása
· A végső ár meghatározása
3. Árpolitikai célok kiválasztása
· Profit maximalizálása
· Árbevétel maximalizálása (ha jól tudja becsülni a keresleti függvényt)
· Befektetés arányos nyereség (előre meghatározott normaszint elérése)
· Forgalomnövekedés (ha a piac kereslet árérzékeny)
· Piaci részesedés növekedése (erőteljes piaci verseny)
· Piaci verseny túlélése (akár a költség alatti ár kialakítása)
· A piac lefölözése
· Helyzetfenntartó árazás (stabil árak)
· Vezető termékminőség fenntartása (tartósan magas árak)
· Vásárlói árérzékenység csökkentése
· Belépők elbátortalanítása
· Vállalati jó hírnév megerősítése
· Vásárlói hűség kialakítása
4. Promóciós árképzés típusai
· Reklámár: a kereskedők leszállítják egy-egy jól ismert márkájú árucikk árát, hogy forgalmukat növeljék. Rombolhatja a márkáról kialakított képet.
· Alkalmi ár: az év bizonyos szakaszaiban alkalmazzák a kereskedők, hogy több vásárlót vonzanak.
· Pénzvisszatérítés: a gyártó, ha az adott időszakon belül akarja vételre bírni a vásárlóit, visszatérítést ajánl nekik.
· Alacsony vagy nulla százalékos kamatú részletfizetés
· Hosszabb törlesztési időszak
· Jótállási vagy javítási szerződés
· Lélektani érengedmény: a terméket először mesterségesen túlárazzák, majd jelentős engedményt adnak.
Értékesítési politika

1. Célja és feladata

Célja

· A marketingcsatorna kiválasztására és alkalmazására vonatkozó elvek és módszerek meghatározása
· Lépései:
 a) a lehetséges értékesítési csatornák elemzése és tervezése

 b) értékelés és kiválasztása

Feladata

· meghatározza az áruszállítás módját, útját,
· kialakítja az értékesítési hálózatot
· és optimális szinten tartja a készleteket.
2. Értékesítési csatornák típusai
· közvetlen értékesítés (direkt marketing; pl. csomagküldés, telemarketing, direkt-mail, tévémarketing, online marketing, multi level marketing)
· értékesítés közvetítőkön keresztül
· nagy- és kiskereskedői hálózat (kereskedők)
· bizományosok (az üzlet kockázatát nem maguk viselik)
· Ügynökök közvetítésével
3. Az értékesítést meghatározó főbb tényezők
· az értékesítési út hossza (pl. szállítás, raktározás)
· az értékesítés intenzitása
 - intenzív értékesítés (minden üzletben, ahol a potenciális
vevők megfordulhatnak)

 - szelektív értékesítés (csak kiválasztott értékesítők révén)

a) forgalmazás kiválasztott üzletekben

b) hálózatos értékesítés (Multi Level Marketing, pl. Amway, Avon, Oriflame)

c) megbízott termékforgalmazói (franchise) hálózat (pl. McDonald's, Fornetti)
Kommunikációs politika
1. Fogalma
· A vállalat és a fogyasztók közötti információáramlás elveit és módszereit foglalja össze
2. Részei

	Reklám:

· Alaptípusok: márkareklám
 cégreklám

 termékcsalád reklám

· Lehetséges reklámcélok:
 tájékoztatás

 meggyőzés

 emlékeztetés
	Személyes eladás:

· a reménybeli vevővel (vevőkkel) való személyes találkozás során történő értékesítési ajánlattétel, kedvező esetben üzletkötés.
· Legdrágább kommunikációs folyamat, legnagyobb esélyt adva a tranzakcióhoz.
· Gyakori: termelési eszközök esetében, nagyértékű berendezések, vagy akár mezőgazdasági termeléshez szükséges anyagok esetében is alkalmazott.
· Itt az ügynök szerepe meghatározó. Meggyőzni tudni kell!

	Eladásösztönzés:
· Olyan módszerek alkalmazása az értékesítésben, a vevők kiszolgálásában, amelyek a vevőt további vásárlásra serkentik.
· Többnyire rövidtávú hatásokra törekszik. Manapság a leggyorsabban terjedő kommunikációs eszköz. Reklámmal együtt alkalmazzák.
· Eszközei: kupon, mintaküldés, fogyasztói visszatérítések, bolti bemutatók, ingyenes házhozszállítás, ajándék akciók, stb.

	PR:
· A vállalatról alkotott kedvező kép kialakítását célzó magatartás, illetve az ezt céltudatosan segítő módszerek alkalmazása (imázs alakítása)
Céljai
· maga az adott szervezet és tevékenységének megismertetése a "közönséggel"
· megváltoztatni a célcsoportoknak a szervezetről alkotott képét (a szervezet szempontjából) kedvezőbb irányba
· esetleges későbbi vásárlási szándék felkeltése
· érdekek képviselete

Stratégiai menedzsment
1. Stratégia fogalma
A stratégia egy szervezet hosszú távon követett tevékenységi iránya, viselkedési módja, amely a versenytársakkal szembeni előny létrehozására / megőrzésére szolgál, a szervezet rendelkezésére álló erőforrásoknak, a környezet változásaihoz illeszkedő megfelelő felosztását írja elő, és a fogyasztói igényeit kielégítő termékek piacra vitele útján segít beteljesíteni a szervezet tulajdonosainak elvárásait.

2. Stratégiai tervezés és menedzsment
[image: image2.png]

3. Vállalati cél és stratégia kapcsolata
4. A vállalati stratégia típusai – a kialakítás módja szerint

A versenyhelyzet szerint:

	
	Versenyelőny

	
	Költség
	különbözőség

	Célpiac tág
	Költségvezető
	Megkülönböztető

	Célpiac szűk
	költségfókusz
	megkülönböztető fókusz

Költségvezető: széles piaci skálán jelenik meg, nagy piaci részesedés, alacsony ár

Megkülönböztető: a fogyasztó által fontosnak tartott dimenzió mentén

Stratégia típusok a működési kör változásának iránya és dinamikája szerint:

· Csökkentés stratégiája
 a) megnyirbáló (hatékonyság növelése biz.tev. csökkentésével)

 b) fogoly vállalattá válik (átengedi a legfőbb funkcionális döntéseket másoknak, de önálló marad)

 c) üzlet eladása

· Passzív, stabilitási stratégia
· Növekedési stratégia
Orientáció szerint:

· Fogyasztóorientált
· Vállalatorientált (a vállalat erejének maximalizálása)
· Versenytárs-orientált (miben tud leginkább versenyelőnyt szerezni)
Környezettel való kapcsolat szerint:

· Védő (viszonylag stabil környezet, szűk működési kör, stabil belső szervezeti forma és működési rend)
· Kutató (kreatív és dinamikus, széles, sokrétű és folyamatosan változó technikák, tevékenységek)
· Elemző (kettő egyesítése)
5. Stratégiai menedzsment 3 eleme
a) egy jövőkép meghatározása, értékelés magáról a vállalkozásról, annak különböző érintettjeiről és ezekhez való viszonyáról,

b) egy algoritmus a stratégiai elképzelések megvalósításáról

c) egy visszacsatolási mechanizmus a stratégia alkalmazásával elért eredményekről, ill. ezek összevetéséről az eredeti szándékokkal

Ezek együttes integrált alkalmazása a stratégiai menedzsment
6. A stratégiai menedzsment folyamata
· A stratégiai elemzés
Külső környezet

Belső erőforrások

Érdekek, szándékok

· Stratégiai döntés
Változatok létrehozása

Összemérés, és kiértékelés

Választás, döntés

· A stratégiai megvalósítása
Célok meghatározása és tervezés

Szervezet és kultúra újragondolása

A változások megvalósítása

7. A Porter-féle öt erő (iparág-elemzési) módszer
A számításba veendő öt alaptényező:

· Beszállítók alku-pozíciója
· Vásárlók (fogyasztók) alku-pozíciója
· Újonnan piacra lépők fenyegetése
· Helyettesítő terméket gyártók fenyegetése
· Versenytársak erejének felbecslése

Kiegészítő tényezők:

· Globalizáció (kitágítja az ipar földrajzi határait)
· Dereguláció (versennyé változtatja a korábban attól elzárt iparágakat)
· Technológiai fejlődés (elmossa az iparágak közötti határokat és ezzel kiélezi a versenyt)
· Privatizáció (új szereplők lépnek a piacra és ezzel kiélezi a versenyt)
8. Tág környezet (PESTEL módszer)
A tendenciák, a jelenből indulnak, 5-8 éves távlatúak, és „azt várom, hogy..” típusú állításokat tartalmaznak a jövőről

· Politikai tendenciák
· Gazdasági tendenciák
· Társadalmi/kulturális tendenciák
· Technikai/technológiai tendenciák
· Környezeti tendenciák
· Jogi (szabályozási) tendenciák
9. BCG – mátrix
	[image: image3.emf] Long call (LC) (vételi jog) Nyereség X S 1 c Short call (SC) (eladási kötelezettség) Nyereség c X S 1

Long put (LP) (eladási jog) Nyereség p X S 1 Short put (SP) (vételi kötelezettség) Nyereség p X S 1

Piacnövekedés
	kérdőjelek
	sztárok

	
	döglött kutyák
	fejőstehenek

	[image: image4.emf] Long call (LC) (vételi jog) Nyereség X S 1 c Short call (SC) (eladási kötelezettség) Nyereség c X S 1

Long put (LP) (eladási jog) Nyereség p X S 1 Short put (SP) (vételi kötelezettség) Nyereség p X S 1

	Piaci részesedés

· Kérdőjelek: Relatív részesedés alacsony, de gyorsan bővül a piac,holnap még sztárok is lehetnek. Cash-flow negatív.
· Sztárok: Magas piaci részesedéssel rendelkeznek egy gyorsan bővülő piacon. Cash egyenleg zéró.
· Fejőstehenek: Piac már csak mérsékelt ütemben bővül, vagy stagnál, miközben a relatív piaci részesedés magas. Cash-flow erősen pozitív. „Aratás”

· Sereghajtók: Piac nem- vagy csak kis mértékben bővül, és a relatív részesedés alacsony. A tegnap fejőstehenei. Cash-flow szerényen pozitív vagy negatív.
10. SWOT-elemzés
	Belső

	Erősségek (Strengths)

· Különleges versenyképesség
· Megfelelő pénzügyi források
· Versenyképes szakértelem
· Elismert piaci vezető szerem
· Költségelőnyök, stb
	Gyengeségek (Weaknesses)

· Romló piaci pozíció
· Nincs egyértelmű stratégia
· Belső működési problémák
· Versenyhátrány
· Hiányzó szakértelem, stb.

	Külső

	Lehetőségek (Opportunities)

· Új vásárlói csoportok
· Diverzifikálás
· Gyorsabb piaci növekedés, stb
	Fenyegetések (Threats)

· Új versenytárs belépése
· Helyettesítő termékek növekvő értékesítése
· Lassuló piaci növekedés
· Sebezhetőség, stb

11. Sikeres és sikertelen termék utak
12. Vállalatvezetési modellek
	Hagyományos:

· munkamegosztás, hierarchia
· Piramisszerűen felépített, sokszintes szervezetek, ahol utasítások áramlanak lefelé és információk felfelé
· A tudás a hierarchia magasabb szintjein összpontosul
· Vezető feladata: döntés, utasítás
	Tudásalapú szervezetek:

· A végrehajtó szinteken alaposan és sokoldalúan képzett emberek
· A végrehajtásba sok irányítási elem is beépül
· Informatika rendszer: decentralizált hozzáférésű adatbázisok
· Vezető feladata: arról gondoskodni, hogy beosztottjai a feladataikat önállóan és eredményesen tudják ellátni
· Irányt adó, motiváló, személyes példát nyújtó
· A hangsúly a mindenki által elfogadott jövőképre, küldetéstudatra és a közös érdekekre tevődik át

Humán erőforrás menedzsment
1. Az emberi erőforrás jellemzői
· a vállalatnál alkalmazott munkavállalóknak összessége, mely a munkavégzéshez szükséges képességek, a szakismeret és a munkamegosztásban elfoglalt helyük szerint strukturált összessége
· önálló, szabad akarattal rendelkezik, amellyel cselekvéseit, s ennek révén a teljesítményét is, képes szabályozni.
· Az emberi erőforrás felértékelődése
2. A munkaerő-gazdálkodás funkciói
· Emberi erőforrásokkal való gazdálkodás általános teendői

 - a vállalat munkaerő-szükségletének és munkaerő-keresletének meghatározása

 - a lehetséges fedezeti források feltárása és a szükséglettel való összehangolása

 - a szükséges munkaerő megszerzése, szelekciója

 - a munkaerő munkába állítása

 - a munkaerő fejlesztése és megőrzése

· A munkakapcsolatok kezelése
 - munkáltatók és a szakszervezetek közötti tárgyalások megszervezése és lebonyolítása

 - belső munkaerőpiac kialakítása

 - a dolgozók vállalati döntésekbe való bevonási módjainak kimunkálása

 - szociális kérdések kezelése

· Bér- és jövedelemgazdálkodás, valamint az érdekeltségei rendszer kialakítása
· A munka megszervezése
A belső érintettek képzési, továbbképzési folyamatainak irányítása és szervezése
3. A HRM 4 alapelve
· Az emberi erőforrás a szervezet legfontosabb vagyona és hatékony kezelése a szervezet sikerének kulcsa.
· Szervezeti sikert a legnagyobb valószínűséggel akkor lehet elérni, ha a humánstratégia és a humánpolitika szorosan kapcsolódik a stratégiai tervekhez és hozzájárul a vállalati célok eléréséhez.
· A vállalati kultúra, az értékrend, a munkahelyi légkör és a vezetői magatartás a szervezeti siker fő összetevői.
· Folyamatos erőfeszítéseket kell tenni az emberek közötti egység javítására úgy, hogy a szervezet tagjai saját céljaikat a vállalkozás sikere, a szervezeti célok megvalósítása érdekében kifejtett tevékenységükkel érjék el.
4. A HRM 4 kulcsfogalma
· Stratégiai integráció - a HRM beépülését jelenti a stratégiai tervezésbe és a vezetők mindennapi munkájába.
· Elkötelezettség - az alkalmazottak szervezethez kötése, amely arra a feltételezésre épül, hogy a szervezet iránt elkötelezett dolgozók elégedettebbek, s magasabb teljesítményt nyújtanak.
· Rugalmasság - alkalmazkodó és változásokra fogékony szervezet létrehozása, beleértve a munka gazdagítását, önálló csoportmunkát és a munkaerő konvertálhatóságát, sokoldalúságát.
· Minőség - a munkaerő jó minőségének fenntartása és fejlesztése, a szakértelem és kompetencia, mely a jó minőségű javak és szolgáltatások előállításának feltétele.
5. A hard és a soft HRM
	A „soft HRM”, azaz a lágy emberi erőforrás menedzsment az embereket nem egyszerű erőforrásként, hanem gondolkodó és reagáló személyiségként kezeli. Stratégiai hangsúlyt helyez az elkötelezettség erősítésére, ezért informálják a dolgozókat a vállalat küldetéséről, értékrendjéről. Érdekeltté teszik őket a feladatok végrehajtásának módjában. De ez a megközelítés is megtorpan a szervezeti döntéshozatalban való munkavállalói részvétel hangoztatásánál.

	A „hard HRM”, vagyis a kemény emberi erőforrás menedzsment, amelyet elsősorban az Egyesült Államok cégei alkalmaznak. Ebben a metódusban az alkalmazottakat bármely más erőforráshoz hasonlóan input-output egyenleg egyik tényezőjeként kezelik. Ez a költség-haszon elven alapuló hatékonysági megközelítés. A vállalatvezetés és az emberi erőforrás menedzsment a szakszervezetek megkerülésével közvetlen kapcsolatokat alakít ki egyénekkel és csoportokkal, de az alkalmazottakat nem vonja be a döntésekbe.

6. Egy munkakör meghatározásának alapelvei
Egy munkakör meghatározásához a következő alapvető kérdésekre kell választ adnunk.

1. Ki? (...azaz meg kell határoznunk a fizikai és szellemi követelményeket)
2. Mit? (...azaz meg kell határoznunk az elvégzendő feladatokat)
3. Hol? (...azaz meg kell határoznunk a munka végzésének helyét)
4. Mikor? (...azaz meg kell határoznunk a munkaidőt)
5. Miért? (...azaz meg kell határoznunk és össze kell egyeztetnünk a szervezeti és egyéni célokat, továbbá megfelelő motivációt kell biztosítanunk)
6. Hogyan? (...azaz meg kell határoznunk a munkavégzés módszerét)

Információ mint erőforrás, információmenedzsment

1. Az információ (mint erőforrás) tulajdonságai
- A döntések inputja

- helyettesítheti a többi erőforrást, hiszen a legfrissebb ismeretek birtokában kisebb anyag-, energia-, tőke-, idő- és munkaerő-felhasználással lehet ugyanazt a terméket előállítani;

- az információk, mint "termékek" érvényességi ciklusa rövidül, egyre gyorsabban jelennek meg az újabb, pontosabb információk;

- az információs technológiák robbanásszerűen fejlődnek és erősen visszahatnak a valós világ folyamataira;

- az információ felhasználása vezető iparággá vált;

- az információ "áruvá" vált;

- forrása az emberiség által felhalmozott tudás,

- feldolgozási módszerül az információtechnológia szolgál;

- az erőforrás mennyiségben rendkívül nagy ütemben bővül.

2. Az információs rendszer alrendszerei
- számviteli információs rendszer

- vezetői információs rendszer

- informális információs rendszer

3. Információs menedzsment fogalma és feladatai
Fogalma:
· az információmenedzsment bármely szervezetben lévő információs források hatékony kezelésével és összehangolásával foglalkozik.
· “az információs környezet menedzselésével, az információszerzés eljárásainak optimális megszervezésével, beleértve az erőforrásokkal való gazdálkodást és felhasználásuk optimális együttesének kialakítását annak érdekében, hogy a keletkező információk maximális hatékonysággal legyenek felhasználhatók a vezetői-irányítói munkában.” /Dobay, 1997, p. 1//
Feladatai:
· - a valósághű, naprakész információk gyűjtése,
· - a gyűjtött és tárolt információk célorientált feldolgozása,
· - az információk érték és érvényesség szerinti ellenőrzése, kiértékelése,
· - az információk közötti kapcsolatok megteremtése,
· - a biztonságos tárolás, a releváns lekérdezhetőség megvalósítása
OLY MÓDON, hogy a felsorolt feladatokat:
 - a szervezeti stratégiával összhangban,
 - a szervezet nem informatikai munkatársaival szorosan együttműködve,
 - a meglevő informatikai vagyont megőrizve és kihasználva
megteremti a végrehajtás feltételeit és gondoskodik a lehető leghatékonyabb,
zavarmentes, folyamatos működtetésről.
4. Az információ gazdasági értéke
· hatékonyságnövelő érték - annak elősegítése, hogy "a munka jobban menjen" - To do the job right"
· hatásosságnövelő érték - annak elősegítése, hogy valóban a megfelelő munkát csináljuk - To do the right job"
· a megfelelőség növelése - annak támogatása, hogy megfeleljünk az elvárásoknak, tkp. "minden áron".
5. A tudásmenedzsment: Tudás és információ
· Az információgazdálkodás legújabb forrásaiban az információ menedzselése kifejezést egyre inkább felváltja a tudás menedzselése.
· Az adatból információ, az információból tudás lesz. A tudás a lánc legtetején álló elem, amely segítséget nyújt abban, hogy az adott helyzetben hozzánk érkező információt befogadjuk, értelmezzük, és következtetéseket vonjunk le belőle.
· “A tudás olyan strukturált adatokon alapuló információ, amit valaki végiggondol, megért és a saját fogalmi struktúrájában építve, a tapasztalatai, ismeretei által meghatározott környezetben hasznosít, valamint az egyre inkább teret nyerő tudásmegosztásra törekvő szemlélet szerint másokkal is megoszt.” /Géró Katalin, 2000, 106.p./
Pénzügyi piacok
1. A pénzügyi piacokat csoportosítása lejárat alapján
· Pénz- és tőkepiacot. A pénzpiachoz soroljuk a rövid, azaz az egy évnél rövidebb lejáratú pénzügyi termékeket, (váltó, kincstárjegy, rövidlejáratú hitel stb.) illetve ezek forgalmát. A tőkepiachoz soroljuk az egy évnél hosszabb lejáratúakat (részvény, kötvény, hosszú lejáratú hitel, záloglevél stb.) A tőkepiac lényegében két fő részre osztható a hosszú lejáratú hitelek piacára és az értékpapírpiacra. Az értékpapírpiac része azonban a pénzpiacnak is (váltóforgalom).
2. A pénzügyi piacokat csoportosítása a tőke mozgásának módja szerint
· Az elsődleges piacok jellemzője, hogy itt valóságos tőkemozgásról beszélhetünk, vagyis a megtakarítás működő tőkévé alakul át, ami végül is ezen piacok fő funkciója. Ide tartozik az új értékpapírok kibocsátása, illetve a hitelnyújtás.
· A másodlagos piacokon ezzel szemben nem történik valódi tőkemozgás, csak a befektető személye változik. Itt meglévő értékpapírok forgalmáról van szó. A másodlagos piacok is rendkívül fontos szerepet töltenek be a gazdaságban, mivel az ezeken a piacokon kialakuló árfolyamok hordozzák a legfontosabb információt a gazdaság egészének illetve az egyes cégeknek a működéséről. Ezen kívül fontos funkciójuk, hogy biztosítják a befektetések megszüntethetőségét, azaz a likviditást és összehangolják a különböző befektetések lejárati struktúráit.
· A másodlagos piacok közül kiemelkedik a tőzsde(Jóllehet a tőzsde elsődleges piaci funkciókat is ellát) valamint létezik a bankközi deviza- és értékpapírpiac az ún. pulton keresztüli kereskedelem (OTC - over the counter market).
3. A tőzsde jellemzői
· A tőzsde helyettesíthető tömegáruk koncentrált piaca, ahol adásvételi ügyletek szervezett keretek között köthetők, a tőzsde szigorú szabályai, az ún. szokványok szavatolják a kereskedelem biztonságát.
· A tőzsde nem profitorientált intézmény, de önfenntartó. A működésének költségeit a tőzsde tagok befizetései (belépési és tagdíjak, egyéb járulékok) és a tőzsdei kiadványok előfizetési díjai fedezik.
· Az európai vagy kontinentális tőzsdék közjogi jellegűek, fölöttük az állam ellenőrzést gyakorol. Az angol amerikai típusú tőzsdék magánjogi jellegűek és részvénytársasági formában működnek.
4. A hitelnek adásvételként való felfogása és ennek haszna
· szemben a bérletként való értelmezésével értelmessé teszi a pénznek pénzre való cseréjét és további két fontos konzekvenciát rejt magában:
· 1. Lehetővé teszi a hitel és a devizapiacok integrálását.
· 2. Az árfolyam várakozások megértésének kulcsát nyújtja
A hitel-és devizapiacok kapcsolata

1. A pénzpiaci ügyletek típusai
· A pénzpiaci ügyleteket a teljesítés ideje alapján két csoportra oszthatjuk: Azonnali (prompt, spot) és határidős (termin) ügyletekre.
· A prompt ügyletek értékpapírok devizák adásvétele a jelenben
· A határidős ügylet megállapodás a jelenben valamilyen termék jövőbeli adásvételére, ahol megállapodásban rögzítik, a teljesítés idejét, a volument, a minőséget és az árat.
· A prompt ügyletek esetében jóllehet vásárolhat, ill. eladhat valaki spekulációs céllal, azért mert később drágábban akar eladni, ill. mert fél az árfolyam veszteségtől, mindig tényleges árucseréről van szó.
· A prompt ügylet tehát mindig effektív ügylet. A határidős ügyletek sajátossága a prompt ügyletekkel szemben, hogy lehetnek tisztán spekulációs vagyis nem effektív ügyletek.
2. A hitelügyletek és a devizaügyletek integritása
3. A piacok négy alapfajtája
-Deviza

- Pénz- és tőkepiac

- Prompt (azonnali)

- Termin (határidős)

4. A pénzügyi piacok szereplői
· Fedezeti ügyletkötőknek (hedgers) nevezzük azokat a szereplőket, akiknek gazdálkodásukból adódóan keletkezik kockázatnak kitett követelésük, vagy tartozásuk és azt a határidős piacon egy ellentétes pozíció nyitásával ellensúlyozzák zárva ezzel a pozíciójukat.
· Arbitrazsőröknek nevezzük azokat a szereplőket akik a kamatlábak illetve árfolyamok anomáliáit kihasználva a határidős ügyletek révén kockázatmentes profitra tesznek szert. Az arbitrazsőrök pozíciója zárt.
· Az arbitrazsőrök funkciója, hogy időben és térben összehangolják a devizák, kötvények stb. árfolyamait.
· A spekulánsok árfolyam - és kamatvárakozásaik alapján a határidős műveleteket kockázatos profit szerzésére próbálják felhasználni. A pozíciójuk tipikusan nyitott. A spekulánsok funkciója, hogy lehetővé tegyék a hedgerek számára a kockázat áthárítását, vagyis likviditást biztosítsanak számukra.
5. Nyitott pozíció és típusai

· Nyitott pozíciónak azt nevezzük, ha valakinek ár-, árfolyam-, vagy kamatláb változásnak kitett és ezért kockázatos eszköze, vagy forrása van.
· Nyitott pozíciója lehet egyrészt valakinek gazdálkodásából adódóan, amelyre tipikus példa a külkereskedelmi ügyletekből fakadó devizakockázat, vagy a jövőben esedékes hitefelvétel/hitelnyújtás, ill. értékpapír eladási, vételi szándék.
· Másrészt nyitott pozíció keletkezhet szándékoltan, valamilyen ügylet eredményeként.
Típusai:

· Hosszú (long) pozícióról beszélünk, ha eladásra szánt eszközünk van. Például egy exportőr jövőbeni devizabevétele, hitelfelvételi szándék egy későbbi időpontban, később kibocsátandó ill. eladásra szánt értékpapír állomány. Szándékoltan létrejött pozíció esetén tipikus a határidős hitelnyújtásból eredő long pozíció. Általánosan long pozícióról akkor beszélünk, ha valaki ár illetve árfolyam csökkenéstől tart, vagyis az árfolyam emelkedés lenne számára kedvező.
· Rövid (short) pozícióról értelemszerűen az ellenkező esetekben van szó, tehát importálási szándék esetén, hitelnyújtási szándék esetén, stb. Vagyis short pozícióban van valaki, ha árfolyam növekedéstől tart, illetve ha az árfolyam csökkenés lenne számára kedvező.
6. Forward és futures
· A forward ügyletek a tőzsdén kívüli, nem standardizált ügyletek, amelyeket egymással kapcsolatban álló nagyobb ügyfelek kötnek pl. telefonon keresztül. Mivel ebben az esetben személyes megállapodásról van szó, igen nehézkes az ügylet felmondása, vagyis a pozíció megszüntetése, ha a másik fél ragaszkodik a megállapodáshoz.
· A pozíciótól való megszabadulás lehetősége sokkal könnyebb a standardizált tőzsdei kereskedelemben, az ún. futures piacon, ahol maga a határidős pozíció is adásvétel tárgyát képezi.
· A futures ügyletek biztosítják az ügyfelek számára a vállalt pozíciótól való megszabadulás lehetőségét, vagyis a likviditást. A futures jogilag kötelező határidős tőzsdei adásvételi szerződéseket jelent előre meghatározott mennyiségű és minőségű áru egy meghatározott jövőbeli napon történő átadására és átvételére, előre megállapított áron.
7. Arbitrázs ügyletek, spekulációs ügyletek, hedge
Arbitrázs ügyletek:
· Az arbitrázs ügyletek megértéséhez vissza kell térnünk a szintetikus konverziókhoz. Ott elmondtuk, hogy bármely egyszerű ügylet előállítható több ügylet eredőjeként. Egy egyszerű és egy szintetikus ügylet költsége meg kell, hogy egyezzen (eltekintve a tranzakciós költségektől). Ha ez az egyenlőség nem áll fenn arbitrázs lehetőségről beszélünk. induljunk ki például a szintetikus hitel ügyletből, amit a következőképpen jelültünk:
· A0 A1 = B1 A1 + B0B1 +A0 B0
· Ha ez az egyenlőség nem teljesül, az azt jelenti, hogy kamat arbitrázsra van lehetőség.
Spekulációs ügyletek:

· Az árfolyam-várakozások alapján a spekulánsokat két csoportra szokás osztani:
·
- az árfolyam emelkedésre számító hausse-spekulánsokra (a továbbiakban hosszőr)
·
- az árfolyam csökkenésre számító baisse-spekulánsokra (a továbbiakban besszőr)
· A kérdés azonban az, hogy milyen árfolyamhoz képest számít valaki árfolyam emelkedésre vagy csökkenésre? - Nyilvánvaló, hogy nem a jelenlegi, hanem egy későbbi árfolyamról van szó.
Hedge (fedezeti ügylet):

· A fedezeti ügyletkötőknek (hedgereknek) nem szándékoltan, a gazdálkodásukból adódóan keletkezik kockázatuk azaz nyitott pozíciójuk.
· Ők a spekulációs ügyleteket nyitott pozíciójuk zárására, vagyis a kockázat áthárítására használják fel.
· A határidős ügyletekkel ellene spekulálnak az adott nyitott pozíciónak és ezáltal elkerülik a potenciális veszteséget, viszont egyúttal lemondanak az esetleges nyereségről is.
· A nyereséget ill. a veszteséget a spekuláns viseli, akivel a hedger az ügyletet megkötött annak fejében, hogy átvállalta a kockázatot.
8. Határidős devizaárfolyamok
· Az arbitrázshoz logikailag közel álló probléma a határidős árfolyamok kérdése. Ha a határidős ügylet és annak szintetikus párja egyenlőségéből indulok ki, akkor éppen azt feltételezem, hogy nincs arbitrázs lehetőség. Ezt tükrözi a már ismert képlet.
· A1 B1 = A1 A0 + B0B1 +A0 B0
· Két valuta határidős árfolyamának olyannak kell lennie, hogy megfeleljen a jelenlegi árfolyamnak, és a két valuta kamat lábának, egyébként arbitrázs lehetőség keletkezik.
Opciós ügyletek
1. Az opciós spekuláció sajátosságai
Az opciós spekuláció sajátossága, hogy szolidabb mint a határidős, mivel mind a nyereség, mind a veszteség korlátozható.

2. Opció fogalma és fajtái
· Az egyszerű spekulációs ügyletek kockázata igen nagy, ezért nem mindenki vállalja. A fedezeti ügyletkötők számára sem előnyös a határidős ügyletek felhasználása ha nem biztos, hogy létre jön a fedezni kívánt pozíció. Az opciós ügyletek ennek a kockázatát csökkentik.
· Az opciós ügylet két fajtája a vételi és az eladási opció.
Fajtái:
	· A vételi opció (call option) olyan kétoldalú ügylet, amelyben az egyik fél, az opció vásárlója (a jogusult) az un. opciós díj (prémium) lefizetése ellenében jogot szerez arra, hogy egy későbbi időpontban (vagy időpontig) valamely terméket, egy előre meghatározott kötési árfolyamon megvásároljon.
· Az ügylet másik szereplőjét, aki a díj ellenében kötelezettséget vállal az eladásra az opció kiírójának nevezzük.
· Az opció lehívásának nevezzük, ha a jogosult él a jogával.
· Európai opciónak nevezik az olyan opciókat amelyeket csak a lejárat napján lehet lehívni és amerikainak, amelyek a lejáratig bármikor lehívhatók.

	· Az eladási opciónál (put option) a jogosult jogot szerez arra, hogy egy későbbi időpontban eladjon,
· a vele szemben álló kötelezett kötelezettséget vállal a vásárlásra.

3. Opciók nyereségfüggvényei

� EMBED Word.DocumentMacroEnabled.12 ���

		

Long call (LC)

(vételi jog)

 Nyereség

 X S1

 c

		

Short call (SC)

(eladási kötelezettség)

 Nyereség

 c

 X S1

		Long put (LP)

(eladási jog)

 Nyereség

 p X S1

		Short put (SP)

(vételi kötelezettség)

Nyereség

 p

 X S1

