

Management Accounting

A comprehensive and practical online guide for managing current assets & working capital

Upon completion of the course, the user will be able to:

- Principles & practice of managing Cash
- Principles & practice of managing the float
- Principles & practice of managing debtors or receivables
- Evaluation of Credit Policy
- Principles & practice of managing inventory
- Determination of various levels of inventory
- Principles & practice of management of working capital
- Financing of Current Assets
- Determination of working capital requirements

Management Accounting

Overview

Financial decisions impact virtually every area of the business. The product 'Management Accounting' comprises of, an in-depth coverage of two crucial areas of every business i.e., Management of Current Assets & Management of Working Capital. It presents the principles and techniques of managing each element of current assets and their financing. Basic theories & important formulae have also been discussed in each course. As any theory can be best understood by its application, each course in this product exhibits step-by-step approach in solving problems by 'do and learn' policy. Thus the product explores the theory with relevance to the real-world business problems through analytical approach. These courses are intended to familiarize you with the basic concepts and to apply the same in practice at intermediate and advanced level.

Course Level & Number of Courses

Intermediate & Advanced Level
Library of 7 Courses

Instructional Method

Dynamic, Interactive e-learning

Recommended Background

Familiarity with basic financial concepts

Target Audience

Every professional involved in the global financial services industry (as a provider, user, regulator or advisor of product/services, marketplace/exchange) would benefit from KESDEE's innovative solutions.

- Supervisory Agencies
- Central Banks
- Financial Institutions
- Commercial Banks
- Investment Banks
- Housing Societies/Thriffs
- Mutual Funds
- Brokerage Houses
- Stock Exchanges
- Derivatives Exchanges
- Insurance Companies
- Multinational Corporations
- Accountancy Firms
- Consultancy Firms
- Law Firms
- Rating Agencies
- Multi-lateral Financial Institutions
- Others

The themes of this product are:

- To enable you to understand the financial decision making process in the area of Management of Current Assets & Working Capital
- To interpret the impact of such financial decisions on the value creation for the business.

Library of 7 Courses

Time taken to complete each Course: Two - Three hours

Management of Current Assets

1. Management of Cash

- Components of Cash Management
- Preparation of Cash Budget
- Cash Conversion Cycle
- Float Management Techniques
- Cash Management Models
- Determination of optimum cash level

2. Management of Accounts Receivables

- Basic concepts of and need for receivables management
- Aspects of receivables management policy
- Evaluation of Credit Policy
- Age Analysis of Debtors
- Concept of Factoring

3. Management of Inventory

- Basics of inventory
- Costs associated with inventories
- Determination of various levels of inventory
- Time of ordering inventory
- Quantity to be ordered
- Analysis of Discount & Quantity to be ordered

Management of Working Capital

4. Overview of Working Capital

- The concept of working capital
- Factors affecting working capital
- Characteristics of working capital of different businesses

5. Financing Working Capital-I

- Different types of unsecured sources of short-term finance
- Determination of cost of foregoing discounts
- Calculation of effective interest rates on bank loan

6. Financing Working Capital-II

- Different types of secured sources of short-term finance
- Financing of Accounts Receivables
- Factoring process
- Financing of Inventories
- Generic Financing Strategies

7. Estimation of Working Capital Requirements

- Concept of Operating Cycle
- Concept of Cash Conversion Cycle
- Impact of cycle time on working capital requirements
- Approaches for estimation of working capital
- Methods of determining working capital

JOB AIDS

- Measurement Tools - Calculators
- in Excel & Java
- A Case Study on Receivables Management

KESDEE's Off-the-Shelf e-Learning Course Libraries

Product Name	No. of Courses
1. Asset Liability Management	Library of 28 Courses
2. Liquidity Management and Contingency Funding Plan	Library of 14 Courses
3. Financial Institution Analysis - CAMELS Approach	Library of 08 Courses
4. Financial Mathematics	Library of 07 Courses
5. Global Banking Supervision	Library of 15 Courses
6. Capital Adequacy Planning (Basel I)	Library of 07 Courses
7. Basel-II-University	Library of 63 Courses
8. Operational Risk Management – Basel II	Library of 09 Courses
9. Futures and Forwards	Library of 07 Courses
10. Swaps	Library of 07 Courses
11. Options	Library of 10 Courses
12. Market Risk - Basic	Library of 08 Courses
13. Market Risk - Intermediate	Library of 08 Courses
14. Market Risk - Advanced	Library of 04 Courses
15. Value at Risk	Library of 16 Courses
16. Credit Analysis	Library of 13 Courses
17. Credit Ratings	Library of 03 Courses
18. Counter party Credit Risk	Library of 09 Courses
19. Credit Risk Modeling	Library of 06 Courses
20. Credit Derivatives	Library of 23 Courses
21. Operational Risk Management	Library of 21 Courses
22. Asset Securitization	Library of 28 Courses
23. Asset Liability Management for Insurance Companies	Library of 29 Courses
24. Anti-Money Laundering	Library of 06 Courses
25. Financial Privacy	Library of 06 Courses
26. Corporate Governance	Library of 09 Courses
27. Sarbanes-Oxley Act	Library of 12 Courses
28. Governance, Risk and Compliance	Library of 07 Courses
29. Money Markets	Library of 09 Courses
30. Fixed Income Markets	Library of 17 Courses
31. Equity Markets	Library of 10 Courses
32. Foreign Exchange Markets	Library of 09 Courses
33. Commodity and Energy Markets	Library of 03 Courses
34. CTM - Foreign Exchange Management	Library of 07 Courses
35. CTM - Treasury Analytics	Library of 05 Courses
36. CTM - Interest Rate Risk Management	Library of 04 Courses
37. CTM - Funding and Investments	Library of 05 Courses
38. CTM - Implementation	Library of 04 Courses
39. CTM - Case Studies	Library of 05 Courses
40. Understanding Financial Statements	Library of 02 Courses
41. Budgeting	Library of 05 Courses
42. Management Accounting	Library of 07 Courses
43. Financial Accounting	Library of 09 Courses
44. Mutual Funds	Library of 10 Courses
45. Financial Planning	Library of 09 Courses
46. UCP600	Library of 07 Courses
47. International Trade Services	Library of 09 Courses
48. BBM - Deposits	Library of 04 Courses
49. BBM - Advances	Library of 07 Courses
50. BBM - Marketing	Library of 03 Courses

Available Products

KESDEE's Off-the-Shelf e-Learning Course Libraries

Product Name	No. of Courses
51. BBM - Payment and Settlement System	Library of 02 Courses
52. BBM - Foreign Exchange Operations	Library of 03 Courses
53. BBM - Trade Finance	Library of 02 Courses
54. BBM - Book Keeping and accounting	Library of 03 Courses
55. BBM - Ancillary Services	Library of 02 Courses
56. BBM - Risk Management	Library of 03 Courses
57. BBM - Technology and Security	Library of 02 Courses
58. BBM - HRM and CSR	Library of 02 Courses
59. BBM - Retail Banking	Library of 03 Courses
60. Introduction to Bank Lending Environment	Library of 07 Courses
61. Basics of Banking	Library of 10 Courses
62. Flotation	Library of 04 Courses
63. Project Valuation	Library of 03 Courses
64. Trading Operation Controls	Library of 04 Courses
65. Economics	Library of 16 Courses
66. Estate Planning	Library of 04 Courses
67. Global Economic Crisis - Liquidity Management	Library of 07 Courses
68. Brokerage Operations	Library of 01 Course
69. Risk Analysis	Library of 05 Courses

* CTM: Corporate Treasury Management

* BBM: Bank Branch Management

Certification Tutorials

1. ePRM Coach	Library of 68 Courses
2. Associate ePRM Coach	Library of 36 Courses
3. eFRM Coach for FRM Part I Exam	Library of 37 Courses
4. eCoach for the CFA® Level I Program	Library of 76 Courses

Upcoming Products

KESDEE has the required technology platform to respond to clients training requirements in the banking and financial services industry. We offer several solutions, each developed with the guidance of creditable experts. Given below are few of the forthcoming products:

- Agricultural Finance

GFTT

Global Financial Training and Technology

5280 Carroll Canyon Road, Suite 220, San Diego; CA 92121, U.S.A

+1 858-558-8118

+1 858-558-8448

information@kesdee.com,
gfttinfo@kesdee.com

www.kesdee.com,
www.gftt.com