

A Importância das Rotinas de Faturamento e o impacto na E_Financeira


*Por que falar de
Faturamento e
E_Financeira?*


✓ *As rotinas e práticas de Faturamento dizem respeito a todas as empresas de pequeno, médio e grande porte, sejam privadas ou governamentais, independentemente da atividade econômica que exercem ou mesmo da situação financeira em que se encontrem;*


O que é Faturamento?

Faturamento envolve Finanças. As finanças fazem parte do cotidiano, no controle dos recursos para compras e aquisições, tal como no gerenciamento e a própria existência da empresa, seja na produção, contabilidade, comercial e, principalmente na administração geral de nível estratégico, gerencial e operacional.


Concessão de crédito, planejamento, análise de investimentos e de meios viáveis para a obtenção de recursos para financiar as operações da empresa, são algumas das ações que envolvem o Faturamento.


Funções do Faturamento da Empresa

Processar o faturamento de todas as operações realizadas pela empresa de acordo com a legislação pertinente, atentando pelos aspectos e obrigações legais vigentes.


Obrigações do Contribuinte

- Obrigação Principal - recolhimento do tributo aos cofres públicos;
- Obrigação Acessória - procedimentos relativos à arrecadação ou à fiscalização do imposto, tem sua existência subordinada a outra relação jurídica, ou seja, dependem da obrigação principal. Por exemplo: a fiança, a cláusula penal, juros, etc. Entende-se por obrigação acessória as prestações positivas ou negativas previstas na legislação que estabelece procedimentos relativos à arrecadação ou à fiscalização do imposto.

Definição do Regime tributário da empresa

A Legislação estabelece quatro opções: Lucro Real (trimestral ou anual), Lucro Presumido ou Arbitrado e o Simples Nacional.

Reduzir o desembolso de caixa para pagamento de impostos sobre o lucro num país como o Brasil que possui uma das maiores cargas tributárias do mundo é sem dúvida o maior desafio de toda e qualquer empresa.

Convém ressaltar que cada regime tributário possui uma legislação própria que define todos os procedimentos a serem seguidos pela empresa a fim de definir um enquadramento mais adequado.

Decisões da Gestão da Empresa que envolvem o Faturamento


Desenvolver dados para mensurar a performance da empresa, avaliando sua posição financeira perante os impostos, contabilizando todo seu patrimônio, elaborando suas demonstrações, reconhecendo as receitas no momento em que são incorridos os gastos, dando ênfase ao Fluxo de Caixa.

A importância dos relatórios financeiros

- ✓ *Garante eficiência da Gestão Financeira;*
- ✓ *Reflexo das atividades das empresas que vão produzir bens ou serviços e vender.*


Ferramentas da Gestão Financeira

Fluxo de Caixa

Contribui para tomada de decisões mais assertivas

Quanto maior a fidelidade dos dados do Fluxo de Caixa maior a qualidade das decisões tomadas, e melhor serão os insights para a administração financeira e a criação de estratégias de crescimento.

Dicas

O principal benefício do Fluxo de Caixa é saber quando as flutuações de dinheiro vão acontecer ou aconteceram; e as possibilidades que isso envolve.

Um Fluxo de Caixa bem feito e armazenado pode evidenciar o desempenho da empresa, assim como tendências importantes que passariam despercebidas.


- ✓ *Determinar um período de análise;*
- ✓ *Saber o saldo das contas financeiras;*
- ✓ *Registrar a movimentação financeira da empresa,
forma de pagamento e recebimento, data, valor.*
- ✓ *Identificar Receitas e Despesas*
- ✓ *Criar centros de custos e analisar*


Decisões da Gestão da Empresa que envolvem o Faturamento

De Investimento – Onde investir, oportunidades de mercado, investir em estoque, aplicar no mercado, financiar o cliente, explorar capacidade instalada da empresa;

De Financiamentos – Origem do recurso (capital próprio ou de terceiros);

De Destinação do Lucro – Divisão e distribuição dos lucros; Reinvestir?

Faturamento é a soma das Vendas (faturas) da empresa em determinado período, dando a mesma direito de receber/ cobrar de seus clientes;

Através do Faturamento o comerciante ou prestador de serviço pode vender a prazo, manter relação com os bancos e prestar informação ao fisco;

Faturamento não é emissão de Nota Fiscal

A Nota Fiscal serve para:

- Definir o montante das operações;
- Apurar o valor do imposto;
- Documentar a procedência e o destino das mercadorias de serviços;
- Não tem valor de quitação da dívida
- Documento oficial, amparado por lei, destinado a documentar uma operação mercantil ou prestação de serviço.

Durante a emissão da Nota Fiscal podem haver inúmeras ocorrências no processo:

- *Cancelamento;*
- *Devolução;*
- *Inutilização;*
- *Substituição;*
- *Carta de Correção;*
- *Nota fiscal denegada ou rejeitada;*
- *Contingência;*


Relação com outras áreas da empresa

- *Contas a Pagar*
- *Contas a Receber*
- *Contabilidade*
- *Gestão*


O Faturamento precisa garantir:

a estabilidade das operações da organização, assegurando a existência dos capitais necessários;

assegurar à empresa uma estrutura financeira a curto e a longo prazo;

assegurar a rentabilidade dos capitais investidos (próprio e de terceiros);

Controle de Contas a Receber

Toda e qualquer operação de venda que a empresa realiza, deve ser sempre baseada em:

- nota fiscal;
- ser registrado em sistema de forma que permita a administração conhecer todos os recebíveis a vencer, suas datas e valores bem como o seu montante.

Dica

Deve ser registrado em sistema de modo que permita a empresa conhecer todos os compromissos


O Faturamento também permite o controle dos impostos que incidem sobre o negócio da empresa


A importância da Conciliação Bancária

A Conciliação bancária objetiva corresponder os saldos das contas de Bancos com o demonstrado no extrato bancário da conta corrente. Garante que o saldo disponível possa ser considerado na tomada de decisões.

A conciliação bancária serve para garantir que o saldo disponível possa ser considerado na tomada de decisões. Normalmente é realizada no começo do dia, de modo que o saldo final do dia anterior, no extrato bancário, seja o mesmo do saldo inicial do controle da empresa.


Análise de inadimplência

- ✓ Ausência de pagamento até a data de vencimento de um compromisso financeiro;
- ✓ Negociação de prazo entre as partes para aquisição de bem durável ou não-durável, ou prestação de serviços.


Renegociação de Dívidas

A renegociação de dívidas tributárias, trabalhistas, com bancos, fornecedores, entre outros, demandam de absoluto conhecimento do assunto, porque para renegociar uma dívida a empresa precisa continuar funcionando e mantendo suas relações com os bancos, fornecedores e empregados. Não basta solicitar a renegociação, é preciso muito mais, para que não haja nenhuma decepção ou abalo no relacionamento.

Benefícios do controle de Faturamento

- ✓ Assegurar para as empresas uma estrutura financeira equilibrada e que não coloque a organização em risco financeiro a curto ou longo prazo;
- ✓ Assegurar a rentabilidade dos capitais investidos (próprios ou de terceiros);
- ✓ Garantir a estabilidade das operações da organização, assegurando a existência dos capitais necessários a atividade corrente.


Processos do Faturamento

Controle de Contas a Pagar

Compromisso que a empresa assume perante terceiros baseado em documentos (a nota fiscal)

que constem:

- ✓ Nome do credor
- ✓ Valor
- ✓ Data do compromisso


Controle de Contas a Pagar precisa:

- *Acompanhar as compras e contratos e garantir que todos os pagamentos sejam efetuados corretamente;*
- *Constatação de que os pagamentos são verdadeiros e exatos, que se está pagando pelo que realmente foi recebido ou consumido:*

Responsabilidades:

- *Montar o processo de pagamento antes da data de vencimento;*
- *Controlar contratos firmados (vigência, reajuste, índice);*
- *Manter o contato com fornecedores internos e externos;*
- *Preparar relatórios sobre a posição diária e semanal;*
- *Fazer a análise das vantagens financeiras estratégicas em pagar ou postergar determinado compromisso.*

Principais erros da área de Faturamento

Problemas com saldo de caixa, acompanhamento de receitas/ Despesas

Falta de controle entre o ciclo operacional e financeiro da empresa;

Falta de registros adequados diariamente;

Estoques de mercadorias desatualizados e desorganizados;

Falta de cálculo adequado para o custo de venda (Preço de venda);

Falta de conhecimento e acompanhamento da área tributária;

*Não mantenha controles
paralelos;*

*Não misture contas pessoais
com as da empresa;*

*Acompanhar a evolução do
Patrimônio da empresa;*

*Anote todas as despesas,
até as menores;*

*Definir a retirada dos
sócios;*

*Controle financeiro
organizado e atualizado*

*Acompanhe todo dia o Fluxo
de Caixa;*

*Conheça todos os custos da sua
empresa (formação de preço)*

Controles bancários;

*Classificação das despesas
fixas e variáveis;*

Obrigada!

Lisiane Silva
Gerente de Produto


FORTES

tecnologia em sistemas