

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	1 de 12

FACULTAD: CIENCIAS ECONÓMICAS Y EMPRESARIALES

PROGRAMA: CONTADURIA

DEPARTAMENTO DE: CONTADURÍA

CURSO :	ANÁLISIS FINANCIERO	CÓDIGO:	160102
ÁREA:	PROFESIONAL		
REQUISITOS:	112006	CORREQUISITO:	Contabilidades
CRÉDITOS:	3	TIPO DE CURSO:	

JUSTIFICACIÓN

En épocas recientes, el campo de la administración financiera se ha visto comprometido en un periodo de cambio y crecimiento. Las finanzas emplean cada vez más nuevas técnicas de administración financiera y de sofisticados recursos de computación como auxiliares en la toma de decisiones. Se han creado nuevos instrumentos financieros derivados y transacciones financieras, tales como opciones, contratos a futuros financieros, compras de opciones sobre futuros, intercambios de divisas, intercambio de tasas de interés, con el fin de ayudar a los gerentes a manejar los riesgos e incrementar la ganancias de los accionistas. Las industrias se han venido reestructurando a causa de la competencia extranjera y traen nuevas modalidades financieras y nuevos métodos de gestión; se han desarrollado nuevas estructuras de las relaciones del gobierno corporativo y el impacto de nuevos paquetes alternativos de compensación ejecutivas sobre el desempeño de la empresa; han aumentado el número de quiebras; se han presentado avances en las tareas de valuación, costo de capital, teoría y práctica de la estructura de capital, valoración de opciones. Con el uso del internet hace posible, que los clientes, los inversionistas y gerentes financieros disponga de información financiera cada vez más oportuna. Por lo tanto los gerentes de finanzas han enfocado más su atención sobre el objetivo fundamental de maximizar la riqueza de los accionistas. Los administradores continua buscando como encontrar la estructura de capital óptima para su empresa; la importancia de los flujos de capital en la administración financiera de una empresa se ha vuelto más relevante; las empresas hoy en día soportan deuda significativa mayor que en el pasado, enfrentan nuevos retos, que exigen que práctica financiera de los gerentes sean más técnicos, eficientes y altamente competitivos dentro de una economía.

OBJETIVO GENERAL

En esta segunda asignatura, se busca ubicarlo dentro de los conceptos fundamentales de las finanzas, tales como:

- Aplacamiento operacional y financiero y sus técnicas más utilizables como el costo – volumen- utilidad; y el modelo de UAIT-UPA y la teoría de las estructura de capital.
- Los diferentes puntos de equilibrio
- Administración del efectivo y el Estado de flujo de efectivo
- Presupuesto de efectivo
- Análisis de liquidez Rentabilidad y Endeudamiento
- Portafolio de inversiones riesgo y rentabilidad

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	2 de 12

OBJETIVOS ESPECIFICOS

UNIDAD Nº 1. – APALANCAMIENTO Y ESTRUCTURA DE CAPITAL

- Comprender los conceptos, la medición y el comportamiento de los apalancamientos operativos, financiero y total, así como la relación entre estas formas de apalancamiento.
- Aplicar los diferentes grados de apalancamiento su utilización beneficios y riesgos.
- Analizar la representación gráfica, la consideración del riesgo y las desventajas básicas del método UAII –UPA para seleccionar la estructura de capital.

UNIDAD Nº 2 PUNTOS DE EQUILIBRIO

- Examinar la función del análisis del punto de equilibrio, la determinación del punto de equilibrio operativo y el efecto que produce el cambio de costos.
- Elaborar los puntos de equilibrio para un producto y varios productos.

UNIDAD No. 3.- ADMINISTRACION DEL EFECTIVO Y ELBORACION DEL ESTADO DE FLUJO DE EFECTIVO

Analizar los componentes principales de los flujos de efectivo relevantes, la expansión

- Determinar las entradas y salidas de efectivo según las diferentes actividades operativas, de inversión y de financiamiento
- Elaboración y Análisis del Estado de flujo de efectivo, tanto por el método directo e indirecto

UNIDAD No. 4 - PRESUPUESTO DE EFECTIVO

- Comprender la estructura para elaborar un presupuesto de efectivo.
- Elaborar el presupuesto de efectivo según la matriz.
- Analizar los resultados y tomar decisiones según los resultados.

UNIDAD No 5 - ANALISIS DE LIQUIDEZ, RENTABILIDAD Y ENDEUDAMIENTO.

- Proporcionar las herramientas necesarias para comprender la importancia de la liquidez en la toma de decisiones,
- Analizar los conceptos de Rentabilidad, los diferentes modos de calcularlos como los aspectos básicos para su entendimiento.
- Determinar las formas de endeudamiento los problemas que representan y la determinación de la capacidad de endeudamiento.

UNIDAD Nº 6 - PORTAFOLIO DE INVERSION RIESGO Y RENTABILIDAD

- Conocer los diferentes portafolios de Inversión que existen.
- Estimar el flujo de efectivo terminal relacionado con una propuesta de preparación de presupuesto de capital, con los datos proporcionados,
- Calcular, interpretar y evaluar el periodo de recuperación.
- Aplicar el valor presente neto, la tasa interna de rendimiento a los flujos de efectivo relevantes con el propósito de elegir los gastos de capital aceptables.
- Analizar los dos procedimientos básicos para elegir proyectos con racionamiento de capital.
- Reconocer los análisis de sensibilidad y de escenarios, los árboles de decisión y la simulación como métodos de comportamientos para afrontar el riesgo de los proyectos y los riesgos peculiares que enfrentan las empresas internacionales.

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	3 de 12

COMPETENCIAS

<ul style="list-style-type: none"> • Identifica los conceptos básicos y fundamentales de la teoría de apalancamiento y como determinar la estructura de capital. • Comprende la importancia de los puntos de equilibrio y su manejo. • Reconoce la importancia del Estado de flujo de efectivo y del presupuesto de efectivo. • Identifica la importancia de la liquidez rentabilidad y endeudamiento para la toma de decisiones. • Reconoce la importancia de los portafolios de inversión su riesgo y rentabilidad.
--

UNIDAD 1 APALANCAMIENTO Y ESTRUCTURA DE CAPITAL

TEMA	HORAS DE CONTACTO DIRECTO	HORAS DE TRABAJO INDEPENDIENTE DEL ESTUDIANTE
Apalancamiento operativo, financiero y total.	3	6
Técnica de costo- volumen – utilidad (punto de equilibrio)	3	6
La estructura de capital de la empresa: tipos de capital, evaluación, teoría de la estructura de capital, la estructura de capital óptima.	4	8
El método UAIT-UPA para seleccionar la estructura de capital. Preparación de un plan financiero, comparación de estructura de capital, alternativas, selección de la estructura óptima.	4	8

UNIDAD 2. FLUJO DE EFECTIVO

TEMA	HORAS DE CONTACTO DIRECTO	HORAS DE TRABAJO INDEPENDIENTE DEL ESTUDIANTE
Fundamentos para la elaboración	2	4
Elaboración Método Directo	4	8
Elaboración Método indirecto	3	6
Elaboración Talleres	2	4

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	4 de 12

UNIDAD 3. PRESUPUESTO DE EFECTIVO

TEMA	HORAS DE CONTACTO DIRECTO	HORAS DE TRABAJO INDEPENDIENTE DEL ESTUDIANTE
Fundamentos para la elaboración	2	4
Preparación del Presupuesto de Efectivo	4	4
Análisis y toma de decisiones.	3	6
Elaboración Talleres	4	8

UNIDAD 4. ANALISIS DE LIQUIDEZ, RENTABILIDAD Y ENDEUDAMIENTO

TEMA	HORAS DE CONTACTO DIRECTO	HORAS DE TRABAJO INDEPENDIENTE DEL ESTUDIANTE
Fundamentos de Análisis de Liquidez y elaboración de Ejercicios	4	8
Fundamentos de Rentabilidad análisis y elaboración de ejercicios	4	8
Fundamentos del Endeudamiento análisis y elaboración de ejercicios	4	8
EBITDA – WACC – TIR No Periódica – EVA	4	8
Otros indicadores financieros		

UNIDAD 5. PORTAFOLIO DE INVERSION RIESGO Y RENTABILIDAD

TEMA	HORAS DE CONTACTO DIRECTO	HORAS DE TRABAJO INDEPENDIENTE DEL ESTUDIANTE
Fundamentos del riesgo y rendimiento: definición de riesgo, rendimiento y aversión al riesgo.	2	4
Métodos de evaluación de Rentabilidad VPN ; TIR	4	8
Elaboración de Ejercicios	4	8
Fundamentos del riesgo y rendimiento: definición de riesgo, rendimiento y aversión al riesgo.	2	4

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	5 de 12

TEMA	HORAS DE CONTACTO DIRECTO	HORAS DE TRABAJO INDEPENDIENTE DEL ESTUDIANTE

METODOLOGIA (Debe evidenciarse el empleo de nuevas tecnologías de apoyo a la enseñanza y al aprendizaje)

- Cátedra participativa. – participación activa de los estudiantes mediante la preparación de los temas a tratar en clase.
- Investigación, elaboración de los temas a tratar en clase.
- Investigación, elaboración y exposición de los proyectos con guías por el profesor.
- Lecturas en español e inglés sugeridas por el profesor.
- Proyecciones de videos con material de la asignatura.
- Proyecciones de videos con material de desarrollo profesional.
- Trabajo en simuladores financieros para aplicar los conocimientos aprendidos en clase.

BIBLIOGRAFIA BASICA

- Staniey B. Bloc y Geoffrey A. Hirt. Fundamentos de Gerencia Financiera. Novena Edición. Mc Graw-Hill
- Lawrence.JGitman Principios de Administración Financiera. Octava Edición abreviada. Prentice may
- León García Oscar. Administración Financiera. Fundamentos y aplicaciones. Cuarta Edición
- Moyer R. Charles, McGuigan James, Kretlow William. Administración Financiera Contemporánea. Séptima Edición. Thompson.
- Bodne Zvi. Finanzas. 658.15.B667f
- Contreras Maldonado Héctor. Casas Prácticos de Finanzas Corporativas. 658.15.C743c
- Emery Douglas R. Administración Financiera Corporativa. 6S8.022.C341f
- Emey Douglas R. Fundamentos de Administración Financiera.
- Helbert Erich A. Técnicas de Análisis Financiero. 658.15.H474f
- Hernández Herrera Jorge . Finanzas Corporativas Fundamentas y Aflicciones .
- Brealey Richard A. Fundamentos de Administración Financiera
- Brealy Richard A. Manual de Finanzas Corporativas
- Ocampo Fl ed amot al arap esaB .areicnaniF nóicartsinimdA .D ragdE zerq decisiones 1501 .6585 .a
- Ochoa Stzer Guadalupe . Administración Financiera
- Ross Stephen A. Finanzas Corporativa
- Weston F.J. Fundamentos de Administración Financiera
- Van Home James. Fundamentos de Administración Financiera
- ADEMAS LA UNIVERSIDAD TIENE UNA BIBLIOTECA VIRTUAL, DONDE EXISTE MAS DE TRES MIL UBROS EN LOS IDIOMAS ESPAÑOL E INGLES, que el alumno puede acudir a consulta. dentro de cualquier espacio del

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	6 de 12

BIBLIOGRAFIA COMPLEMENTARIA

- Palepu, Healy, Bernard. Análisis y Valuación de Negocios.
- Van Horne James. Fundamentos de Administración financiera.
- Artículos bajados de Internet
- Estados financieros bajados de Internet

DIRECCIONES ELECTRONICAS DE APOYO AL CURSO

- www.superbancaria.gov.co
- www.bolsadebogota.com
- www.bolsadecolombia.com

Selección de sitios web financieros
 Corporate Financials [Http://www.cfonews.com](http://www.cfonews.com)
 financenter [http//www.financenter.com](http://www.financenter.com)
 Money Magazine [http/www.pathfinder.com/Money](http://www.pathfinder.com/Money)
 Final economics Network [http/www.ssrn.com](http://www.ssrn.com)

NOTA: EN CADA UNA DE LAS UNIDADES EL DOCENTE DEBERA PROPONER MÍNIMO UNA LECTURA EN LENGUA INGLESA Y SU MECANISMO DE CONTROL

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	7 de 12

UNIDAD Nº:1						
NOMBRE DE LA UNIDAD: APALANCAMIENTO Y ESTRUCTURA DE CAPITAL						
COMPETENCIAS A DESARROLLAR:						
<ul style="list-style-type: none"> Identifica los conceptos básicos y fundamentales de la teoría de apalancamiento y como determinar la estructura. 						
CONTENIDOS	ACTIVIDADES A DESARROLLAR POR EL PROFESOR	HORAS CONTACTO DIRECTO	ACTIVIDADES A DESARROLLAR POR EL ESTUDIANTE	HORAS TRABAJO INDEPENDIENTE	HORAS ACOMPAÑAMIENTO AL TRABAJO INDEPENDIENTE	ESTRATEGIAS DE EVALUACION QUE INCLUYA LA EVALUACION DEL TRABAJO INDEPENDIENTE
<ul style="list-style-type: none"> Apalancamiento operativo, financiero y total. Punto de equilibrio Estructura de capital de una empresa. El método de la UAI – UPA para seleccionar la estructura de capital, preparación de un plan financiero y comparación de estructuras de capital. 	<ul style="list-style-type: none"> Presentación del tema en clases magistrales. Motivación a la discusión grupal de los temas tratados. Realización de ejercicios talleres en clase. 	14	<ul style="list-style-type: none"> Lectura de los temas en los libros especializada. Elaboración y ejercicios y talleres de aplicación. Participación en discusiones y foros de clase. 	26	6	<ul style="list-style-type: none"> Quices Talleres Evaluaciones programadas por la universidad.

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	8 de 12

UNIDAD N°:2
NOMBRE DE LA UNIDAD: PUNTOS DE EQUILIBRIO
COMPETENCIAS A DESARROLLAR:

- Comprende los conceptos de punto de equilibrio.

CONTENIDOS	ACTIVIDADES A DESARROLLAR POR EL PROFESOR	HORAS CONTACTO DIRECTO	ACTIVIDADES A DESARROLLAR POR EL ESTUDIANTE	HORAS TRABAJO INDEPENDIENTE	HORAS ACOMPAÑAMIENTO AL TRABAJO INDEPENDIENTE	ESTRATEGIAS DE EVALUACION QUE INCLUYA LA EVALUACION DEL TRABAJO INDEPENDIENTE
<ul style="list-style-type: none"> • Fundamentos de punto de equilibrio riesgo y características del mismo. • Puntos de equilibrio para un producto • Punto de equilibrio para varios productos • Punto de equilibrio con utilidad esperada antes y después de impuestos 	<ul style="list-style-type: none"> • Presentación del tema • Clases magistrales • Motivación a la discusión grupal de los temas tratados. • Realización de ejercicios • Talleres en clase 	11	<ul style="list-style-type: none"> • Lectura de los temas en libros especializada • Elaboración de ejercicios y talleres de aplicación. • Participación en discusiones y foros de clase. 	22	6	<ul style="list-style-type: none"> • Quices • Talleres • Evaluaciones programadas por la universidad

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	9 de 12

UNIDAD N°:3
NOMBRE DE LA UNIDAD: FLUJO DE EFECTIVO
COMPETENCIAS A DESARROLLAR:

- Reconoce la importancia y los procedimientos de la elaboración del flujo de efectivo

CONTENIDOS	ACTIVIDADES A DESARROLLAR POR EL PROFESOR	HORAS CONTACTO DIRECTO	ACTIVIDADES A DESARROLLAR POR EL ESTUDIANTE	HORAS TRABAJO INDEPENDIENTE	HORAS ACOMPAÑAMIENTO AL TRABAJO INDEPENDIENTE	ESTRATEGIAS DE EVALUACION QUE INCLUYA LA EVALUACION DEL TRABAJO INDEPENDIENTE
<ul style="list-style-type: none"> • Análisis general del flujo de efectivo • Componentes del flujo de efectivo. • Elaboración del flujo de efectivo. • Elaboración por el método directo. • Elaboración por el método indirecto 	<ul style="list-style-type: none"> • Presentación del tema. • Clases magistrales • Motivación a la discusión grupal de los temas tratados. • Realización de ejercicios • Talleres en clase. 	11	<ul style="list-style-type: none"> • Lectura de los temas en libros especializada. • Elaboración de ejercicios y talleres de aplicación. • Participación en discusiones y foros de clase. 	22	4	<ul style="list-style-type: none"> • Quices • Talleres • Evaluaciones programadas por la universidad

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	10 de 12

UNIDAD N°: 4

NOMBRE DE LA UNIDAD: PRESUPUESTO DE EFECTIVO

COMPETENCIAS A DESARROLLAR:

- Elabora el presupuesto de Efectivo, su análisis y sus recomendaciones

CONTENIDOS	ACTIVIDADES A DESARROLLAR POR EL PROFESOR	HORAS CONTACTO DIRECTO	ACTIVIDADES A DESARROLLAR POR EL ESTUDIANTE	HORAS TRABAJO INDEPENDIENTE	HORAS ACOMPAÑAMIENTO AL TRABAJO INDEPENDIENTE	ESTRATEGIAS DE EVALUACION QUE INCLUYA LA EVALUACION DEL TRABAJO INDEPENDIENTE
<ul style="list-style-type: none"> • El proceso de decisión para la preparación del presupuesto de efectivo . • Los flujos de efectivo relevantes. • Técnicas de preparación de presupuesto de efectivo • Decisiones que se deben tomar. 	<ul style="list-style-type: none"> • Presentación del tema. • Clase magistrales. • Motivación a la discusión grupal de los temas tratados. • Realización de Ejercicios • Talleres en clase 	13	<ul style="list-style-type: none"> • Lectura de los temas en libros especializada. • Elaboración de ejercicios y talleres de aplicación. • Participación en discusiones y foro de clase. 	26	6	<ul style="list-style-type: none"> • Quices • Talleres • Evaluaciones programadas por universidades

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	11 de 12

UNIDAD N°: 5

NOMBRE DE LA UNIDAD: ANALISIS DE LIQUIDEZ, RENTABILIDAD Y ENDEUDAMIENTO

COMPETENCIAS A DESARROLLAR:

- Reconoce la importancia de la liquidez, Rentabilidad y Endeudamiento

CONTENIDOS	ACTIVIDADES A DESARROLLAR POR EL PROFESOR	HORAS CONTACTO DIRECTO	ACTIVIDADES A DESARROLLAR POR EL ESTUDIANTE	HORAS TRABAJO INDEPENDIENTE	HORAS ACOMPAÑAMIENTO AL TRABAJO INDEPENDIENTE	ESTRATEGIAS DE EVALUACION QUE INCLUYA LA EVALUACION DEL TRABAJO INDEPENDIENTE
<ul style="list-style-type: none"> • Análisis y características y fundamentos sobre la liquidez • Análisis y características y fundamentos sobre la Rentabilidad. • Análisis y características y fundamentos del endeudamiento 	<ul style="list-style-type: none"> • Presentación del tema. • Clases magistrales • Motivación a la discusión grupal de los temas tratados. • Realizados de ejercicios. • Talleres en clase. 	16	<ul style="list-style-type: none"> • Lectura de los temas en libros especializada. • Elaboración de ejercicios y talleres de aplicación. • Participación en discusiones y foros de clase. 	32	6	<ul style="list-style-type: none"> • Quices • Talleres • Evaluaciones programadas por la universidad

	Contenidos Programáticos Programas de Pregrado	Código	FGA-23 v.03
		Página	12 de 12

UNIDAD N°: 6 PORTAFOLIO DE INVERSION RIESGO Y RENTABILIDAD

NOMBRE DE LA UNIDAD:

COMPETENCIAS A DESARROLLAR:

- Conoce los diferentes tipo de portafolios de inversión su riesgo y su rentabilidad

CONTENIDOS	ACTIVIDADES A DESARROLLAR POR EL PROFESOR	HORAS CONTACTO DIRECTO	ACTIVIDADES A DESARROLLAR POR EL ESTUDIANTE	HORAS TRABAJO INDEPENDIENTE	HORAS ACOMPAÑAMIENTO AL TRABAJO INDEPENDIENTE	ESTRATEGIAS DE EVALUACION QUE INCLUYA LA EVALUACION DEL TRABAJO INDEPENDIENTE
<ul style="list-style-type: none"> • Conocer los diferentes tipos de portafolio • Conocer sobre el riesgo de la inversiones. • Técnicas de evaluación de la rentabilidad VPN y TIR 	<ul style="list-style-type: none"> • Presentación del tema. • Clase magistrales. • Motivación a la discusión grupal de los temas tratados. • Realización de Ejercicios • Talleres en clase 	10	<ul style="list-style-type: none"> • Lectura de los temas en libros especializada. • Elaboración de ejercicios y talleres de aplicación. • Participación en discusiones y foro de clase. 	20	4	<ul style="list-style-type: none"> • Quices • Talleres • Evaluaciones programadas por universidades • Simuladores Financieros