

PROGRAMA DE ESTUDIO

TEORÍA FINANCIERA

1. IDENTIFICACION DE LA ASIGNATURA
2. OBJETIVOS
3. CONTENIDOS
4. BIBLIOGRAFIA
5. EVALUACIÓN
6. METODOLOGIA

AÑO 2013

1. IDENTIFICACION ASIGNATURA

ASIGNATURA	: TEORIA FINANCIERA
CARRERA	: Administración Pública
CÓDIGO	: 3721
NIVEL	: 04
REQUISITO	: Contabilidad Pública II

2. OBJETIVOS

Objetivo General

Contribuir al conocimiento del alumno, sobre los alcances de la función administrativa de las finanzas, su entorno y su injerencia en las unidades económicas, permitiéndole situar las decisiones financieras en el contexto de la estrategia organizacional

Objetivo Especifico

- Comprender el rol de administrador financiero en el contexto organizacional
- Entender el complejo entorno financiero que enfrenta la organización
- Establecer los orígenes de las decisiones financieras
- Aplicar el instrumento conceptual para desarrollar una gestión financiera de corto y largo plazo, en inventario

3. CONTENIDOS

Unidad Temática I: Las finanzas en la organización

Sesión 1	La importancia de la administración financiera
Sesión 2	El rol y el objetivo del administrador financiero
Sesión 3	Las funciones del administrador financiero
Sesión 4	Los demandantes de la información financiera
Sesión 5	Conflictos de interés y/o Problemas de Agencia


Unidad Temática II Criterios y Fundamentos teóricos microeconómicos para la toma de decisión en la administración financiera.

Sesión 6,7,8 Teoría del consumidor, naturaleza de la función de utilidad; maximización; funciones de demandas, excedentes del consumidor.

Sesión 9 y 10 Teoría de la Empresa; Función de producción; Conductas de optimización.

Unidad Temática III Matemáticas Financieras y el valor del dinero en el tiempo

Sesión 11. Concepto del valor del dinero en el tiempo y concepto del valor presente y valor futuro

Sesión 12, 13 y 14 Matemáticas Financieras, cálculos y ejercicios

Unidad Temática IV Decisiones financieras a corto plazo

Sesión 15 a 18 Administración del capital del trabajo, concepto de capital de trabajo; componentes; modalidad de cálculo. Razones para mantener efectivo. Administración del efectivo. Sistema de administración del efectivo. Inversión en valores negociables. Determinación del saldo efectivo. Modelo de Baumol y Miller-Orr.

Sesión 19 y 21: Gestión de inventario. Costos asociados al inventario. Modelo del lote óptimo económico, entregáis de inventario y soluciones al problema. Modelos de gestión de inventario

Sesión 22 y 23 Gestión de crédito. Condiciones de venta. Análisis del crédito. Política de crédito óptima. Política de cobro. Implicancias económicas y financieras de una política crediticia razonada.

Sesión 24 y 25 Decisión de financiamiento a corto plazo. Gestión de la deuda. Crédito Comercial. Crédito Bancario. Mercado del dinero. Deuda garantizada y no garantizada


Unidad Temática III Fundamentos de la planificación financiera y las inversiones

Sesión 26 a 30 Análisis financiero. Los estados financieros y la función de su análisis. Análisis de razones financieras. Medidas de desempeño. Medida de eficiencia operativa. Medidas de política financiera. (Índices de Liquidez, Solvencia y Rentabilidad).

4. BIBLIOGRAFIA

- Capítulo I: “El papel de la administración financiera”, Van Horne. “fundamentos de Administración Financiera” Editorial Prentice Hall.
- Capítulo I: La naturaleza de las finanzas” Weston y Copeland. “Finanzas en Administración” Editorial Mc Graw Hill.
- Capítulo I “Por qué son importantes las finanzas” Brealey y Myres. “Principios de Finanzas Corporativas”. Editorial Mc Graw Hill
- Paredes y Guerrero. Apuntes “Teoría de Agencia”.
- Capítulo 2 “La teoría de la conducta del consumidor” , Henderson y Quandt. Teoría Microeconómica: una aproximación matemática”. Editorial Ariel.
- Capítulo 3: Temas sobre la teoría de la conducta del consumidor” Henderson y Quandt. Teoría Microeconómica: una aproximación matemática”. Editorial Ariel.
- Capítulo 3: Preferencias, utilidades y elección del consumidor, Miller y Miners. Microeconomía. Editorial Mc Graw Hill,
- Capítulo 4: Demanda del consumidor”, miller y Miners. Microeconomía” Editorial Mc Graw Hill
- Capítulo 4: “La teoría de la empresa”, Henderson y Quandt. “Teoría Microeconómica: una aproximación matemática”. Editorial Ariel.
- Capítulo 8: “La firma y la producción”, Miller y Miners. “Microeconomía”. Editorial Mc Graw Hill
- Capítulo 4: Finanzas Corporativas”, Ross Westerfield y Jaffe. Editorial Irving.
- Capítulo 5: “Finanzas Corporativas” Ross Westerfield y Jaffe. Editorial Irving
- Contreras Leonardo “Matemáticas Financieras” Universidad Andres Bello Editorial.
- Capítulo 9: Administración del efectivo y valores negociables”, Van Horne. “Fundamentos de Administración Financiera”. Editorial Prentice Hall.
- Capítulo 18: Planeación financiera a corto plazo y administración de efectivo” Weston y Copeland. “ Finanzas en Administración”. Editorial Mc Graw Hill.
- Capítulo 31: “Gestión de Tesorería”, Brealey y Myers. “Principios de Finanzas Corporativas”. Editorial Mc Graw Hill
- Capítulo 8: “panorama de la administración de capital de trabajo”, Van Horne. “Fundamentos de Administración Financiera” Editorial Prentice Hall

- Capítulo 10: “Cuentas por cobrar y administración de inventario”, Van Horne. “Fundamentos de Administración Financiera”. Edit Prentice Hall
- Capítulo 19: Administración de las cuentas por cobrar y del inventario” Weston y Copeland. Finanzas en Administración” Editorial Mc Graw Hill.
- Capítulo 31: “Gestión de tesorería” Brealey y Myers. Principios de Finanzas Corporativas” Editorial Mc Graw Hill
- Capítulo 10: Cuentas por cobrar y Administración de inventario”, Van Horne “Fundamentos de Administración Financiera” Edit. Prentice Hall.
- Capítulo 19: “Administración de las cuentas por cobrar y del inventario” Weston y Copeland. “Finanzas de Administración” Editorial M”. Editorial Mc Graw Hill.
- Capítulo 31: “Gestión de tesorería” Brealey y Myers. Principios de Finanzas Corporativas” Editorial Mc Graw Hill
- Capítulo 11” Financiamiento espontáneo a corto plazo”, Van Horne “Fundamentos de Administración Financiera” Editorial Prentice Hall
- Capítulo 20: Administración Financiera a corto plazo” Weston y Copeland. “ Finanzas en Administración” Editorial Mc Graw Hill
- Capítulo 32: Préstamos y endeudamiento a corto plazo”, Brealey y Myers “Principios de Finanzas Corporativas” Editorial Mc Graw Hill.
- Capítulo 1: Objetivos del análisis de estados financieros” Bernstein. “Análisis de Estados Financieros: Teoría, aplicación e interpretación” Editorial Irwin.
- Capítulo 2: El análisis de estados financieros y la contabilidad, Bernstein. “Análisis de Estados Financieros: Teoría, aplicación e interpretación” Editorial Irwin.
- Capítulo 6: Análisis de estados financieros”, Van Horne. Fundamentos de Administración Financiera” Editorial Prentice Hall
- Capítulo 7: “ Análisis financiero, Weston y Copeland. Finanzas en Administración. Editorial Mc Graw Hill
- Capítulo 27 Análisis financiero, Brealey y Myers. Principios de Finanzas Corporativas. Editorial Mc Graw Hill

5. EVALUACIÓN

La evaluación incluirá los siguientes elementos, con sus respectivas ponderaciones:

Primera Prueba	:	35%
Segunda Prueba	:	35%
Participación en clases	:	10% (nota)
Ayudantía	:	20%

Nota: El alumno deberá asistir al menos al 50% de las clases lectivas dictadas por el profesor y si hubiere el 50% de las ayudantías. La asistencia será calificada con nota de 1 a 7 obteniendo la más alta calificación quien asista al 100% de las clases y ayudantías.

En el caso de no alcanzar la nota promedio de aprobación mínima de 4, el alumno, siempre y cuando su promedio sea igual o superior a 3.5, rendirá una prueba acumulativa con una ponderación del 40% mientras el 60% restante corresponderá a la nota promedio del semestre.


ASISTENCIA REQUERIDA

Por decisión del Departamento en tanto unidad académica, se requerirá para aprobar el curso un mínimo de 50% de asistencia a las sesiones en que se imparten las clases de la asignatura, así como a las ayudandías

6. METODOLOGIA

La lectura de los textos de estudio es fuertemente recomendada y será obligatoria en los casos que el profesor indicará. Se utilizará la clase expositiva, con apoyo de medios audiovisuales, y la discusión dirigida. La ayudandía incluirá con prioridad la evaluación de lectura, así como la exposición de trabajos grupales y/o individuales según sea el caso