

Diplomado

Finanzas

Duración 112 horas

Objetivo general:

Desarrollar los elementos y herramientas para la administración financiera. Desarrollar modelos aplicados a ésta que le permitan al participante que los incorpore a sus herramientas de trabajo. Adicionalmente desarrollar habilidades para la toma de decisiones en asuntos relacionados a las finanzas corporativas, en el contexto de problemas prácticos.

Beneficio:

El diplomado es presentado con la participación de varios expositores y el intercambio de experiencias con los participantes, lo cual permite incrementar los conocimientos, las habilidades y las herramientas en el área de finanzas, apoyando con esto a aumentar el valor de la empresa.

- Incluye la práctica de simulación financiera, casos, ejercicios y un proyecto de campo integrador, donde se evalúa un proyecto real.

Dirigido a:

Este programa está diseñado para todos aquellos ejecutivos que se encuentran desarrollando o estén interesados en actividad profesional dentro de los campos de: finanzas, contabilidad y contraloría. También aquellos que tengan contacto continuo en el campo de la administración financiera.

Requisito:

Recomendable contar con conocimientos prácticos de Excel.

Contenido:

Módulo 1 Matemáticas financieras en las decisiones administrativas.

Introducir al participante en el concepto fundamental del valor del dinero a través del tiempo mediante la discusión y solución de problemas prácticos provenientes del ámbito de las finanzas personales y empresariales.

Temario

- 1.- Interés simple y compuesto.
- 2.- Conversión de tasas de interés.
- 3.- Valor presente y valor futuro.
- 4.- Anualidades: ordinarias, anticipadas.
- 5.- Tablas de amortización.
- 6.- Uso de excel para resolver problemas relacionados con los contenidos especificados.

Duración del módulo: 4 horas

Módulo 2 Análisis financiero.

Preparar al ejecutivo en el conocimiento de los estados financieros, de las herramientas de análisis financiero y de su aplicación para que pueda analizar e interpretar la situación de la rentabilidad, de la estructura financiera, de la liquidez y de la evolución de las empresas por medio de sus estados financieros y lograr una base de información que apoye la toma de decisiones.

Temario

- 1.- La información financiera.
- 2.- Los estados financieros: su estructura y objetivos.
 - 2.1.- Balance general.
 - 2.2.- Estado de resultados.
 - 2.3.- Estado de cambios en la situación financiera (flujo de fondos).
- 3.- Herramientas financieras para analizar:
 - 3.1.- La evolución de la empresa.
 - 3.1.1.- Estados financieros comparativos.
 - 3.1.2.- Tendencias porcentuales.
 - 3.1.3.- Porcentajes integrales.
 - 3.2.- La rentabilidad.
 - 3.2.1.- Rentabilidad de los activos.
 - 3.2.2.- Rentabilidad del capital.
 - 3.2.3.- Modelo de dupont.
 - 3.3.- La estructura financiera
 - 3.3.1.- Relación entre las fuentes de financiamiento y los recursos.
 - 3.4.- La liquidez.
 - 3.4.1.- Nivel de recursos para cubrir compromisos.
 - 3.4.2.- Habilidades para convertir los recursos en dinero.
- 4.- Estructura de un informe financiero.

Duración del módulo: 16 horas

Módulo 3 Decisiones financieras estratégicas.

Concientizar al participante de la importancia de la administración del capital en trabajo en su empresa.

Proporcionar herramientas financieras que permitan al participante administrar adecuadamente los recursos con que cuenta su empresa a corto plazo.

Determinar el costo de las fuentes de financiamiento a corto plazo de su empresa y analizar la conveniencia de acudir a cada una de ellas.

Conocer las herramientas de planeación y sus principales usos.

Sensibilizar al alumno de las implicaciones que conlleva la internacionalización de las operaciones de la empresa y su impacto en la administración de capital en trabajo y en la planeación financiera de su empresa.

Administrar el riesgo que conllevan las decisiones a corto plazo de la empresa como lo son el riesgo financiero y cambiario, entre otros.

Temario

- 1.- Herramientas de la planeación financiera.
- 2.- El marco financiero del activo circulante.
- 3.- Administración de las cuentas por cobrar.
- 4.- Administración del los inventarios.

Duración del módulo: 16 horas

Módulo 4 Análisis para decisiones de financiamiento.

Conocer y aplicar las herramientas financieras para la toma de decisiones de financiamiento de una empresa y su buena administración, obteniendo la mejor fuente para la situación del negocio y su estructura pasivo-capital.

Temario

- 1.- La función financiera en las empresas.
 - 1.1.- Administración financiera.
 - 1.2.- Planeación financiera.
 - 1.3.- Relación entre decisiones de inversión y decisiones de financiamiento.
- 2.- Estructura financiera y costo de capital.
 - 2.1.- Estructura financiera.
 - 2.2.- Estructura de capital.
 - 2.3.- Estructura financiera óptima.
 - 2.4.- Costo de capital.
 - 2.5.- Selección entre pasivo y capital.
 - 2.6.- Características distintivas entre pasivo y capital.
 - 2.7.- Selección entre pasivo y capital en función de utilidades por acción.
 - 2.8.- Selección entre pasivo y capital de acuerdo a la política de dividendos.
 - 2.9.- Amplificación del apalancamiento financiero.
- 3.- Factores Importantes para la selección del financiamiento.
 - 3.1.- Factores de selección de créditos.
 - 3.2.- Análisis de crédito.
 - 3.3.- Calificación de cartera.
 - 3.4.- Clasificación de crédito.
 - 3.5.- Créditos no bancarios.
- 4.- Créditos bancarios.
 - 4.1.- Corto y mediano plazo.
 - 4.2.- Financiamiento bancario a largo plazo.
- 5.- Financiamiento a través de la bolsa de valores.
- 6.- Arrendamiento financiero.
- 7.- Sociedades financieras de objeto limitado.
- 8.- Créditos de fondos de fomento y banca de desarrollo.
- 9.- Financiamiento internacional.

Duración del módulo: 16 horas

Módulo 5 Evaluación de proyectos de inversión.

El participante conocerá las principales técnicas de evaluación de proyectos. Podrá describir sus alcances y limitaciones y aplicarlas en una situación dada, incluyendo situaciones inflacionarias o con incertidumbre. Podrá resolver problemas como la evaluación del reemplazo de equipos y decisiones de arrendamiento contra compra.

Temario

- 1.- Concepto del valor del dinero en el tiempo.
- 2.- Valor presente, valor futuro, anualidades.
- 3.- Técnicas de evaluación financiera de proyectos: Valor Presente Neto (VPN), Tasa Interna de Rendimiento (TIR), período de recuperación.
- 4.- Estimación de flujos de efectivo.
- 5.- Impacto de la depreciación y los impuestos en la determinación de los flujos de efectivo.
- 6.- Proyectos mutuamente excluyentes.
- 7.- Decisiones de reemplazo.

- 8.- Proyectos con vida diferente.
- 9.- Proyectos con TIRs (Tasa Interna de Rendimiento) múltiples.

Duración del módulo: 16 horas

Módulo 6 Planeación financiera y administración del capital de trabajo.

Conocer las instituciones, marco normativo, operaciones y manejo de los instrumentos que cotizan en el mercado de dinero y capitales. Asimismo analizar e interpretar la información generada por los mercados financieros.

Temario

- 1.- Introducción a los mercados financieros.
- 2.- Sistema financiero mexicano.
- 3.- Mercado de dinero.
- 4.- Mercado de capitales.

Duración del módulo: 16 horas

Módulo 7 Mercado de dinero y de capitales.

Proporcionar conceptos teóricos y herramientas prácticas que sirvan de apoyo en el proceso de planeación y administración de los recursos en cuanto a la obtención y asignación de los mismos con el propósito de maximizar el valor de la empresa a través del desarrollo de decisiones financieras estratégicas.

Para alcanzar el objetivo del módulo, se dará una visión integral de diferentes escenarios para que cada participante viva la experiencia del proceso de toma de decisiones financieras efectivas mediante el uso de ejemplos prácticos, mini-casos, casos y un simulador financiero.

Temario

- 1.- Decisiones estratégicas sobre planeación financiera empleando razones financieras.
- 2.- Decisiones estratégicas sobre capital de trabajo.
- 3.- Decisiones sobre financiamiento vía deuda y/o capital.
- 4.- Decisiones sobre estructura financiera y costo de capital.
- 5.- Efecto del apalancamiento financiero sobre los rendimientos y riesgos de los accionistas.
- 6.- Decisiones sobre política de dividendos.
- 7.- Caso integrador de los temas planeación financiera y administración del capital de trabajo: seafield.
- 8.- Caso integrador de los temas proyecciones estratégicas y elaboración de estados financieros proyectados.
- 9.- Introducción al simulador financiero FINGAME.
- 10.- Toma de decisiones financieras integradoras en equipo empleando el simulador financiero FINGAME.

Duración del módulo: 16 horas

Módulo 8 Proyecto de campo integrador.

Fortalecer la capacidad de los participantes para aplicar los principales conceptos e herramientas financieras aprendidas durante el diplomado. Analizar con los participantes los factores claves para el éxito así como los riesgos inherentes a los diferentes tipos de proyecto. Proveer un foro para la retro-alimentación a los participantes sobre los proyectos que escogieron elaborar durante el diplomado.

Temario

1.- Presentación de proyectos de campo por los participantes donde las herramientas financieras adquiridas en el diplomado las pongan en práctica, como puede ser un proyecto de inversión donde se toma en cuenta flujos de efectivo, presupuestos, costos, fuentes de financiamiento, etc.

Duración del módulo: 12 horas