

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
PROGRAMA ÚNICO DE ESPECIALIZACIONES EN ECONOMÍA
ESPECIALIZACIÓN EN MICROFINANZAS
Programa de actividad académica

Denominación: Contabilidad Financiera			
Clave: 48248	Semestre: 1º	Campo de conocimiento: Microfinanzas	No. Créditos: 6
Carácter: Obligatorio	Horas		Horas al semestre
Tipo: Teórico / práctico	Teoría:	Práctica:	Horas por semana
	2	1	
Modalidad: Curso/Taller	Duración del programa: semestral		

Actividad académica con seriación subsecuente: ninguna
Actividad académica con seriación antecedente: ninguna
Objetivo general: El alumno será capaz de aplicar las herramientas básicas de contabilidad al estudio de las actividades de los agentes que operan en el mercado de las microfinanzas, así como elaborar la información contable de sus operaciones específicas.
Objetivos específicos: El alumno: <ul style="list-style-type: none"> • Explicará la lógica interna, de todos los procedimientos y técnicas porque ello permitirá encajar y asimilar fácilmente los nuevos conocimientos que se vayan adquiriendo en la práctica. • Tendrá el sustento teórico de la contabilidad, rudimentos de su práctica, conceptos contables avanzados, conceptos financieros y técnicas financieras.

Índice temático		
Tema	Horas	
	Teóricas	Prácticas
1. Bases de la contabilidad	2	0
2. Fundamentos de contabilidad de entidades financieras especializadas	2	0
3. El catálogo de cuentas	2	0
4. Estado de Resultados	2	2
5. Registro contable de la cartera	2	2
6. Introducción al análisis financiero	2	0
7. Pasivo corriente y de largo plazo.	2	2
8. Fuentes de financiamiento	3	0
9. Administración de capital de trabajo	3	2
10. Análisis coyuntural y estructural	3	2
11. Factores de riesgo fundamental y técnico	3	2
12. Aspectos fiscales	3	2
13. Análisis de "Punto de Cierre" (Break-even analysis)	3	2
Total de horas:	32	16
Suma total de horas:	48	

Temario	
Unidad	Temas y Subtemas:
1.	1. Bases de la contabilidad 1.1. Concepto e importancia de la contabilidad, 1.2. Teoría de la partida doble, 1.3. Tipos de contabilidad, Estudio de la cuenta, conceptos y operaciones básicas
2.	2. Fundamentos de contabilidad de entidades financieras especializadas 2.1 Normas de Información Financiera Disposiciones Generales (EACP, SCAP y SOFOMES)
3.	3.El catálogo de cuentas
3.	4. Estado de Resultados 4.1 Costos 4.2 Ventas 4.3 Utilidades brutas 4.4 Utilidades netas. 4.5 Análisis de cuentas 4.6 Hojas de balance.
5.	5. Registro contable de la cartera 5.1 Clasificación de la cartera, 5.2 Cartera vigente y vencida, 5.3 Estimaciones preventivas, 5.4 Cobros anticipados, 5.5 Cancelaciones, 5.6 Cargos por mora, 5.7 Devengación e Ingresos por Intereses, 5.8 Castigos de cartera, 5.9 Renovaciones, reestructuras, traspasos de cartera, 5.10 Aplicación de bienes adjudicados y garantías.
6	6. Introducción al análisis financiero
7	7. Pasivo corriente y de largo plazo 7.1 Tipos de Interés 7.2 Refinanciamiento de pasivos
8	8. Fuentes de financiamiento 8.1 Arrendamiento 8.2 Crédito Revolvente 8.3 Crédito Refaccionario
9	9.Administración de capital de trabajo
10	10. Análisis coyuntural y estructural 10.1 Factores de riesgo 10.2 Éxito 10.3 Fracaso.
11	11. Factores de riesgo fundamental y técnico

	11.1	Valuación del capital de inversión,
	11.2	Inversión de corto y largo plazos
	11.3	Control presupuestal,
	11.4	Control interno
	11.5	Administración de flujos
12	12.Aspectos fiscales	
13	13.Análisis de “Punto de Cierre” (Break-even analysis)	

Bibliografía básica:

- Amaro de Matos, J. (2001). *Theoretical Foundations of Corporate Finance*. Princeton University Press. December 1.
- Guajardo Cantú, G. (2008). *Contabilidad Financiera*, quinta edición, McGraw-Hill, México, pp. 551
- HORNGREN, Charles T. *Contabilidad*. Pearson, México, 2010. pp. 1–28
- LARA Flores, Primer curso de Contabilidad. Trillas, México, 2010. pp. 10-23
- LARA Flores, E. Capital, activo y pasivo. En su: Primer curso de Contabilidad. Trillas, México, 2010. pp. 24-27
- LARA Flores, E. Denominación y movimiento de las principales cuentas de activo. En su: Primer curso de Contabilidad. Trillas, México, 2010. pp. 39-49
- GUAJARDO Cantú, G. Informe y análisis financiero. En su: Contabilidad para no contadores. McGraw-Hill, México, 2005. pp. 373 - 401
- AMARO de Matos, J. Part I. Valuation. En su: *Theoretical Foundations of Corporate Finance*. Princeton University Press. pp. 3 – 37
- AMARO de Matos, J. Part I. Optical Capital Structure. En su: *Theoretical Foundations of Corporate Finance*. Princeton University Press. pp. 39 – 58
- Consejo Mexicano de Normas de Información Financiera: Instituto Mexicano de Contadores Públicos, Normas de información financiera (NIF) 2014: Versión estudiantil 9ª, ed, Ed. Instituto Mexicano de Contadores Públicos, México, D.F. 2014. Pp. 1826
- Disposiciones generales para EACP, SCAP y SOFOMES

Bibliografía complementaria:

- Harrison, W. T. & Charles Horngren, (2005). *Financial Accounting* (6th Edition), Prentice Hall; March 13.
- Bruns, William (1998). *Accounting for Managers: Text & Cases*, South-Western College Pub; 2nd edition, June 5.
- Brigham, Eugene & Houston, Joel F. (2006). *Fundamentals of Financial Management* (with Thomson ONE - Business School Edition), South-Western College Pub; 11th edition. March 3.

Sugerencias didácticas:

- Exposición.
- Lecturas obligatorias.
- Discusión.
- Ejercicios fuera del aula.
- Ejercicios dentro de clase.

Métodos de evaluación:

- Exámenes parciales.
- Examen final.
- Trabajos y tareas fuera del aula.
- Asistencia.

Perfil profesiográfico:

El docente deberá tener al menos un posgrado en economía o finanzas. Asimismo, el profesor deberá tener experiencia en el sector microfinanciero y en la actividad docente.