
New Report Catálogo de Cursos

Registros Acdémicos

Executive Master in Finance
Página1

Del módulo al módulo

2018Año Graduacion

01MO 05MO

Módulo : 01MO 9/10/2017Fecha Inicia : Fecha Finaliza : 10/21/2017

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Alfabético [F rancisco De Paula Gutierrez] ECON 6071 1.5 3Políticas Macro y la Economía Mundial

El curso Política Macroeconómica y la Economía Global en la Maestría Ejecutiva en Finanzas tiene como objetivo brindar herramientas para comprender las características básicas del funcionamiento de
economías abiertas y evaluar los efectos de la política económica sobre las principales variables macroeconómicas (de manera que se pueda incorporar el entorno económico en la estrategia f inanciera de
la empresa). También busca dotar al participante de instrumentos analíticos para comprender las principales fuerzas que determinan la competitividad de las empresas en un mundo globalizado, así como el
impacto de la economía internacional en el comportamiento de la economía interna

Contenido:
El curso se imparte en 19 sesiones contenidas en dos bloques de una semana de duración cada uno. El primer bloque se concentrará en el análisis de la economía interna, enfocando la forma como los
diferentes mercados (reales y f inancieros) interactúan entre sí, la manera como la política económica los afecta y diferentes esquemas de política económica de corto y mediano plazo.
El segundo bloque enfatiza la interrelación entre la economía interna y la economía global, incluyendo temas como la competitividad de los países, el comportamiento de los mercados f inancieros, los
determinantes del comercio internacional y el papel de las instituciones f inancieras multilaterales, concluyendo con un análisis de la situación, perspectivas y riesgos de la economía mundial.

Descripción:

Curso Obligatorio

Crédito Alfabético [A rnoldo Rodríguez] CONT 6000 1.5 3Contabilidad Financiera

La contabilidad f inanciera cumple el rol de generar Estados Financieros en base a las normas contables donde opera la empresa. Estas normas están estandarizadas en la forma de Normas internacionales
para la Informacion Financiera o NIIF. Sin embargo, durante el proceso de preparación de los Estados las normas requirer de algunas decisiones y procesos que toman las empresas. La selección de un
criterio de contabilidad puede tener efectos relevantes sobre los Estados Financieros relevantes.

El curso de Contabilidad Financiera ha sido diseñado para analizar el impacto que las alternativas contables tienen sobre los Estados Financieros de las empresa. La perspectiva que se utiliza es de un
funcionario de la empresa y la de un analista. El objetivo del curso es lograr que ambos logren incorporar en sus análisis la dinámica contable de manera que mejoren sus habilidades de interpretación y
análisis de Estados Financieros.

Descripción:

Curso Obligatorio

New Report Catálogo de Cursos

Registros Acdémicos

Executive Master in Finance
Página2

Del módulo al módulo

2018Año Graduacion

01MO 05MO

Módulo : 02MO 12/3/2017Fecha Inicia : Fecha Finaliza : 1/27/2018

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Alfabético [Mauricio Jenkins] BFIN 6091 1.5 3Finanzas Corporativas Avanzadas

Si hay algo que caracteriza el manejo de las f inanzas de una empresa (f inanzas corporativas) es el creciente grado de complejidad que esa labor involucra. Algunas de las dimensiones en que la
administración f inanciera ha crecido en complejidad son:
• La participación activa en el desarrollo de la estrategia empresarial y diseñar la estrategia f inanciera correspondiente.
• La administración de las relaciones con bancos, bolsas de valores e inversionistas de la compañía con los que cada vez más las empresas interactúan.
• La evaluación de proyectos de inversión e iniciativas estratégicas en un ambiente cada vez más complejo, internacionalizado y cambiante.
• La utilización y estructuración de mecanismos de f inanciamiento e instrumentos f inancieros cada vez más sof isticados.
• El diseño de mecanismos para evaluar y recompensar el desempeño así como para monitorear la creación de valor a nivel corporativo.

El curso de f inanzas corporativas tiene como objetivo fundamental desarrollar el conocimiento del estudiante sobre las teorías existentes, problemática específ ica y herramientas disponibles para
administrar los recursos f inancieros de una compañía en el contexto de un mundo cada vez más complejo, interdependiente e internacionalizado.

Objetivos
En el curso se pretende alcanzar un conjunto de objetivos específ icos. En particular, se espera que el estudiante desarrolle la capacidad para:
a) Profundizar en el análisis y evaluación económica de proyectos de inversión corporativos en situaciones complejas.
b) Profundizar en las formas de estimar el costo de capital a nivel de la f irma incluyendo la incorporación de llamado riesgo país.
c) Profundizar en los factores que deben ser tomados en cuenta a la hora de diseñar las políticas de endeudamiento y dividendos a nivel corporativo.
d) Conocer las principales características de los mercados de capitales modernos y sobre los instrumentos f inancieros que las empresas pueden emitir para levantar capital.

Descripción:

Curso Obligatorio

Crédito Alfabético [Pedro Raventós] BFIN 6092 1.5 3Derivados Financieros

Un derivado f inanciero es un contrato cuyo valor depende del valor de activos
f inancieros como divisas, commodities o índices accionarios. Este curso introduce al
participante del EMF al funcionamiento y uso de productos derivados.
Objetivos
1. Entender cómo funcionan los instrumentos derivados: forw ards, futuros y
opciones
2. Utilizar derivados para administrar el riesgo
3. Encontrar los precios para los instrumentos derivados que evitan el arbitraje
4. La utilización de derivados en portafolios de inversión

Descripción:

Curso Obligatorio

New Report Catálogo de Cursos

Registros Acdémicos

Executive Master in Finance
Página3

Del módulo al módulo

2018Año Graduacion

01MO 05MO

Módulo : 03MO 2/18/2018Fecha Inicia : Fecha Finaliza : 3/18/2018

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Alfabético [F rancisco López] BFIN 6094 1.5 3Fusiones y Adquisiciones

En la medida en que la dinarnica de los negocios suele regirse por el
principio de crecer o desaparecer, la compra y venta de empresas es una
realidad que ha estado siempre presente en el mundo empresarial, y muy
unida a la evolucion dclica de la econornia.
En este libro se trata de analizar con detalle como, cuando y por que las
empresas llevan a cabo procesos de fusiones y adquisiciones. Establecidos
los fundamentos teoricos que se precisan para entender este tipo de
operaciones, en esta obra se abordan soluciones practicas a temas como
los siguientes:
• El papel que juegan los directivos en los procesos de fusiones y adquisiciones,
tanto de la compradora como de la vendedora.
• El papel que juegan los trabajadores en ambos casos. ~Podrian
oponerse los trabajadores a este tipo de operaciones desde el punto
de vista juridico y I o etico?
• Los efectos econornicos y fmancieros de las fusiones y como afectan
a la rentabilidad de los accionistas o participantes de las sociedades.
• Los deterrninantes clave del exito en las fusiones. ~Cuales son las
consecuencias tanto para los directivos como para las propias corporaciones
del f racaso? ~Es posible dar marcha atras?
Como se debe gestionar un proceso de fusion cuando se adquieren
empresas estrategicas en economias de paises emergentes o menos
desarrollados, por parte de grandes corporaciones multinacionales.
• Que se debe evitar a la hora de acometer una operacion de fusion
y I o adquisicion. 2Existen elementos o "reglas" que se han de defender
como claros e inequivocos a la hora de llevar a cabo una fusion
y una adquisicion?
• Los elementos o indicadores que podrian "provocar" la necesidad
de fusiones y adquisiciones en la economia. 2Existen razones objetivas
o son todas subjetivas?
• Como se valoran las empresas desde el punto de vista del adquirente?
Y del adquirido? Se crea valor economico en estas operaciones?
Para quien? Como?

Descripción:

Curso Obligatorio

New Report Catálogo de Cursos

Registros Acdémicos

Executive Master in Finance
Página4

Del módulo al módulo

2018Año Graduacion

01MO 05MO

Módulo : 03MO 2/18/2018Fecha Inicia : Fecha Finaliza : 3/18/2018

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Alfabético [A rnoldo Camacho] BFIN 6095 1.5 3Moneda y Banca

El dinero habla. No solo usamos el dinero para f ines contables y de transacción, sino que el sistema f inanciero brinda servicios de intermediación que contribuyen a la ef iciencia económica y al crecimiento.
La primera parte del curso se centra en los procesos de determinación de precios, tipos de cambio y tasas de interés como factores clave que afectan el proceso de ahorro e inversión en cualquier
economía. Los niveles actuales de estos indicadores y cualquier distorsión o alineamientos erróneos afectan signif icativamente las decisiones de consumo y producción. Además, el nivel de desarrollo, la
competitividad y la ef iciencia de los mercados f inancieros y de capital afectan aún más los incentivos y la disponibilidad de los instrumentos de ahorro y el nivel de recursos y tipos de fondos disponibles
para la inversión. El curso se centra en la naturaleza de las economías monetarias y la contribución de los mercados f inancieros desarrollados al crecimiento económico y la competitividad empresarial.

Objetivos de Aprendizaje
El objetivo del curso es reforzar la capacidad de los estudiantes para comprender la implementación y las implicaciones de las políticas monetarias y f inancieras, y sus vínculos con otras áreas de la
gestión económica, y el impacto en las decisiones comerciales.

Organización y Contenido
El curso se divide en dos módulos:
(1) el primer módulo se centrará en la gestión macroeconómica y la implementación de la política monetaria; y,
(2) el segundo módulo estará orientado al análisis del rol del sistema f inanciero.

El primer módulo se enfocará en:
• El papel del dinero y el sistema f inanciero en la economía, y la determinación de los precios, los tipos de cambio y las tasas de interés.
• La interacción de los mercados f inancieros con los mercados de capital.
• La implementación de la Política Monetaria, la Determinación de las Tasas de Interés y el impacto en la ef iciencia de los Mercados Financieros.
• Futuros de fondos federales, tasas de interés, curvas de rendimiento y la valuación de instrumentos f inancieros.
• Pronóstico de tasas de interés: análisis fundamental, análisis técnico e indicadores de mercado.

El segundo módulo dirige la atención a consideraciones de ef iciencia y competitividad del sistema f inanciero:
• El papel del sistema f inanciero, el crecimiento económico y la reforma del sector f inanciero.
• La ef iciencia, competitividad y rentabilidad de las instituciones f inancieras.
• Los requisitos regulatorios y de supervisión en el sistema f inanciero.
• La evaluación f inanciera y técnica de las instituciones f inancieras.

Descripción:

Curso Obligatorio

New Report Catálogo de Cursos

Registros Acdémicos

Executive Master in Finance
Página5

Del módulo al módulo

2018Año Graduacion

01MO 05MO

Módulo : 04MO 4/23/2018Fecha Inicia : Fecha Finaliza : 5/26/2018

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Pass/Fail [Bhagwan Chowdry] [Sebastian Edwards] [Mark Garmaise] FINC 6071 1.5 3Investment Banking

This seminar, Dimensions of Finance: Financial Engineering and Investment Banking w ill focus on current academic research and business application around topics including real options, private equity,
entrepreneurial f inance and venture capital securities, valuation under conditions of major macroeconomic upheaval, cryptography, block chain and big data. With an objective of gaining valuable global
experience and insights – the seminar w ill feature a diverse curriculum. There w ill be 5 days of academic sessions w ith UCLA Anderson faculty, a netw orking reception w ith UCLA Anderson students and
a w elcome dinner w ith a visit to Santa Monica.

Descripción:

Curso Obligatorio

Crédito Pass/Fail [Bhagwan Chowdry] FINC 6072 1.5 3Financial Engineerin

This seminar, Dimensions of Finance: Financial Engineering and Investment Banking w ill focus on current academic research and business application around topics including real options, private equity,
entrepreneurial f inance and venture capital securities, valuation under conditions of major macroeconomic upheaval, cryptography, block chain and big data. With an objective of gaining valuable global
experience and insights – the seminar w ill feature a diverse curriculum. There w ill be 5 days of academic sessions w ith UCLA Anderson faculty, a netw orking reception w ith UCLA Anderson students and
a w elcome dinner w ith a visit to Santa Monica.

Descripción:

Curso Obligatorio

Módulo : 05MO 6/17/2018Fecha Inicia : Fecha Finaliza : 7/21/2018

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Alfabético [A rnoldo Camacho] BFIN 6101 1.5 3Mercados Capitales

El curso se enfoca en las dimensiones relevantes de ef iciencia y competitividad de instituciones f inancieras, cubriendo: 1) instituciones f inancieras y mercado de capitales: 2) mercados emergentes,
selección de inversiones; 3) introducción al análisis técnico y fundamental y ciclo f inanciero de las empresas: 4) análisis de riesgo de crédito y evaluación y rating de solvencia de emisores; 5) alternativas
y estructuración de f inanciamientos mercado de capitales; 6) fuentes de capital y procesos de oferta pública.

Metodología
El curso se compone de una combinación de sesiones para el desarrollo de marcos conceptuales, análisis de casos y ejercicios de simulación para ilustrar el uso de indicadores y la toma de decisiones.
Un análisis de industria f inanciera se utiliza para ilustrar las mejores prácticas del Mercado. Ejercicios de simulación (@risk) se utilizan para evaluar el perf il de riesgo, probabilidad de insolvencia y rating
crediticio de emisores. Se utiliza un simulador para la selección de inversiones, el análisis de carteras y la evaluación de indicadores clave de desempeño y de riesgo en evaluación de inversiones en
mercados de capitales.

Descripción:

Curso Obligatorio

New Report Catálogo de Cursos

Registros Acdémicos

Executive Master in Finance
Página6

Del módulo al módulo

2018Año Graduacion

01MO 05MO

Módulo : 05MO 6/17/2018Fecha Inicia : Fecha Finaliza : 7/21/2018

Código Materia Crédito Peso Créditos Profesor(es)Clasificación

Crédito Alfabético [Pedro Raventós] BFIN 6102 1.5 3Portafolios de Inversión & Administraci

Este curso enseña a administrar portafolios de inversión para individuos e instituciones.
Objetivos
1. Diseñar la asignación de activos y política de inversión para inversionistas
individuales e instituciones, partiendo de sus objetivos y restricciones.
2. Aprender a desarrollar una estrategia de inversión, desde su f ilosofía, creación de
señal, captura de señal e implementación.
3. Aprender a evaluar fondos mutuos activos de acciones y bonos y decidir cuándo
deben utilizarse en vez de instrumentos pasivos.

Descripción:

Curso Obligatorio

Crédito Alfabético [Mauricio Jenkins] BFIN 6103 1.5 3Finanzas Internacionales

No hay ninguna duda que el mundo de los negocios es hoy internacional. Los avances tecnológicos y la era de la información han creado un mundo globalizado accesible a todos los inversionistas, tanto
corporativos como individuales. Todo esto ha contribuido a incrementar de forma exponencial tanto el número como la complejidad de las decisiones que tiene que tomar un administrador f inanciero para
ser exitoso.

El curso de Finanzas Internacionales tiene como objetivo fundamental desarrollar el conocimiento del estudiante sobre las teorías existentes, problemática específ ica y herramientas disponibles para
administrar recursos en el contexto de empresas con operaciones en varios países. La perspectiva será fundamentalmente la de la f irma y se pondrá especial énfasis en explorar la dimensión f inanciera
en empresas multinacionales.

Objetivos
En el curso se pretende alcanzar un conjunto de objetivos específ icos. En particular, se espera que el estudiante desarrolle la capacidad para:
a) Conocer los principios fundamentales de la tributación multinacional
b) Entender los efectos f inancieros, problemas relacionados y las alternativas disponibles para manejar la exposición cambiaria en empresas multinacionales
c) Desarrollar la habilidad del estudiante para valorar empresas y proyectos en un contexto internacional
d) Familiarizarse con las opciones de f inanciamiento que tienen las empresas en un mundo globalizado

Descripción:

Curso Obligatorio

