

Contenido

Contenido

Agradecimientos

Presentación

El autor

Capítulo 1. EVOLUCIÓN DE LA ADMINISTRACIÓN

1.1 Introducción

1.2 La Administración Contemporánea

1.3 El Modelo de las 5 Fuerzas de Porter

1.4 El Balanced Score Card

1.5 El Modelo de la Cadena de Valor

Bibliografía

Capítulo 2. ANÁLISIS DE ESTADOS FINANCIEROS

2.1 Introducción

2.2 Estados Financieros

2.3 Balance General

2.4 Estado de Resultados

2.5 Estado de Flujo de Efectivo

2.6 Razones Financieras

2.6.1 Razones de Liquidez

2.6.2 Razones de Apalancamiento financiero

2.6.3 Razones de Cobertura

2.6.4 Razones de Actividad

2.6.5 Razones de Rentabilidad

2.6.6 Valor Económico Agregado (eva

Bibliografía

Problemas Propuestos

Capítulo 3. SISTEMAS MODERNOS DE ADMINISTRACIÓN DE COSTOS

3.1 Introducción

3.2 Limitaciones de la Contabilidad Tradicional

3.3 Administración Moderna de Costos

3.4 Modelos de Costos

3.5 Enfoques de la Administración de Costos

3.6 Estrategias de Reducción de Costos

3.7 La Nueva Visión del Proceso

Contenido

3.8 Análisis de Actividades

Bibliografía

CAPITULO 4. CLASIFICACIÓN Y SEGMENTACIÓN DE COSTOS

4.1 Introducción

4.2 Clasificación de los Costos

4.3 Segmentación de los Costos

4.3.1 Métodos de Segmentación de Costos

4.3.2 Método Punto Alto – Punto Bajo

4.3.3 Método de Regresión

Bibliografía

Problemas Propuestos

CAPITULO 5. COSTEO DE INVENTARIOS Y ANÁLISIS DE LA CAPACIDAD

5.1 Introducción

5.2 Costeo del Inventario

5.2.1 Costeo Absorbente y Variable

5.2.2 Costeo Marginal de Corto Plazo

5.2.3 Elección de un método de costeo del inventario

5.3 Análisis de la Capacidad

5.3.1 Capacidad no utilizada

5.3.2 Valor esperado de la capacidad no utilizada

5.3.3 Costo de los productos y de la capacidad no utilizada

Bibliografía

Problemas Propuestos

CAPITULO 6. EL COSTEO POR ACTIVIDADES (abc)

6.1 Introducción

6.2 Clasificación de las Actividades

6.3 Costeo de las Actividades

6.4 Costeo de Productos

6.5 Costeo de los Servicios

Bibliografía

Problemas Propuestos

CAPITULO 7. LA ADMINISTRACIÓN BASADA EN ACTIVIDADES (ABM)

7.1 Introducción

Contenido

7.2 La ABM en la toma de decisiones estratégicas

7.3 Selección de Proveedores

7.4 Selección del Diseño del Producto

7.5 Análisis de Rentabilidad de los Clientes

7.6 Análisis de Inversiones

Bibliografía

Problemas Propuestos

CAPITULO 8. EL PRESUPUESTO: HERRAMIENTA DE PLANEACIÓN Y CONTROL

8.1 Introducción

8.2 La Planeación Estratégica y los Presupuestos

8.3 El Presupuesto

8.4 Desarrollo de la elaboración del Presupuesto

8.5 El Presupuesto Flexible

8.6 Presupuesto Basado en Actividades

Bibliografía

Problemas Propuestos

CAPITULO 9. EL MODELO COSTO – VOLUMEN – UTILIDAD

9.1 Introducción

9.2 El Modelo del Punto de Equilibrio

9.3 Utilidad Meta

9.4 El Apalancamiento

9.5 Análisis de Sensibilidad de las Variables del Modelo

9.6 El Punto de Equilibrio cuando hay varias líneas de productos

9.7 El Costeo por Actividades y el Punto de Equilibrio

Bibliografía

Problemas Propuestos

CAPITULO 10. MÉTODOS DE FIJACIÓN DE PRECIOS

10.1 Introducción

10.2 Métodos Basados en el costo

10.2.1 Obtención de un beneficio objetivo

10.2.2 Obtención de un rendimiento objetivo

10.2.3 Maximización de las utilidades

10.2.4 Maximización de los ingresos

10.2.5 Costeo directo

10.2.6 Ajuste escalatorio por inflación

10.2.7 Obtención de un eva meta

Contenido

10.3 Métodos basados en el mercado

10.3.1 Fijación de precios de supervivencia

10.3.2 Fijación de precios de tanteo del mercado

10.3.3 Fijación de precios de penetración del mercado

10.3.4 Fijación de precios de mantenimiento del mercado

10.3.5 Fijación de precios de descremado del mercado

10.3.6 Fijación de precios por Segmentos del Mercado

10.3.7 Fijación de precios de liderazgo en calidad

10.3.8 Fijación de precios con base en el Valor Percibido

10.3.9 Fijación de precios con base en el valor

10.3.10 Fijación de precios con base en la tasa corriente

10.3.11 Otras técnicas de fijación de precios

10.4 Fijación de precios con base en actividades

10.5 Tácticas de Fijación de Precios

Bibliografía

Problemas Propuestos

CAPITULO 11. TOMA DE DECISIONES A CORTO PLAZO

11.1 Introducción

11.2 Aceptación de un pedido especial

11.3 Composición óptima de productos a fabricar

11.4 Eliminación de una línea de productos

11.5 Determinación del nivel de procesamiento de un producto

11.6 Fabricar una parte del artículo o comprarla a un proveedor

11.7 Implementar turnos adicionales de producción o pagar tiempo extra

11.8 Reemplazar un equipo o seguir operándolo

11.9 Definir las condiciones de crédito de la compañía

11.10 Descuentos por pronto pago

11.11 Cerrar un departamento de la empresa o seguir operándolo

11.12 Implementar un servicio por cuenta propia o Outsourcing

11.13 Tener producto adicional, según su probabilidad de venta

11.14 Definir la cantidad óptima de pedido en el manejo del inventario

11.15 Casos en que los costos fijos son relevantes

Bibliografía

Problemas Propuestos

CAPITULO 12. EVALUACIÓN FINANCIERA DE PROYECTOS

12.1 Introducción

Contenido

12.2 Determinación de los Flujos Netos del Proyecto

12.3 El Costo de Capital

12.4 Métodos para Evaluar Económicamente los Proyectos

12.4.1 Método del Periodo de Recuperación Simple (prs)

12.4.2 Método del Periodo de Recuperación Descontado (prd)

12.4.3 Método de la Tasa Interna de Retorno (tir)

12.4.4 Método de la Tasa Interna de Retorno Modificada (tirm)

12.4.5 Método del Valor Actual Neto (van)

 12.4.6 Punto de Fisher

12.4.7 Método del van modificado (vanm)

12.4.8 Método del Valor Comercial Esperado (vce)

Bibliografía

Problemas Propuestos

CAPITULO 13. EL MODELO DEL VALOR ECONÓMICO AGREGADO (eva)

13.1 Introducción

13.2 Antecedentes del eva

13.3 Ajustes contables en el cálculo del eva

13.4 Valor del Mercado Agregado (mva)

13.5 El eva en la Evaluación de Proyectos

13.6 Comparación de las metodologías del eva y el van

13.7 Estrategias para Generar Valor

13.8 Relación del eva con el Valor de las Acciones

13.9 Sistemas de Remuneración ligados al eva

13.10 La Gerencia Basada en Valor (gbv)

Bibliografía

Problemas Propuestos

CAPITULO 14. EL SISTEMA INTEGRADO abc – eva

4.1 Introducción

14.2 Metodología abc – eva

14.2.1 Aplicación del Sistema abc – eva en el Análisis de Rentabilidad

de los Productos

14.2.2 Aplicación del Sistema abc – eva en el Análisis de

Rentabilidad

de los Clientes

14.2.3 El Sistema Integrado abc – eva en la Evaluación de Proyectos

Bibliografía

Contenido

Problemas Propuestos

CAPITULO 15. PRECIOS DE TRANSFERENCIA

15.1 Introducción

15.2 Métodos usados en un solo país

15.2.1 Precio del Mercado

15.2.2 Costo Total Estándar

15.2.3 Costo Variable Estándar

15.2.4 Precio Negociado

15.2.5 Costo Total con Beneficio

15.2.6 Precio para Maximizar la Utilidad Global

15.3 Métodos Utilizados en el Ámbito Internacional

15.3.1 Introducción

15.3.2 Empresas Vinculadas y Controladas

15.3.3 Principio del Precio Normal de Mercado Abierto

(Arm´s Length Principle)

15.3.4 Métodos Tradicionales

15.3.5 Método del Precio Comparable No Controlado

15.3.6 Método del Precio de Reventa

15.3.7 Método del Costo más Beneficios

15.3.8 Conclusiones de los Métodos Tradicionales

15.3.9 Métodos No Tradicionales para Determinar Precios de Transferencia

15.3.10 Método de División de las Ganancias

15.3.11 Método Transaccional del Margen Neto

15.3.12 Conclusiones de los Métodos No Tradicionales

15.3.13 Acuerdos Previos y Ajustes sobre Precios de Transferencia

15.4 Usos de Métodos de Fijación de Precios de Transferencia en los Países

Bibliografía

Problemas Propuestos

