
EL PAPEL DEL CONTADOR PÚBLICO EN LA PLANEACIÓN

FINANCIERA DE UNA ORGANIZACIÓN

AMPARO LOAIZA BERMUDEZ

COD 6300294

ENSAYO DEL DIPLOMADO EN ALTA GERENCIA COMO OPCION DE

GRADO

Tutora: Claudia Yanet Cuervo Arias

Docente consejero

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA - FAEDIS

CONTADURIA PÚBLICA

SANTIAGO DE CALI, 07 DE OCTUBRE

2013

RESUMEN

El propósito de los contadores en la planificación financiera es minimizar el

riesgo y aprovechar las oportunidades y los recursos financieros, decidir

anticipadamente a las necesidades de dinero y en su correcta aplicación,

buscando su mejor rendimiento y su máxima seguridad financiera,

optimizando el manejo de los recursos de la organización; adquiriendo y

manejando apropiadamente las herramientas del análisis financiero y de la

planeación financiera para el desarrollo de una adecuada gestión financiera.

Toda estrategia financiera debe tener un plan financiero que las

organizaciones deben implementar para el desarrollo del negocio

estableciendo metas proyectando en términos monetarios el resultado futuro

que se desea alcanzar identificando los recursos necesarios que se

requieren para lograrlo, la globalización, los cambios en el mercado, la

entrada de nuevos competidores, las perspectivas económicas, las ventajas

y desventajas competitivas entre otros factores son escenarios para

elaborar una buena planeación financiera.

Palabras Claves: Plan financiero, metas, recursos, objetivos, resultados,

organización.

ABSTRACT

The purpose of accountants in financial planning is to minimize risk and seize

opportunities and financial resources, decide in advance the needs of money

and its proper application, looking for their best performance and maximum

financial security, optimizing the management of organizational resources,

acquiring and managing appropriately the tools of financial analysis and

financial planning for the development of adequate financial management.

All financial strategy should have a financial plan that organizations must

implement to business development establishing goals in monetary terms

projecting the future result to be achieved by identifying the resources

required to achieve this, globalization, changes in the market, the entry of

new competitors, the economic outlook, competitive advantages and

disadvantages among other factors are scenarios to develop a good financial

planning.

Keywords: financial plan, goals, resources, objectives, results, organization.

INTRODUCCIÓN

El propósito de los contadores en una organización está relacionado con el

compromiso por parte de cada una de las áreas organizacionales por cumplir

metas específicas dentro de un corto plazo; la planificación y el control

administrativo son importantes, lo cual nos permite evaluar el cumplimiento

de la operación del día a día y que, por tanto, implica un mayor análisis y

detalle de cada una de las variables que inciden en los resultados y las

finanzas del negocio.

La planeación proporciona la base para una acción efectiva que resulta de

la habilidad de la administración para anticiparse y prepararse para los

cambios que podrían afectar los objetivos organizacionales, es la base

para integrar las funciones administrativas y es necesaria para controlar las

operaciones de la organización

Podemos considerar la planeación financiera como una manera de reducir la

incertidumbre mediante el análisis y selección de alternativas sobre los

posibles cambios; al planear uno de los fines es el (que hacer) y con los

medios necesarios (como hacerlo?)

Tabla de Contenido

INTRODUCCION

1. BASES PARA UNA PLANEACION FINANCIERA 6-7

2. LA NECESIDAD DE PLANEAR 8

3. CARACTERISTICAS DE LA PLANEACION. 8-9

4. ELEMENTOS DE ANALISIS E INTERPRETACION DE

 LA SITUACION FINANCIERA 9-14

4.1 ANALISIS DE RAZONES O RATIOS FINANCIEROS 14-15

5. LA PLANEACION FINANCIERA 16

6. EL PROCESO DE PLANIFICACION 16-17

7. EL PRONOSTICO FINANCIERO 17-18

8. CONCLUSIONES 19-20

9. REFERENCIAS 21-23

1. BASES PARA UNA PLANEACIÓN FINANCIERA.

Para lograr los objetivos y metas propuestas en la organización se requiera

de una planeación financiera, con la cual se busca minimizar el riesgo e

incertidumbre en las inversiones realizadas por parte de inversionistas y

socios.

Planear implica hacer la elección de las decisiones más adecuadas acerca

de lo que se habrá de realizar en el futuro. La planeación establece las

bases para determinar el elemento riesgo y minimizarlo. La eficiencia en la

ejecución depende en gran parte de una adecuada planeación, y los buenos

resultados no se logran por sí mismos. 1

Definición de Planeación Financiera por los siguientes autores:.

"La planeación consiste en fijar el curso concreto de acción que ha de

seguirse, estableciendo los principios que habrán de orientarlo, la secuencia

de operaciones para realizarlo, y la determinación de tiempos y números

necesarios para su realización". A. Reyes Ponce. 2

 "Determinación del conjunto de objetivos por obtenerse en el futuro y el de

los pasos necesarios para alcanzarlos a través de técnicas y procedimientos

definidos" Ernest Dale.3

1 La planificación financiera es un proceso en virtud del cual se proyectan y se fijan las bases de las actividades financieras con el objeto de minimizar el riesgo

y aprovechar las oportunidades y los recursos.

La planificación financiera es una técnica que reúne un conjunto de métodos, instrumentos y objetivos con el fin de establecer en una empresa pronósticos y

metas económicas y financieras por alcanzar, tomando en cuenta los medios que se tienen y los que se requieren para lograrlo. [En línea]
[Consultado Agosto 2013] Planificación financiera administrativa. Disponible en internet: http://www.
salonhogar.com/materias/administración/planefinanciera.htm

2. http://cursoadministracion1.blogspot.com/2008/06/la-administracion-en-mexico.html

3. http://espanol.answers.yahoo.com/question/index?qid=20090127045843AAVAdH0

http://cursoadministracion1.blogspot.com/2008/06/la-administracion-en-mexico.html
http://espanol.answers.yahoo.com/question/index?qid=20090127045843AAVAdH0

Los autores (Stephen et al., 1996) definen la planificación financiera como la

declaración de lo que se pretende hacer en un futuro, y debe tener en cuenta

el crecimiento esperado; las interacciones entre financiación e inversión;

opciones sobre inversión y financiación y líneas de negocios; la prevención

de sorpresas definiendo lo que puede suceder ante diferentes

acontecimientos y la factibilidad ante objetivos y metas.4

Por su parte Weston (2006) plantea que la planificación financiera implica la

elaboración de proyecciones de ventas, ingresos y activos tomando como

base estrategias alternativas de producción y mercadotecnia, así como la

determinación de los recursos que se necesitan para lograr estas

proyecciones.5

Otros la definen (Brealey y Myer, 1994) como un proceso de análisis de las

influencias mutuas entre las alternativas de inversión y de financiación;

proyección de las consecuencias futuras de las decisiones presentes,

decisión de las alternativas a adoptar y por ultimo comparación del

comportamiento posterior con los objetivos establecidos en el plan

financiero.6

Las organizaciones a nivel general se consideran como un sistema,

conformado por personas que trabajan bajo lineamientos que apuntan al

cumplimiento de metas; metas establecidas y por los inversionistas o

inyectores de capital que principalmente esperan maximizar utilidades para

ganar rendimientos sobre el capital inicialmente invertido, es aquí donde el

contador público, realiza las proyecciones a futuro planeando formas de

alcanzar los resultados deseados optimizando los recursos con eficiencia y

eficacia.

4. Quintero Pedraza, J.C.: "Planificación financiera" en Contribuciones a la Economía,
octubre 2009 . Disponible htpp://www.eumed.net/ce/2009b/

5. http://www.eumed.net/ce/2009b/jcqp3.htm
6. http://www.eumed.net/ce/2009b/jcqp3.htm

http://www.eumed.net/ce/2009b/jcqp3.htm
http://www.eumed.net/ce/2009b/jcqp3.htm

2. LA NECESIDAD DE PLANEAR

Para alcanzar el éxito además de planear se requiere contar con el recurso

físico, al igual que el factor humano; un adecuado modelo de Planeación

Financiera permite analizar de manera práctica y eficiente la trayectoria de la

Empresa y las consecuencias en sus Finanzas de cambios en variables

tanto internas como del entorno.

En la planeación financiera como contadores, lo que se buscamos en una

organización es reducir el riesgo de insolvencia, fijando metas de

rentabilidad generando una mayor productividad, orientando a la empresa

hacia alcanzar estructuras de capital, crecimiento en los activos de la

organización al igual que el patrimonio y las utilidades de la organización con

las que podamos contar con una mayor liquidez permitiendo a la

organización tener un endeudamiento razonable.

Una buena planeación financiera por parte de los contadores, reduce el

nivel de incertidumbre en las organizaciones, preparando a la empresa a

lograr los objetivos requeridos por los dueños e inversionista que esperan

obtener utilidades sobre los portes realizados, identificando los posibles

riesgos en que la organización pueda incurrir al tratar de cumplir con las

metas propuestas.

3. CARACTERÍSTICAS DE LA PLANEACIÓN

La planeación es un proceso permanente y continúo, 7 que sirve para

organizar los recursos, controlar y evaluar los resultados reduciendo la

incertidumbre y minimizando los riesgos, midiendo el cumplimiento de los

objetivos y metas propuestas por medio de los indicadores financieros.

––––––––––––––––––––
7 http://www.monografias.com/trabajos33/planeacion-administrativa/planeacion-administrativa.shtml

http://www.monografias.com/trabajos33/planeacion-administrativa/planeacion-administrativa.shtml

La planeación esta siempre orientada hacia el futuro 8, la planeación es una

relación entre tareas por cumplir y el tiempo disponible para ello, la

planeación busca la racionalidad en la toma de decisiones disminuyendo la

incertidumbre inherente en cualquier toma de decisión.

Cuando planeamos debemos preguntarnos qué debemos hacer?. Si está

aumentando o disminuyendo el volumen de ventas de un producto, si el

producto tiene utilidades, si es rentable, si se requiere más producción de

determinado artículo, si realmente está generando utilidades, si estamos

cumpliendo con las metas propuestas.

4. ELEMENTOS DE ANÁLISIS E INTERPRETACIÓN DE LA

SITUACIÓN FINANCIERA.

Los estados financieros en una compañía son de gran importancia la

interpretación, donde nos determina en donde está la empresa, y depende

de los administradores hacia donde la queremos llevar, para lo cual se debe

diseñar planes estratégicos dependiendo de la situación de la organización

para poder cumplir con los objetivos propuestos

La medición de los indicadores constituye un punto de partida para evaluar

el comportamiento de la empresa, analizando las deviaciones entre lo

ejecutado y lo esperado, para lo cual debemos evaluar el comportamiento de

varios indicadores.9

 8. http://www.monografias.com/trabajos33/planeacion-administrativa/planeacion-administrativa.shtml

9. Sallenave, Jean Paul (1985).Gerencia y Planeación Estratégica. Editorial Norma

http://www.monografias.com/trabajos33/planeacion-administrativa/planeacion-administrativa.shtml

La interpretación financiera es el de ayudar a los ejecutivos de una empresa

a determinar si las decisiones acerca de los financiamientos determinando si

fueron los más apropiados, y de esta manera determinar el futuro de las

inversiones de la organización.10

Al interpretar y conocer la verdadera situación de la empresa, nos permite

tomar decisiones, evaluando con base a indicadores financieros lo que le

conviene a la empresa buscando estrategias que puedan llevar a la

organización a cumplir con las metas propuesta.

La idea es determinar dónde ha estado la empresa, dónde se halla ahora y

hacia dónde va; si las cosas resultan desfavorables, debe tener la empresa

un plan de apoyo de modo que no se encuentre desprotegida sin alternativas

financieras.

Al diseñar un plan estratégico debe tenerse en cuenta la situación interna y

de los recursos con que cuenta la organización, las condiciones vigentes

externas del medio ambiente y el pronóstico de las mismas a futuro, la

formulación de los objetivos organizacionales que pretendan ser logrados,

las estrategias que se deben adoptar para alcanzar los objetivos deseados.

Las entidades en general necesitan de la planeación financiera; para poder

lograr una buena planeación financiera se requiere del análisis en cómo se

desarrolla la empresa, su entorno, conocer a la competencia cómo se

comporta, posicionamiento de la organización a nivel departamental y

nacional, de igual manera se requiere conocer internamente la estructura de

la organización, haciendo un análisis sobre los costos en que incurre la

organización para cumplir dichas metas.

––––––––––––––––

10. INTERPRETACIÓN DE LA INFORMACIÓN FINANCIERA PARA LA TOMA DE

DECISIONEShttp://cursocontaduria1.blogspot.com/2008/10/interpretacin-de-la-informacin.html

http://cursocontaduria1.blogspot.com/2008/10/interpretacin-de-la-informacin.html

La planeación financiera, nos ayudan a mantener límites razonables

permitiéndonos planificar y controlar nuestras operaciones, direccionándolos

a cumplir con los objetivos y metas propuestas.

Para obtener un bue plan financiero se requiere:

 Analizar la situación financiera de la empresa

 Analizar del entorno

 Análisis de la posicionamiento de la competencia

 Analizar el posicionamiento de la empresa a nivel Departamento y

Nacional.

 Analizar la estructura de la organización.

 Analizar el presupuesto de la organización.

 Analizar los costos en que incúrrela organización.

 Analizar los gastos de la organización.

 Por medio del Análisis de Resultados y del Balance General, nos

permite evaluar la situación financiera de la empresa, comparándola

con resultados pasados, presente y proyectando a futuro.

La contabilidad considera 3 informes básicos que debe presentar todo negocio.

El estado de situación financiera o Balance General cuyo fin es presentar la

situación financiera de un negocio; el Estado de Resultados que pretende

informar con relación a la contabilidad del mismo negocio y el estado de flujo de

efectivo cuyo objetivo es dar información acerca de la liquidez del negocio.11

11. Análisis de los Estados Financieros /Gerencia.com

http://www.gerencie.com/estado-de-flujos-de-efectivo.html
http://www.gerencie.com/estado-de-flujos-de-efectivo.html

Mediante el cálculo y la interpretación de las Razones Financieras, se evalúa

el rendimiento de la empresa, con lo cual podemos comparar con el análisis

Vertical, análisis horizontal, análisis histórico y el análisis proyectado.

Método de análisis vertical: procedimiento de porcientos integrales, razones

simples y razones estándar. Se aplica para analizar un estado financiero a

fecha fija o correspondiente a un periodo determinado.

· Método de análisis horizontal: procedimiento de aumentos y disminuciones.

Se aplican para analizar dos estados financieros de la misma empresa a

fechas distintas o correspondientes a dos periodos o ejercicios.

· Método de análisis histórico: procedimiento de las tendencias, que para

efectos de la comparación se puede presentar a base de cifras o valores,

variaciones e índices. Se aplica para analizar una serie de estados

financieros de la misma empresa a fechas o periodos distintos.

· Método de análisis proyectado: se aplica para analizar estados financieros

pro-forma o presupuestos.

 Todos los factores generales y específicos que influyen en los

resultados esperados por las organizaciones dependiendo del entorno

en que la organización deba actuar.

 Entorno general.

Factores que afectan de la misma manera a las empresas como son la

inflación, los intereses, costos en materias primas, la política monetaria y

fiscal, impuestos, aranceles de importación , valores agregados, la globalización

de los mercados, tecnología, etc.

 Entorno específico.

Factores que influyen sobre un grupo específico con características comunes,

como son competidores potenciales, amenaza por productos sustitutivos,

competencia desleal, proveedores.

 Conocer a la competencia saber quiénes son y que hacen, cuales son

los principales competidores, como está la organización respecto a la

competencia, cual es el posicionamiento de nuestra organización

respecto a la competencia, hacen que se establezcan estrategias

competitivas en las organizaciones.

 Debemos saber cómo está posicionada la organización a nivel regional,

y nacional, como se comporta la empresa el mercado y frente a la

competencia, si la Marca es identificada y reconocida por los

consumidores y por la competencia.

 La estructura organización en una empresa está encaminada a la

búsqueda de la eficiencia y eficacia en procesos y procedimientos

perfeccionando funciones y niveles de administración encaminadas a la

búsqueda de mejoras en los procesos productivos de la empresa,

optimizando los recursos disponibles.

 Los contadores debemos realizar presupuestos anuales, los cuales van

destinados a cumplir una meta propuesta en un determinado tiempo, los

presupuestos controlan los ingresos y egresos de la organización, cada

área debe ser responsable del cumplimiento, para el logro de las metas

establecidas.

4.1. IMPORTANCIA DEL ANALISIS DE RAZONES O RATIOS

FINANCIEROS

 La incidencia que tiene los indicadores financieros para la toma de

decisiones en las organizaciones hace que los contadores identifiquemos un

sistema eficiente con el que podamos analizar y dar resultados esperados

por los accionistas e inversionistas.

La participación del contador en los procesos de toma de decisión en las

organizaciones como profesionales depositarios de confianza pública 12, es

considerado también como asesor en posibles inversiones en las que pueda

participar la organización.

Los contadores debemos identificar los resultados de las operaciones

estableciendo posibles predicciones y resultados futuros, debemos conocer

que indicador financiero va más con los resultados que deseamos obtener.

Entre los indicadores financieros están los siguientes: ROE, ROI/RSI, EVA,

EBITDA, VAN/NPV, TIR/IRR y su utilidad en la predicción financiera. El

Método Dupont, la Medición de sensibilidad, el riesgo (CAPM) y el Principio

de Pareto.13

Las razones financieras se pueden clasificar en cuatro grandes grupos a saber:

• Razones de liquidez

• Razones de endeudamiento

• Razones de rentabilidad

• Razones de cobertura

12 El Contador Profesional y su Proyección Gerencial Disponible en internet http://www.gerencie.com/el-contador-
profesional-y-su-proyeccion-gerencial.html
13. Indicadores económicos. Disponible econlink.com

http://www.gerencie.com/el-contador-profesional-y-su-proyeccion-gerencial.html
http://www.gerencie.com/el-contador-profesional-y-su-proyeccion-gerencial.html

Entre los indicadores financieros enuncio los siguientes:

EBITDA

Earnings Before Interest, Taxes, Depretiation and Amortization, y en

español, con la modificación utilizada en Chile, RAIIDAIE, Resultado antes

de Intereses, Impuestos, Depreciación, Amortización e Itemes

Extraordinarios, se ha convertido en un indicador financiero contable muy

utilizado por los analistas financieros ya que estiman que daría información

de mejor calidad en cuanto al funcionamiento del área de negocios en la que

participa la empresa, en comparación con la información que se obtiene

mirando sólo el resultado del ejercicio.14

EVA : valor económico agregado, representa la riqueza generada para los

propietarios y se calcula restándole a la utilidad operacional los gastos de

impuestos y el costo financiero producido por tener activos.15

Los indicadores o razones financieras, los cuales son utilizados por los

contadores, para mostrar las relaciones que existen entre las diferentes

cuentas de los estados financieros; desde el punto de vista del inversionista

le sirve para la predicción del futuro de la compañía, mientras que para la

administración del negocio, es útil como una forma de anticipar las

condiciones futuras y, como punto de partida para la planeación de aquellas

operaciones que hayan de influir sobre el curso futuro de eventos 15

––––––––––––––––––

 14 Razones financieras Disponible en internet http://www.gerencie.com/razones-financieras.html

 15. http://www.mailxmail.com/curso-indicadores-financieros, EBITDA, ¿ES UN INDICADOR FINANCIERO CONTABLE DE AGREGACIÓN DE VALOR?
http://www.capic.cl/capic/media/art4vol5.pdf http://www.gestiopolis.com/canales/financiera/articulos/no%2010/eva3.htm

http://www.capic.cl/capic/media/art4vol5.pdf

5. LA PLANIFICACIÓN FINANCIERA

 La herramienta de planificación por excelencia es el Presupuesto. Este es el

proceso de toma de decisiones de cara al futuro de la empresa y dentro del

proceso de toma de decisiones, una parte importante lo constituye el diseño

de estrategias de financiamiento minimizando factores de riesgos,

manteniendo el equilibrio económico en todos los niveles de la empresa.

La planeación financiera define el rumbo que tiene que seguir una

organización para alcanzar sus objetivos estratégicos mediante un accionar

armónico de todos sus integrantes y funciones. Su implantación es

importante tanto a nivel interno como para los terceros que necesitan tomar

decisiones vinculadas a la empresa (como la concesión de créditos, y la

emisión o suscripción de acciones).

6. EL PROCESO DE PLANIFICACIÓN.

El proceso de planificación de la empresa, es el diseño y cuantificación del

futuro deseado por ella, futuro que debe ser alcanzable. Grandes y

pequeñas empresas deben planear ya que es parte integrante, y

fundamental, de la planificación general de la empresa en donde se

cuantifican los proyectos de la empresa en términos de costes de inversión y

necesidades de financiación para tales inversiones

El proceso se puede desagregar en ciertas actividades:

a) Determinar los objetivos que se desean alcanzar.

b) Establecer el camino para llegar a ellos

––––––––––––––––––
14. http://www.mailxmail.com/curso-indicadores-financieros

15. http://www.gestiopolis.com/canales/financiera/articulos/no%2010/eva3.htm

c) Cuantificación de los distintos programas. Así, surgen presupuestos

parciales que, adquirirán consistencia integrados en un presupuesto único

que garantice la viabilidad y optimice el conjunto.

d) Se requiere una organización que haga posible que los programas se

lleven a cabo eficaz y eficientemente.

e) Ejecución controlada de los programas.

El objetivo de la planificación es la preparación de los resultados para

alcanzar unos objetivos.

Para la elaboración del modelo de Planificación Financiera se tomarán de

base los estados financieros principales: balance general, estados de

resultados históricos, los cuales serán el punto de partida para la realización

de las proyecciones.

Se efectúa el análisis e interpretación de los estados financieros a través de

las razones financieras de los estados financieros históricos, comparados

con los proyectados.

Representan los resultados que la empresa desea obtener, son fines para

alcanzar, establecidos cuantitativamente y determinados para realizarse

transcurrido un tiempo específico.

7. EL PRONÓSTICO FINANCIERO.

El Pronóstico Financiero ayuda a los contadores a diseñar estrategias de

financiamiento, de igual manera es una instrumento eficiente para terminar el

diagnóstico de la posición de liquidez de la empresa.

a) Primero debemos conocer nuestra empresa.

Aplicando las herramientas de Análisis Financiero transformamos los

números en ideas, en conceptos que nos ayudan para tomar decisiones.

Realicemos un diagnóstico de la empresa. Cuanto más veces lo hagamos,

iremos descubriendo cuáles indicadores reflejan mejor los secretos de la

Inversión y por lo tanto, seremos capaces de armar un “set de indicadores”

que nos indique permanentemente el estado de las principales cosas que

debemos saber.

b) Proyectemos la empresa al futuro.

Una vez “conocida” la empresa, a través del Diseño de Estrategias de

Financiamiento, marquemos las políticas que debemos cambiar, y en qué

cuantía, para cumplir nuestros objetivos. La primera vez será ciertamente

difícil. Por prueba y error lograremos avanzar hasta incorporar este

mecanismo, ya no como una herramienta numérica o contable, sino

fundamentalmente como una forma de pensar y de gestionar.

CONCLUSIONES

La planeación financiera es una técnica que reúne un conjunto de métodos,

instrumentos y objetivos con los que los contadores establecen los

pronósticos y las metas económicas y financieras de una organización,

tomando en cuenta los medios que se tienen y los que se requieren para

lograrlo; La competitividad en los negocios se ha incrementado y la

rentabilidad depende de la eficiencia operativa, por eso se debe planear en

cómo reducir los costos, reducir su puntos de equilibrio para minimizar

perdidas y maximizar utilidades, mejorando así la rentabilidad de la

organización.

Los contadores debemos evaluar si la formulación del plan financiero en la

organización está cumpliendo con el objetivo propuesto, y si es eficaz en

aquello que se hace; debemos saber hacia dónde ir, hacia donde se quiere

llegar, cuales son los objetivos y cuáles son los resultados que se esperan.

Los contadores tenemos una responsabilidad social ante los accionistas y la

sociedad por todas las actividades de la organización, por los resultados de

la empresa y por asegurarse que la organización cuenta con un plan

financiero eficaz que cumpla con los objetivos esperados por los inversores y

accionistas.

La planeación financiera permite al empresario, al contador y en general al

recurso humano involucrado en la toma de decisiones, la elaboración

adecuada de un plan financiero que sirva para la toma de decisiones

estratégicas que la organización requiere para una eficaz y eficiente gestión

hacia el logro de los objetivos propuestos.

Para elaborar un plan financiero debemos tener en cuenta varios

componentes y cambios que se producen por el impacto en el desarrollo de

la misma organización, como son la historia de la organización, el análisis

del entorno de la organización, análisis macro ambiental, análisis del sector,

análisis de la situación interna de la organización, la formulación de un plan

estratégico y el proceso de evaluación y control.

La planeación financiera se requiere en las organizaciones para cumplir con

los objetivos propuestos; al igual que los recursos físicos indispensables y

requeridos, disponer del capital y de los recursos financieros igualmente

que el factor humano, si no se cuenta con un contador idóneo para

desarrollar y poner en marcha el plan financiero, de nada sirve tener los

recursos necesarios para asumir una función financiera proactiva.

REFERENCIAS

Barriga L., (2009). “La Planificación”. Disponible en:

http://www.geocities.com/luibar.geo/Planificacion.htm

Brealey Richard A., MYERS Stewart, MARCUS Alan – Principios de

Dirección Financiera, Ed. Mc. Graw Hill, Madrid 1996

Brealey, R. y S. Myers, (1994) Fundamento de Financiación Empresarial.

Tercera Parte, cuarta edición, México, Editorial McGraw Hill.

Cortés, H., (1998) Gerencia Efectiva. Caracas, HCZ Consulying.

Contreras, E., (2009) “La Importancia de la Gestión Financiera en la

Creación de Valor”. [En línea], disponible en http://

www.areaminera.com/contenidos/entrevistas/73.

Ferry, G. y S. Franklin, (1987) Principios de Administración. México, Editorial

CECSA

James, A y F. Stoner, (s/f) Administration. Primera Parte. Quinta Edición. (S-

editorial)

James C. Van Horne. Administración Financiera. Ed. Prentice Hall

Internacional Block, S. B. y Hirt, Geoffrey A. (2002).Administración

Financiera. 11ª Ed

Jiménez, W., (1982) Introducción al Estudio de la Teoría Administrativa.

México, FCE.

http://www.areaminera.com/contenidos/entrevistas/73

Moreno F. Joaquín. Planeación Financiera. CECSA, 1ª. ed., México, 2003

Murdick, R., (1994) Sistema de Información Basados en Computadoras.

México, Editorial Diana.

Rodríguez, Augusto, Programa de Especialización en Finanzas –

Planeación Estrategia y Prospección - Universidad del Valle, Octubre 2009

Rodríguez Puente, Eduardo, “Las Finanzas Corporativas: Una Visión de

Procesos”, El Economista, Sección Empresa y Negocios, 16 de Abril de

2003, Pág. 37

Ruiz, Anzola Eduardo, Programa de Especialización en Finanzas-

Estrategia Financiera y Planeación Financiera Estratégica – Universidad del

Valle, Octubre 2009

Ross, S.; Westerfield, R. y B. Jordan, (1996) Fundamentos de Finanzas

Corporativas. Primera edición en español de la segunda en ingles. Madrid,

Mosby-Doyma Libros, S.A.

Quintero Pedraza, J.C.: "Planificación financiera" en Contribuciones a la
Economía, octubre 2009 en http://www.eumed.net/ce/2009b/

.

Weston, T., (2006) Fundamentos de Administración Financiera. Vol II y III,

La Habana, Editorial Félix Varela.

http://www.elprisma.com/apuntes/administracion_de_empresas/planeacionpr

ocesoadministrativo/

http://www.gestiopolis.com/canales/financiera/articulos/no%201/planificacionf

inanciera.htm

http://www.eumed.net/ce/2009b/
http://www.elprisma.com/apuntes/administracion_de_empresas/planeacionprocesoadministrativo/
http://www.elprisma.com/apuntes/administracion_de_empresas/planeacionprocesoadministrativo/
http://www.gestiopolis.com/canales/financiera/articulos/no%201/planificacionfinanciera.htm
http://www.gestiopolis.com/canales/financiera/articulos/no%201/planificacionfinanciera.htm

http://www.slideshare.net/jcfdezmx2/planeacin-financiera-presentation

http://www.ucu.edu.uy/Facultades/CienciasEmpresariales/RevistaFCE/revist

a4/pdf/Book01.pdf

http://www.gerencie.com/el-contador-profesional-y-su-proyeccion-gerencial.html

El Contador Profesional y su Proyección Gerencial Disponible en internet

Indicadores económicos. Disponible econlink.com

Razones financieras Disponible en internet

http://www.gerencie.com/razones-financieras.html

http://www.ucu.edu.uy/Facultades/CienciasEmpresariales/RevistaFCE/revista4/pdf/Book01.pdf
http://www.ucu.edu.uy/Facultades/CienciasEmpresariales/RevistaFCE/revista4/pdf/Book01.pdf
http://www.gerencie.com/el-contador-profesional-y-su-proyeccion-gerencial.html

