
Ano Letivo 2020-21

Unidade Curricular COMPLEMENTOS DE FINANÇAS EMPRESARIAIS

Cursos CONTABILIDADE (2.º Ciclo)

Unidade Orgânica Faculdade de Economia

Código da Unidade Curricular 15531022

Área Científica FINANÇAS

Sigla

Línguas de Aprendizagem Português

Modalidade de ensino Presencial, com mínimo de 75% de presença em sala. A unidade curricular poderá ser leccionada à distância caso a situação sanitária o venha a exigir.

Docente Responsável Luís Miguel Serra Coelho

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Luís Miguel Serra Coelho	O; OT; T; TP	T1; TP1; OT1; LO1	3T; 3TP; 6OT; 1.5O
Maria Leonor Cruz dos Reis Salsa	OT; T; TP	T1; TP1; OT1	3T; 3TP; 6OT
Fernando Manuel Félix Cardoso	O; OT; T; TP	T1; TP1; OT1; LO1	3T; 3TP; 6OT; 1.5O

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S1	9T; 9TP; 18OT; 3O	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Reporte e Relato Financeiro

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Após aprovação na unidade curricular, espera-se que o aluno seja capaz de:

- Compreender os princípios da análise económica das empresas;
- Compreender o impacto da alavancagem sobre a rentabilidade do capital próprio e o risco das empresas;
- Reconhecer importância da gestão baseada no valor;
- Compreender a noção de justo valor e proceder à determinação;
- Compreender a importância das finanças empresariais no âmbito das IAS/IFRS e da sua aplicação a Portugal.

Conteúdos programáticos

1. Análise da Performance Económica: um estudo de caso
2. Contexto e principais abordagens da avaliação de empresas
3. Princípios de Corporate Governance: a ética nas finanças
4. Tópicos de Fusões e Aquisições
5. Noções de Planeamento Financeiro

Metodologias de ensino (avaliação incluída)

Esta unidade curricular utiliza sessões teóricas se vertem os conteúdos nucleares do programa. Em seguida, as aulas práticas ajuda a melhor compreender os conceitos fundamentais, nomeadamente através da utilização de estudos de caso.

Avaliação: prova escrita individual com consulta (100% da nota final).

Bibliografia principal

Bierman, H, Jr. and Seymour Smidt (2007), *Advanced Capital Budgeting*, Routledge, N.Y.

Clayman, M., Martin Fridson and George Troughton (2012), *Corporate Finance: A Practical Approach*, CFA Institute, N.J.

Frau, Josep (2000), *Políticas Y Decisiones Financieras para la Gestion Del Valor en las Empresas*, 2ª Edicion, Estudios y Ediciones IESE, Navarra.

Gillet, R., Jean-Pierre Jobard, Patrick Navatte et Philippe Raimboug (2003), *Finance*, 2^e. édition, Dalloz, Paris.

Neves, C. (2002), *Avaliação de empresas e negócios*, McGrawHill.

Academic Year 2020-21

Course unit

Courses ACCOUNTING

Faculty / School THE FACULTY OF ECONOMICS

Main Scientific Area

Acronym

Language of instruction Portuguese

Teaching/Learning modality Students must attend 75% of classes. Classes may be on-line if the sanitary situation requires us to do so.

Coordinating teacher Luís Miguel Serra Coelho

Teaching staff	Type	Classes	Hours (*)
Luís Miguel Serra Coelho	O; OT; T; TP	T1; TP1; OT1; LO1	3T; 3TP; 6OT; 1.5O
Maria Leonor Cruz dos Reis Salsa	OT; T; TP	T1; TP1; OT1	3T; 3TP; 6OT
Fernando Manuel Félix Cardoso	O; OT; T; TP	T1; TP1; OT1; LO1	3T; 3TP; 6OT; 1.5O

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
9	9	0	0	0	0	18	3	168

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Financial reporting

The students intended learning outcomes (knowledge, skills and competences)

Learning outcomes are as follows:

- Understand how to undertake economic analyses of businesses;
- Understand how leverage impacts return on equity and risk;
- Understand the importance of value creation as a management principle;
- Be able to determine the fundamental value of a business;
- Understand how IAS/IFRS links to corporate financial management

Syllabus

1. Analyzing firm's economic performance: a case study
2. Valuation: context and key issues
3. Introduction to Corporate Governance: ethics in finance
4. Mergers and Acquisitions: some fundamental topics
5. Financial Planning: an introduction

Teaching methodologies (including evaluation)

Lectures are used to present the fundamental concepts of the topics covered in the syllabus. Tutorials are then used to help student grasp the essential points, namely with the help of several case studies.

Assessment: final exam (100% of the mark)

Main Bibliography

Bierman, H, Jr. and Seymour Smidt (2007), *Advanced Capital Budgeting*, Routledge, N.Y.

Clayman, M., Martin Fridson and George Troughton (2012), *Corporate Finance: A Practical Approach*, CFA Institute, N.J.

Frau, Josep (2000), *Políticas Y Decisiones Financieras para la Gestion Del Valor en las Empresas*, 2ª Edicion, Estudios y Ediciones IESE, Navarra.

Gillet, R., Jean-Pierre Jobard, Patrick Navatte et Philippe Raimboug (2003), *Finance*, 2^e. édition, Dalloz, Paris.

Neves, C. (2002), *Avaliação de empresas e negócios*, McGrawHill.