RELACIÓN DE ARTÍCULOS Y TEMAS A INVESTIGAR CON RIGORICIDAD METODOLÓGICA
	Grupo
	Tema No.
	Nombre del tema
	Artículo No.
	Nombre del artículo

	Mariany Barboza y Naryuly Barrios
	1
	Conformación del Capital de Trabajo en los proyectos de inversión.
	1
	Valuation of exploration and production assets: an overview of real options models.

	Adriana Andrade y Adriana Carrasquero
	6
	Metodología fundamental para el cálculo de la muestra en el estudio del mercado consumidor del proyecto.
	2
	Optimizing Discounted Cash Flows in Project Scheduling—An Ant Colony Optimization Approach.

	Alibet Abreu y Doris Paredes
	5
	Evaluación de proyectos mediante Opciones Reales.

	3
	Capital Cash Flows: A Simple Approach to Valuing Risky Cash Flows.

	Nelly Guillarme y Ana Betancourt
	3
	Determinación del Costo Medio Ponderado de Capital (CMPC) en las empresas en marcha versus el CMPC en nuevos proyectos.
	4
	A Decision Support Model for Construction Cash Flow Management.

	Jennifer Becerra y Ezequiel Rangel
	2
	Determinación de la Tasa Mínima Atractiva de Retorno (TREMA) en los países que cuentan con porcentajes de inflación bajos versus los que presentan altos porcentajes de inflación.
	5
	a) Comparing Net Present Value and Internal Rate of Return.
b) Don’t Use the Internal Rate of Return (IRR).

	Mariencris Méndez y Astrid Vivas
	7
	Causas de la crisis financiera mundial del 2008, con ilustraciones teóricas y prácticas de esta catástrofe financiera, entrelazando esta situación con la crisis griega y española actual.
	6
	a) FINANCIAL RISK ANALYSIS AND ITS PRACTICAL APPLICATION TO IMPROVED BUSINESS PERFORMANCE.
b) Uncertainty and Risk Analysis in Petroleum Exploration and Production

	[bookmark: _GoBack]Fernando Campos y Juan Borrero
	4
	Análisis de la tasa de Interés de Oportunidad derivada de los recursos propios, según el modelo matemático de Sharpe
	7
	Equivalent Uniform Annual Cost - A New Approach to Roof Life Cycle Analysis

	Evelyn Salcedo y Luís Rosario
	8
	Análisis del riesgo financiero en los proyectos de inversión tanto en Venezuela como en Latinoamérica.
	8
	UNDERSTANDING AND MANAGING RISKS IN LARGE
ENGINEERING PROJECTS

Temas
1.- Conformación del Capital de Trabajo en los proyectos de inversión.
2.- Determinación de la Tasa Mínima Atractiva de Retorno (TREMA) en los países que cuentan con porcentajes de inflación bajos versus los que presentan altos porcentajes de inflación.
3.- Determinación del Costo Medio Ponderado de Capital (CMPC) en las empresas en marcha versus el CMPC en nuevos proyectos.
4.- Análisis de la tasa de Interés de Oportunidad derivada de los recursos propios, según el modelo matemático de Sharpe, argumentando sólidamente sus diferentes elementos:
io= iL + β*(im - iL)
Siendo,
io = Tasa de Interés de Oportunidad de la Empresa
L = Tasa de Interés Libre de Riesgo
β = beta de la Empresa
m= Tasa de Interés del Mercado
5.- Evaluación de proyectos mediante Opciones Reales.
6.- Metodología fundamental para el cálculo de la muestra en el estudio del mercado consumidor del proyecto.
7.- Causas de la crisis financiera mundial del 2008, con ilustraciones teóricas y prácticas de esta catástrofe financiera, entrelazando esta situación con la crisis griega y española actual.
8.- Análisis del riesgo financiero en los proyectos de inversión tanto en Venezuela y Latinoamérica.

Artículos
1.- Valuation of exploration and production assets: an overview of real options models.

2.- Optimizing Discounted Cash Flows in Project Scheduling—An Ant Colony Optimization Approach.

3.- Capital Cash Flows: A Simple Approach to Valuing Risky Cash Flows.

4.- A Decision Support Model for Construction Cash Flow Management.

5.- Comparing Net Present Value and Internal Rate of Return y Don’t Use the Internal Rate of Return (IRR).

6.- FINANCIAL RISK ANALYSIS AND ITS PRACTICAL APPLICATION TO IMPROVED BUSINESS PERFORMANCE y Uncertainty and Risk Analysis in Petroleum Exploration and Production

7.- Equivalent Uniform Annual Cost - A New Approach to Roof Life Cycle Analysis.

8.- UNDERSTANDING AND MANAGING RISKS IN LARGE ENGINEERING PROJECTS

Cronograma de activdades

· Artículos: jornada especial con todos los grupos el sábado 13 de octubre. Resumen de la investigación y exposición de la misma con tiempo máximo de 15 minutos por grupo.
· Temas de Investigación: jornada especial con todos los grupos entre el viernes 26 y sábado 27 de octubre. Resumen de la investigación con rigurosidad metodológica (antecedentes, problemática abordada, interrogantes de investigación, objetivos justificación, contenido teórico, conclusiones y recomendaciones, bibliografía). Exposición de la misma con tiempo máximo de 30 minutos por grupo (20 minutos para exponer y 10 para debate).
· Prácticas de laboratorio: se les asignarán entre mutuo acuerdo con el profesor.

Horario de clases

· Los viernes de 3 a 7 pm, en el laboratorio de computación del edificio f.
· Los sábados de 8 a 12 am, en el lugar que se les indique previamente.

La asistencia y la puntualidad son necesarias a fin de cumplir satisfactoriamente con los objetivos del presente módulo.

Consultas con el profesor mediante e-mail (gsfran@ula.ve) y por el 0274-2401056.
Website: http://webdelprofesor.ula.ve/economia/gsfran/

Se recomienda bajar e instalar el WinQSB+ de mi website para efectos de las prácticas computacionales.

Para cualquier duda adicional, por favor contactarme.

