

UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
Centro de Ciências Jurídicas e Econômicas

Departamento de Administração
Curso de Administração

Av. Fernando Ferrari, 514 - Campus Universitário - Goiabeiras
CEP. 29075-910 - ES – Brasil - Tel. (27) 4009.2599

PROGRAMA

Disciplina: Administração Financeira Código: ADM-00039

Carga Horária: 60 horas Período:

Professor(a): Claudio M. P. Cunha Semestre: 2014/2

1- EMENTA

A função financeira na empresa. Administração do capital de giro.
Administração dos ativos fixos e investimentos de capital. Custos de capital,
estrutura de capital e avaliação. Fontes de financiamento no curto prazo. Fontes de
financiamento no longo prazo. Expansão e falência. Controles financeiros.

2- OBJETIVOS

Transmitir uma visão geral da função financeira, estudar as fontes alternativas
de recursos, bem como apresentar conceitos necessários à boa administração de
ativos operacionais e outros investimentos.

3- METODOLOGIA

 Proposição de situações problema.

 Discussão dos conceitos relevantes para uma decisão na situação.

 Apresentação de critérios de decisão, com ilustração de suas aplicações.

 Proposição de exercícios para os alunos consolidarem os conceitos e
treinarem suas aplicações.

4- AVALIAÇÃO
 Será avaliada a capacidade do aluno de resolver problemas de administração
financeira, utilizando os conceitos e ferramentas apresentados no curso. É essencial
que os alunos explicitem qual a solução proposta e como chegaram a essa solução.
 A avaliação contará com duas provas, com pesos iguais. As provas serão
realizadas em 08/10/2014 e 03/12/2014.

 Os alunos que obtiverem média parcial igual ou superior a 7,0 estarão
aprovados, sendo sua média final igual à média parcial. Os demais deverão fazer
uma prova final envolvendo todo o conteúdo da disciplina.
 A prova final será realizada em 17/12/2014.

ATENÇÃO: O aluno deve estar presente, no mínimo, em 75% das aulas. Vale
ressaltar que os alunos que não comparecerem a, pelo menos, 75% das aulas serão
reprovados por falta independentemente dos resultados obtidos em outros quesitos
do processo de avaliação, ressalvados os casos previstos pelas normas da UFES.

5 – VIAS DE COMUNICAÇÃO COM O PROFESSOR:

 Material complementar, incluindo listas de exercícios, serão disponibilizados
na sala virtual da disciplina, em: ava.ufes.br. A senha para inscrição é admfin20142.

 Mensagens para: claudio.m.p.cunha@oi.com.br

 As notas das provas serão enviadas por e-mail, para os endereços
cadastrados no Portal do Aluno.

6 – CONTEÚDO PROGRAMÁTICO:

Unidade I. Introdução

1. Objetivos da administração financeira
a. Decisões Intertemporais (3.0)
b. Longo prazo e curto prazo
c. Objetivos da administração financeira (1.5)

Unidade II. Administração Financeira no Curto Prazo

1. Análise do Resultado das Operações Continuadas
a. Margens bruta, operacional e líquida (10.2)
b. Análise Custo-Volume-Lucro – Ponto de Equilíbrio (11.1)
c. Alavancagem Operacional e Risco (11.2, 11.3 e 11.4)

2. Análise da Liquidez
a. Capital de Giro e Capital de Giro Líquido (24.1.1 e 24.1.2)
b. Financiamento do Capital de Giro (24.4)
c. Indicadores de Liquidez (9.3.1)

3. Administração de Caixa
a. Indicadores de atividade (9.3.2)
b. Ciclo de caixa (24.2)
c. Projeção de necessidades de caixa (25.5)
d. Variações da necessidade de caixa (25.1 e 25.2)

4. Administração de Contas a Receber
a. Avaliação do Risco de Crédito (26.1)
b. Políticas de crédito (26.2)
c. Avaliação da Política de Crédito (26.3 e 26.4)

mailto:claudio.m.p.cunha@oi.com.br

Unidade III. Custo de Capital e Risco
1. Perspectiva Contábil e Perspectiva Econômica

a. Custo de oportunidade e criação de valor (13.1)
b. Valor contábil e valor de mercado (13.5)

2. Retorno esperado e risco de um projeto
a. Medidas de retorno e risco (16.2 e 16.3)
b. Risco de um projeto isolado: análise de sensibilidade e avaliação de

cenários (16.4 e 17.1)
3. Teoria de Carteiras

a. Retorno esperado de uma carteira (16.8)
b. Risco de uma carteira (16.9.0)
c. Ativos negativamente correlacionados e “hedging” (16.9.0 e 30.6)
d. Diversificação da carteira (16.9.1)
e. Risco não diversificável ou sistemático (16.7 e 16.9.1)

4. Custo de capital próprio
a. CAPM (18.2)
b. Risco do projeto para investidor diversificado (18.3 e 18.4)
c. Custo do capital próprio (19.2)

5. Custo de capital de terceiros
a. Taxa de juros de um financiamento (2.1, 2.7 e 14.3)
b. Benefício fiscal da dívida (8.4)
c. Custo efetivo de capital de terceiros (19.1)

Unidade IV. Administração Financeira a Longo Prazo

1. Custo médio de capital
a. Perspectiva dos ativos versus dos acionistas (13.2)
b. Alavancagem financeira e risco (19.3)
c. Custo Médio Ponderado de Capital ou WACC (19.4)

2. Avaliação de Investimentos
a. Período de recuperação do capital ou pay-back (15.2)
b. Taxa Interna de Retorno ou TIR ou IRR (15.4)
c. Valor Presente Líquido ou VPL ou NPV (15.3)
d. Índice de lucratividade ou IL (15.7)

3. Estrutura de Capital
a. O pensamento convencional (20.3)
b. O Teorema de Modigliani e Miller (20.4)
c. Considerando o benefício fiscal da dívida (20.5)
d. Limites à alavancagem financeira das empresas (material complementar)

Obs.: Os números entre parêntesis indicam a seção do livro Curso de Administração
Financeira, de Alexandre Assaf Neto e Fabiano Guasti Lima, referenciado na
Bibliografia Básica.

7- BIBLIOGRAFIA/REFERÊNCIAS

7.1 – Básica

ASSAF NETO, Alexandre; LIMA, Fabiano Guasti. Curso de Administração
Financeira. Atlas, 2009, 1ª Edição.

HOJI, Masakazu. Administração financeira: uma abordagem prática. Atlas, 2004,

5ª Edição.

ROSS, Stephen A; Westerfield, Randolph W.; Jordan, Bradford D. Administração

Financeira. Atlas, 1995, 2ª Edição.

7.2 – Complementar

ASSAF NETO, Alexandre. Matemática Financeira e suas Aplicações. Atlas, 2009,
11ª Edição.

ASSAF NETO, Alexandre; SILVA, César Augusto Tibúrcio. Administração do
Capital de Giro. Atlas, 2002, 3ª Edição.

BREALEY, Richard A.; MYERS, Steward C; ALLEN, Franklin. Princípios de

finanças corporativas. McGraw Hill.

DAMODARAN, Aswath. Avaliação de Investimentos: ferramentas e técnicas para
determinação do valor de qualquer ativo. Qualitymark, 2002.

GITMAN, Lawrence J. Princípios de administração financeira. Pearson Education.

7.3 – Adicional

ASSAF NETO, Alexandre; LIMA, Fabiano Guasti. Fundamentos de Administração
Financeira. Atlas, 2010, 1ª Edição.

MEGLIORINI, Evandir; VALLIM, Marco Aurélio. Administração Financeira: uma
Abordagem Brasileira. Pearson, 2009, 1ª Edição.

