


BIBLIOGRAFÍA


- Baca Urbina, G. (1995). *Evaluación de proyectos*. Tercera edición. México: Mc Graw Hill.
- Córdoba, Padilla M. (2007). *Estados financieros: normas para preparación y presentación*. Bogotá: Ecoe Ediciones.
- Coss Bu, R. (1994). *Análisis y evaluación de proyectos de inversión*. Segunda edición. México: Limusa.
- Fontaine, E. (1999). *Evaluación Social de Proyectos*. Doceava edición. Bogotá: Alfaomega.
- García O. (2003). *Valoración de empresas, gerencia del valor y eva*. Medellín: Digital Express Ltda
- Gitman, L. (2003). *Principios de Administración Financiera*. (Décima edición). México: Pearson.
- Gutierrez Carmona, J. (2007). *Modelos Financieros con EXCEL*. Bogotá: ECOE.
- Londoño Orozco, C. (2004). *Fundamentos de Ingeniería Económica*. Pereira: Universidad Católica Popular del Risaralda.
- Miranda Miranda, J. (2002). *Gestión de proyectos*. (Cuarta edición). Bogotá: MM editores.
- Mokate, K. (1998). *Evaluación financiera de proyectos de inversión*. Bogotá: Ediciones Uniandes.
- Ortiz Anaya, H. (2000). *Flujo de Caja y proyecciones financieras*. Bogotá: Universidad Externado de Colombia.
- SapagChain, N. (2007). *Proyectos de inversión. Formulación y evaluación*, México: Pearson.
- Sapag Chain, N. y Sapag Chain R. (2008). *Preparación y evaluación de proyectos*. Quinta edición. México: Mc Graw Hill.
- Sinisterra, V. G. (2005). *Contabilidad: Sistema de información para las organizaciones* (Quinta edición). Bogotá: Mc Graw Hill.
- Varela Villegas, R. (1997). *Evaluación Económica de Proyectos de Inversión*. (Sexta edición). Bogotá: Iberoamérica.
- Velosa Gaitán, N. (2000). *Fundamentos de Ingeniería Financiera*. Bogotá: Universidad Piloto de Colombia.