
2001 2002 2003

Activo Circulante 471.00 3,966.00 2,806.00
Pasivo Circulante 375.00 2,300.00 2,311.00
Resultado (veces) 1.256 1.724 1.214 Veces

183

NOTA: Año 2003 no se
tomó el año completo,
sólo hasta Septiembre

Empresa A, S.A de C.V
Razones Financieras

DE LIQUIDEZ

-
500.00

1,000.00
1,500.00
2,000.00
2,500.00
3,000.00
3,500.00
4,000.00

$

2001 2002 2003

Años

Liquidez Empresa A

Activo Circulante
Pasivo Circulante

Liquidez Empresa A

-

0.500

1.000

1.500

2.000

2001 2002 2003

Años

Ve
ce

s

2001 2002 2003
Prueba del Ácido
Activo Circulante - Inventario 160.00 1,974.00 2,806.00
Pasivo Circulante 375.00 2,300.00 2,311.00
Resultado (veces) 0.427 0.858 1.214 Veces

Veces que puede la empresa cubrir sus pasivos circulantes, con su activo circulante
Un resultado alto puede representar una ineficiencia en la administración 184

Empresa A, S.A de C.V
Razones Financieras

DE LIQUIDEZ

-
500.00

1,000.00
1,500.00
2,000.00
2,500.00
3,000.00

$

2001 2002 2003

Años

Prueba del Ácido Empresa A

AC-Inventario
Pasivo Circulante

Prueba del Ácido Empresa A

-
0.200
0.400
0.600
0.800
1.000
1.200
1.400

2001 2002 2003

Años

Ve
ce

s

2001 2002 2003

Pasivo total 375.00 2,300.00 2,311.00
Activo Total 2,266.00 5,582.00 7,544.00
Resultado (%) 16.55% 41.20% 30.63% %

Porción del total de mis activos estan fiananciado con pasivo

185

Empresa A, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

-

2,000.00

4,000.00

6,000.00

8,000.00

$

2001 2002 2003

Años

Solvencia Empresa A

Pasivo Total
Activo Total

Solvencia Empresa A

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

2001 2002 2003

Años

2001 2002 2003

Pasivo Total 375.00 2,300.00 2,311.00
Capital Contable 1,891.00 3,282.00 5,233.00
Resultado (%) 19.83% 70.08% 44.16% %

Porción que representa el pasivo, del capital contable
186

Empresa A, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

-
1,000.00
2,000.00
3,000.00
4,000.00
5,000.00
6,000.00

$

2001 2002 2003

Años

Solvencia Empresa A

Pasivo Total
Capital Contable

Solvencia Empresa A

0.00%
10.00%
20.00%
30.00%
40.00%
50.00%
60.00%
70.00%
80.00%

2001 2002 2003

Años

2001 2002 2003
Apalancamiento financiero
% D en utilidad neta 1203.28% 760.66%
%D en utilidad de operación 1473.44% -40.02%
Resultado (veces) 0.817 19.007 Veces

Riesgo alto debido causado por el uso de deuda

187

Empresa A, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

-500.00%

0.00%

500.00%

1000.00%

1500.00%

C
re

ci
m

ie
nt

o

2002 2003

Años

Apalancamiento Financiero Empresa A

%D Utilidad Neta %D Utilidad de Operación

Apalancamiento Financiero Empresa A

-

5.000

10.000

15.000

20.000

2002 2003

Años

Ve
ce

s

2001 2002 2003
Apalancamiento total
 %D en utilidad neta 1203.28% 760.66%
% D en ventas 213.95% -28.30%
Resultado (veces) 5.624 26.877 Veces

188

Empresa A, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

-200.00%
0.00%

200.00%
400.00%
600.00%
800.00%

1000.00%
1200.00%
1400.00%

C
re

ci
m

ie
nt

o

2002 2003

Años

Apalancamiento Total Empresa A

%D Utilidad Neta
%D Ventas

Apalancamiento Total Empresa A

-
5.000

10.000
15.000
20.000
25.000
30.000

2002 2003

Años

Ve
ce

s

2001 2002 2003
ROE
Utilidad Neta 61.00 795.00 525.00
Capital Contable 1,891.00 3,282.00 5,233.00
Resultado (%) 3.23% 24.22% 10.03% %

Porcentaje anualizado de ganancia en relación a la inversión actualizada de los accionistas.

189

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-
1,000.00
2,000.00
3,000.00
4,000.00
5,000.00
6,000.00

$

2001 2002 2003

Años

ROE Empresa A

Utilidad neta Capital Contable

ROE Empresa A

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

2001 2002 2003

Años

2001 2002 2003
ROI
Utilidad Neta 61.00 795.00 525.00
Total de Activos 2,266.00 5,582.00 7,544.00
Resultado (%) 2.69% 14.24% 6.96% %

Porcentaje de lo que gano la empresa en relacion al valor actualizado de los recursos

190

Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

Empresa A, S.A de C.V

-
1,000.00
2,000.00
3,000.00
4,000.00
5,000.00
6,000.00
7,000.00
8,000.00

$

2001 2002 2003

Años

ROI Empresa A

Utilidad Neta
Total Activos

ROI Empresa A

0.00%

5.00%

10.00%

15.00%

2001 2002 2003

Años

DE RENTABILIDAD O RENDIMIENTOS

Factor Apalancamiento 2001 2002 2003
Total de Activos 2,266.00 5,582.00 7,544.00
Capital Contable 61.00 795.00 525.00
Resultado (veces) 37.148 7.021 14.370 veces

Medida del grado de endeudamiento

191

Empresa A, S.A de C.V
Razones Financieras

-

2,000.00

4,000.00

6,000.00

8,000.00

2001 2002 2003

Años

Factor Apalancamiento Empresa A

Total Activos
Capital Contable

Factor Apalancamiento Empresa A

-

10.000

20.000

30.000

40.000

2001 2002 2003

Años

Ve
ce

s

2001 2002 2003
Margen Neto
Utilidad Neta 61.00 795.00 525.00
Ventas Netas 4,702.00 12,784.00 9,166.00
Resultado (%) 1.30% 6.22% 5.73% %

Lo que se gana a cada peso vendido

192

DE RENTABILIDAD O RENDIMIENTOS

Empresa A, S.A de C.V
Razones Financieras

-
2,000.00
4,000.00
6,000.00
8,000.00

10,000.00
12,000.00
14,000.00

$

2001 2002 2003

Años

Margen Neto Empresa A

Utilidad Neta
Ventas Netas

Margen Neto Empresa A

0.00%
1.00%
2.00%
3.00%
4.00%
5.00%
6.00%
7.00%

2001 2002 2003

Años

2001 2002 2003

EBITDA 292.00 1,199.00 732.00
Gastos Financieros + Deuda a C.P. 12.00 213.00 130.00
Resultado (veces) 24.333 5.629 5.631 veces

De acuerdo a la operación si puede cubrir gastos financieros

193

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-

500.00

1,000.00

1,500.00

2001 2002 2003

Años

Rentabilidad Empresa A

EBITDA Gtos Financieros + Deuda CP

Rentabilidad Empresa A

-
5.000

10.000
15.000
20.000
25.000
30.000

2001 2002 2003

Años

Ve
ce

s

2001 2002 2003

Flujo Operativo
Utilidad de Oper. + Dep y Amort 292.00 1,199.00 1,605.00
Ventas 4,072.00 12,784.00 9,166.00
Resultado (%) 7.17% 9.38% 17.51% %

Porcentaje de flujo de efectivo generado por la operación , como porcenatje de ventas

194

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-

5,000.00

10,000.00

15,000.00

$

2001 2002 2003

Años

Flujo Operativo Empresa A

Utilidad Oper. + Dep y Amort Ventas

Flujo Operativo Empresa A

0.00%

5.00%

10.00%

15.00%

20.00%

2001 2002 2003

Años

2001 2002 2003
Costo Integral de Financiamiento
CIF 3.00 212.00 79.00
Ventas Netas 4,072.00 12,784.00 9,166.00
Resultado (%) 0.074% 1.658% 0.862% %

Que porcentaje de las ventas se van a los intereses

195

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-
2,000.00
4,000.00
6,000.00
8,000.00

10,000.00
12,000.00
14,000.00

$

2001 2002 2003

Años

Rentabilidad Empresa A

CIF
Ventas Netas

Rentabilidad Empresa A

0.000%

0.500%

1.000%

1.500%

2.000%

2001 2002 2003

Años

2001 2002 2003
Rotación del Activo Total
Ventas 4,072.00 12,784.00 9,166.00
Total de Activos 2,266.00 5,582.00 7,544.00
Resultado (veces) 1.797 2.290 1.215 veces

Representa el numero de veces que las ventas incluyen al total del activo, inversión necesaria para log

196

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-
2,000.00
4,000.00
6,000.00
8,000.00

10,000.00
12,000.00
14,000.00

$

2001 2002 2003

Años

Rotación Activo Total Empresa A

Ventas
Total Activos

Rotación Activo Total

-

0.500

1.000

1.500

2.000

2.500

2001 2002 2003

Años

Ve
ce

s

2001 2002 2003
Rotación del Capital de Trabajo
Ventas 4,072.00 12,784.00 9,166.00
Capital de trabajo Operativo 460.00 3,963.00 2,805.00
Resultado (veces) 8.852 3.226 3.268 veces

Representa el numero de veces que las ventas incluyen al capital de trabajo operativo

197

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-
2,000.00
4,000.00
6,000.00
8,000.00

10,000.00
12,000.00
14,000.00

$

2001 2002 2003

Años

Rotación Capital de Trabajo Empresa A

Ventas
CT Operativo

Rotación Capital de Trabajo Empresa A

-

2.000

4.000

6.000

8.000

10.000

2001 2002 2003

Años

Ve
ce

s

2001 2002 2003
Rotación de Cuentas por Cobrar
Ventas 4,072.00 12,784.00 9,166.00
Cuentas por cobrar - 645.00 2,295.00
Resultado (veces) - 19.82 3.99 veces
Días - 18.16 90.14 días

Veces que rotan en el periodo

198

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-

5,000.00

10,000.00

15,000.00

$

2001 2002 2003

Años

Rotación Cuentas por Cobrar
Empresa A

Ventas Cuentas por Cobrar

Rotación Cuentas por Cobrar

-

20.00

40.00

60.00

80.00

100.00

2001 2002 2003

Años

D
ía

s

2001 2002 2003
Rotación de Inventarios
Ventas 4,072.00 12,784.00 9,166.00
Inventarios 311.00 1,992.00 -
Resultado 13.09 6.42 - veces
Días 27.50 56.10 - días

Veces que rota que rotan en el periodo

199

Empresa A, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

-
2,000.00
4,000.00
6,000.00
8,000.00

10,000.00
12,000.00
14,000.00

$

2001 2002 2003

Años

Rotación Inventarios

Ventas
Inventarios

Rotación Inventarios

-
10.00
20.00
30.00
40.00
50.00
60.00

2001 2002 2003

Años

D
ía

s

Rotación de cuentas por pagar
Ventas 4,072.00 12,784.00 9,166.00
Cuentas por pagar - - -
Resultado - - -
Días - - -

200

DE RENTABILIDAD O RENDIMIENTOS

Empresa A, S.A de C.V
Razones Financieras

2001 2002 2003

Efectivo Generado 289.00 987.00 653.00
Efectivo Generado por la Operación 292.00 1,199.00 732.00
Resultado (%) 98.97% 82.32% 89.21% %

grarlas Porcentaje del flujo operativo que queda despues de cubrir los costos de financiamiento

201

Empresa A, S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

-

500.00

1,000.00

1,500.00

$

2001 2002 2003

Años

Flujos de Efectivo Empresa A

Efectivo Generado Efectivo Generado por Operación

Flujo de Efectivo Empresa A

0.00%
20.00%
40.00%
60.00%
80.00%

100.00%
120.00%

2001 2002 2003

Años

2001 2002 2003

Efectivo Generado 289.00 987.00 653.00
Ventas Netas 4,072.00 12,784.00 9,166.00
Resultado (%) 7.10% 7.72% 7.12%

Que porcentanje de las ventas quedó finalmante como flujo.

202

Empresa A, S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

-

5,000.00

10,000.00

15,000.00

$

2001 2002 2003

Años

Flujos de Efectivo Empresa A

Efectivo Generado Ventas Netas

Flujo de Efectivo Empresa A

6.60%
6.80%
7.00%
7.20%
7.40%
7.60%
7.80%

2001 2002 2003

Años

2001 2002 2003

Efectivo de la Operación 289.00 (583.00) 1,824.00
Ventas Netas 4,072.00 12,784.00 9,166.00
Resultado (%) 0.00% -4.56% 19.90%

96.00 1,666.00 495.00
A o D en CT 1,570.00 (1,171.00)

203

Empresa A, S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

(5,000.00)
-

5,000.00
10,000.00
15,000.00

$

2001 2002 2003

Años

Flujos de Efectivo Empresa A

Efectivo operación Ventas Netas

Flujo de Operación Empresa A

-10.00%
-5.00%
0.00%
5.00%

10.00%
15.00%
20.00%
25.00%

2001 2002 2003
Años

Empresa B S.A de C.V
Razones Financieras

DE LIQUIDEZ

2001 2002 2003

Activo Circulante 42,683.00 44,022.00 47,089.00
Pasivo Circulante 35,300.00 20,924.00 18,943.00
Resultado (veces) 1.209 2.104 2.486 Veces

204

NOTA: Año 2003 no se
tomó el año completo,
sólo hasta Septiembre

-
10,000.00
20,000.00
30,000.00
40,000.00
50,000.00

$

2001 2002 2003

Años

Liquidez Empresa B

Activo Circulante
Pasivo Circulante

Liquidez Empresa B

-
0.500
1.000
1.500
2.000
2.500
3.000

2001 2002 2003

Años

Ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE LIQUIDEZ

2001 2002 2003
Prueba del Ácido
Activo Circulante - Inventario 41,710.00 42,942.00 45,841.00
Pasivo Circulante 35,300.00 20,924.00 18,943.00
Resultado (veces) 1.182 2.052 2.420 veces

Veces que puede la empresa cubrir sus pasivos circulantes, con su activo circulante
Un resultado alto puede representar una ineficiencia en la administración

205

-
10,000.00
20,000.00
30,000.00
40,000.00
50,000.00

$

2001 2002 2003

Años

Prueba del Ácido
Empresa B

AC- Inventario
Pasivo Circulante

Prueba del Ácido
Empresa B

-

1.000

2.000

3.000

2001 2002 2003

Años

ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2001 2002 2003

Pasivo total 35,899.00 21,751.00 20,537.00
Activo Total 51,983.00 55,501.00 58,595.00
Resultado(%) 69.06% 39.19% 35.05% %

Porción del total de mis activos estan fiananciado con pasivo

206

-
10,000.00
20,000.00
30,000.00
40,000.00
50,000.00
60,000.00

$

2001 2002 2003

Años

Solvencia Empresa B

Pasivo total
Activo Total

Solvencia Empresa B

0.00%

20.00%

40.00%

60.00%

80.00%

2001 2002 2003

Años

Empresa B S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2001 2002 2003

Pasivo Total 35,899.00 21,751.00 20,537.00
Capital Contable 16,084.00 33,750.00 38,058.00
Resultado (%) 223.20% 64.45% 53.96% %

Porción que representa el pasivo, del capital contable

207

-

10,000.00

20,000.00

30,000.00

40,000.00

$

2001 2002 2003

Años

Solvencia Empresa B

Pasivo Total
Capital Contable

Solvencia Empresa B

0.00%
50.00%

100.00%
150.00%
200.00%
250.00%

2001 2002 2003

Años

Empresa B S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2002 2003
Apalancamiento financiero (veces)
% D en utilidad neta (0.54) (0.13)
%D en utilidad de operación (0.41) (0.21)
Resultado (veces) 1.310 0.630 veces

Riesgo alto causado por el uso de deuda

208

(0.60)
(0.50)
(0.40)
(0.30)
(0.20)
(0.10)

-

D
ec

re
m

en
to

2002 2003

Años

Apalancamiento Financiero

%D Utilidad Neta
%D Utilidad Operación

Apalancamiento Financiero

-

0.500

1.000

1.500

2002 2003

Años

Ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2002 2003
Apalancamiento total (veces)
 %D en utilidad neta (0.54) (0.13)
% D en ventas 0.76 (0.41)
Resultado (veces) 0.710 0.319 veces

209

(1.00)

(0.50)

-

0.50

1.00

2002 2003

Años

Apalacamiento Total

%D Utilidad Neta
%D Ventas

Apalancamiento Total

-

0.200

0.400

0.600

0.800

2002 2003

Años

Ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
ROE
Utilidad Neta 10,696.00 4,952.00 4,309.00
Capital Contable 16,084.00 33,750.00 38,058.00
Resultado (%) 66.50% 14.67% 11.32% %

Porcentaje anualizado de ganancia en relación a la inversión actualizada de los accionistas.

210

-

10,000.00

20,000.00

30,000.00

40,000.00

$

2001 2002 2003

Años

ROE Empresa B

Utilidad Neta
Capital Contable

ROE Empresa B

0.00%

20.00%

40.00%

60.00%

80.00%

2001 2002 2003

Años

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
ROI
Utilidad Neta 10,696.00 4,952.00 4,309.00
Total de Activos 51,983.00 55,501.00 58,595.00
Resultado (%) 20.58% 8.92% 7.35% %

Porcentaje de lo que gano la empresa en relacion al valor actualizado de los recursos

211

ROI Empresa B

0.00%
5.00%

10.00%
15.00%
20.00%
25.00%

2001 2002 2003

Años

-

10,000.00

20,000.00

30,000.00

40,000.00

50,000.00

60,000.00

$

2001 2002 2003

Años

ROI Empresa B

Utilidad Neta
Total Activos

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Factor Apalancamiento
Total de Activos 51,983.00 55,501.00 58,595.00
Capital Contable 16,084.00 33,750.00 38,058.00
Resultado (veces) 3.232 1.644 1.540 veces

Medida del grado de endeudamiento

212

-
10,000.00
20,000.00
30,000.00
40,000.00
50,000.00
60,000.00

$

2001 2002 2003

Años

Factor de Apalancamiento Empresa B

Total Activos
Capital Contable

Factor Apalancamiento Empresa B

-
0.500
1.000
1.500
2.000
2.500
3.000
3.500

2001 2002 2003

Años

ve
ce

s

Empresa B S.A de C.V
Razones Financieras

2001 2002 2003
Margen Neto
Utilidad Neta 10,696.00 4,952.00 4,309.00
Ventas Netas 100,445.00 176,385.00 ########
Resultado(%) 10.65% 2.81% 4.12% %

Lo que se gana a cada peso vendido

213

-
50,000.00

100,000.00
150,000.00
200,000.00

$

2001 2002 2003

Años

Margen Neto
Empresa B

Utilidad Neta
Ventas Netas

Margen Neto
Empresa B

0.00%
2.00%
4.00%
6.00%
8.00%

10.00%
12.00%

2001 2002 2003

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003

EBITDA 12,988.00 7,263.00 5,953.00
Gastos Financieros 1,373.00 1,936.00 2,232.00
Resultado (veces) 9.460 3.752 2.667 veces

De acuerdo a la operación si puede cubrir gastos financieros

214

-
2,000.00
4,000.00
6,000.00
8,000.00

10,000.00
12,000.00
14,000.00

$

2001 2002 2003

Años

EBITDA
Empresa B

EBITDA
Gastos Financieros

EBITDA
Empresa B

-
2.000
4.000
6.000
8.000

10.000

2001 2002 2003

Años

ve
ce

s

$

0.00

0.50

1.00

1.50

2.00

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Flujo Operativo
Utilidad de Oper. + Dep y Amort 12,705.00 7,497.00 5,953.00
Ventas ######### 176,385.00 104,516.00
Resultado (%) 12.65% 4.25% 5.70% %

Porcentaje de flujo de efectivo generado por la operación , como porcenatje de ventas

215

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Flujo Operativo Empresa B

Utilidad Oper + Dep y Amor Ventas

Flujo Operativo Empresa B

0.00%
2.00%
4.00%
6.00%
8.00%

10.00%
12.00%
14.00%

2001 2002 2003

Años

$

Ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Costo Integral de Financiamiento
CIF 1,373.00 2,177.00 1,647.00
Ventas Netas 100,445.00 176,385.00 104,516.00
Resultado (%) 1.37% 1.23% 1.58% %

Que porcentaje de las ventas se van a los intereses

216

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Rentabilidad Empresa B

CIF
Ventas Netas

Rentabilidad Empresa B

0.00%

0.50%

1.00%

1.50%

2.00%

2001 2002 2003

Años

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación del Activo Total
Ventas 100,445.00 176,385.00 104,516.00
Total de Activos 51,983.00 55,501.00 58,595.00
Resultado (veces) 1.932 3.178 1.784 veces

Representa el numero de veces que las ventas incluyen al total del activo, inversión necesaria para lograrlas

217

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Rotación Activo Total Empresa B

Ventas
Total Activos

Rotación Activo Total Empresa B

-
0.500
1.000
1.500
2.000
2.500
3.000
3.500

2001 2002 2003

Años

Ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación del Capital de Trabajo
Ventas ######### 176,385.00 ########
Capital de trabajo Operativo 20,940.00 33,330.00 40,221.00
Resultado (veces) 4.797 5.292 2.599 veces

Representa el numero de veces que las ventas incluyen al capital de trabajo operativo

218

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Rotación Capital de Trabajo Empresa B

Ventas Capital de Trabajo operativo

Rotación Capital de Trabajo Empresa B

-
1.000
2.000
3.000
4.000
5.000
6.000

2001 2002 2003

Años

Ve
ce

s

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación de Cuentas por Cobrar
Ventas ######### 176,385.00 ########
Cuentas por cobrar 19,344.00 30,477.00 18,939.00
Resultado (veces) 5.193 5.787 5.519 veces
Días 69.33 62.20 65.23 días

Veces que rotan en el periodo

219

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Rotación Cuentas por Cobrar Empresa B

Ventas Cuentas por Cobrar

Rotación Cuentas por Cobrar

58.00
60.00
62.00
64.00
66.00
68.00
70.00

2001 2002 2003

Años

D
ía

s

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación de Inventarios
Ventas ######## 176,385.00 #########
Inventarios 973.00 1,080.00 1,248.00
Resultado (veces) 103.232 163.319 83.747 veces
Días 3.49 2.20 4.30 días

Veces que rota que rotan en el periodo

220

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Rotación Inventarios Empresa B

Ventas
Inventarios

Rotación Inventarios Empresa B

-

1.00

2.00

3.00

4.00

5.00

2001 2002 2003

Años

D
ía

s

Empresa B S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación de cuentas por pagar
Ventas ######## 176,385.00 #########
Cuentas por pagar 17,797.00 3,867.00 657.00
Resultado (veces) 5.644 45.613 159.081 veces
Días 63.79 7.89 2.26 días

Veces que rotan. Si es menor es mejor

221

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Rotación Cuentas por pagar

Ventas
Cuentas por Pagar

Rotación Cuentas por Pagar Empresa B

-
10.00
20.00
30.00
40.00
50.00
60.00
70.00

2001 2002 2003

Años

D
ía

s

Empresa B S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

2001 2002 2003

Efectivo Generado 10,696.00 4,952.00 4,309.00
Efectivo Generado por la Operación 12,705.00 7,497.00 5,953.00
Resultado (%) 84.19% 66.05% 72.38% %

Porcentaje del flujo operativo que queda despues de cubrir los costos de financiamiento

222

-

5,000.00

10,000.00

15,000.00

2001 2002 2003

Años

Flujos de Efectivo Empresa B

Efectivo Generado Efectivo Generado por Operación

Flujo de Efectivo Empresa B

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

2001 2002 2003

Años

Empresa B S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

2001 2002 2003

Efectivo Generado 10,696.00 4,952.00 4,309.00
Ventas Netas 100,445.00 176,385.00 104,516.00
Resultado (%) 10.65% 2.81% 4.12% %

Que porcentanje de las ventas quedó finalmante como flujo.

223

-

50,000.00

100,000.00

150,000.00

200,000.00

$

2001 2002 2003

Años

Flujo de Efectivo Empresa B

Efectivo Generado Ventas Netas

Flujo de Efectivo Empresa B

0.00%
2.00%
4.00%
6.00%
8.00%

10.00%
12.00%

2001 2002 2003

Años

Empresa B S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

2001 2002 2003

Efectivo de la Operación 10,696.00 (10,763.00) (739.00)
Ventas Netas ######### ######### 104,516.00
Resultado (%) - -6.10% -0.71% %

7,383.00 23,098.00 28,146.00
A o D en CT 15,715.00 5,048.00

224

(50,000.00)
-

50,000.00
100,000.00
150,000.00
200,000.00

$

2001 2002 2003

Años

Flujo de Efectivo Empresa B

Efectivo Operación Ventas Netas

Flujo de Efectivo Empresa B

(0.080)

(0.060)

(0.040)

(0.020)

-
2001 2002 2003

Años

Empresa C, S.A de C.V
Razones Financieras

DE LIQUIDEZ

2001 2002 2003

Activo Circulante 17,068.00 15,630.00 10,214.00
Pasivo Circulante 18,292.00 11,940.00 3,369.00
Resultado (veces) 0.933 1.309 3.032 veces

NOTA: Año 2003 no se tomó el año completo, sólo hasta Septiembre

225

NOTA: Año 2003 no se
tomó el año completo,
sólo hasta Septiembre

-

5,000.00

10,000.00

15,000.00

20,000.00

$

Años

Liquidez Empresa C

Activo Circulante
Pasivo Circulante

Liquidez Empresa C

-

0.500

1.000

1.500

2.000

2.500

3.000

3.500

Años

ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE LIQUIDEZ

2001 2002 2003
Prueba del Ácido
Activo Circulante - Inventario 11,414.00 11,721.00 6,620.00
Pasivo Circulante 18,292.00 11,940.00 3,369.00
Resultado (veces) 0.624 0.982 1.965 veces

Veces que puede la empresa cubrir sus pasivos circulantes, con su activo circulante
Un resultado alto puede representar una ineficiencia en la administración

226

-

5,000.00

10,000.00

15,000.00

20,000.00

$

2001 2002 2003

Años

Liquidez

AC - Inventario
Pasivo Circulante

LIQUIDEZ

-

0.500

1.000

1.500

2.000

2.500

2001 2002 2003

Años

ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2001 2002 2003

Pasivo total 19,800.00 13,415.00 3,369.00
Activo Total 29,386.00 25,527.00 19,897.00
Resultado (%) 67.38% 52.55% 16.93% %

Porción del total de mis activos estan fiananciado con pasivo

227

-
5,000.00

10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

Años

Solvencia

Pasivo total
Activo Total

solvencia

0.00%

20.00%

40.00%

60.00%

80.00%

2001 2002 2003

años

Empresa C, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2001 2002 2003

Pasivo Total 19,800.00 13,415.00 3,369.00
Capital Contable 9,586.00 12,112.00 16,528.00
Resultado (%) 206.55% 110.76% 20.38% %

Porción que representa el pasivo, del capital contable

228

-

5,000.00

10,000.00

15,000.00

20,000.00

$

2001 2002 2003

Años

Solvencia

Pasivo Total
Capital Contable

solvencia

0.00%

50.00%

100.00%

150.00%

200.00%

250.00%

2001 2002 2003

años

Empresa C, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2002 2003
Apalancamiento financiero (veces)
% D en utilidad neta (2.70) (0.33)
%D en utilidad de operación (5.28) (0.39)
Resultado (veces) 0.5107 0.8482 veces

Riesgo alto causado por el uso de deuda

229

(6.00)
(5.00)
(4.00)
(3.00)
(2.00)
(1.00)

-

di
sm

in
uc

ió
n

2002 2003

años

solvencia

% D en utilidad neta

%D en utilidad de
operación

solvencia

-

0.2000

0.4000

0.6000

0.8000

1.0000

2002 2003

años

ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE SOLVENCIA O ENDEUDAMIENTO

2002 2003
Apalancamiento total (veces)
 %D en utilidad neta (2.70) (0.33)
% D en ventas (0.25) (0.13)
Resultado (veces) 10.914 2.531 veces

230

(3.00)
(2.50)
(2.00)
(1.50)
(1.00)
(0.50)

-

di
sm

in
uc

ió
n

2002 2003

años

solvencia

 %D en utilidad neta
% D en ventas

solvencia

-
2.000
4.000
6.000
8.000

10.000
12.000

2002 2003

años

ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
ROE
Utilidad Neta (1,454.00) 2,466.00 1,648.00
Capital Contable 9,586.00 12,112.00 16,528.00
Resultado (%) -15.17% 20.36% 9.97% %

Porcentaje anualizado de ganancia en relación a la inversión actualizada de los accionistas.

231

(5,000.00)

-

5,000.00

10,000.00

15,000.00

20,000.00

$

2001 2002 2003

AÑOS

ROE

Utilidad Neta
Capital Contable

ROE

-20.00%

-10.00%

0.00%

10.00%

20.00%

30.00%

2001 2002 2003

AÑOS

Series1

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
ROI
Utilidad Neta (1,454.00) 2,466.00 1,648.00
Total de Activos 29,386.00 25,527.00 19,897.00
Resultado (%) -4.95% 9.66% 8.28% %

Porcentaje de lo que gano la empresa en relacion al valor actualizado de los recursos
232

ROI

(5,000.00)
-

5,000.00
10,000.00
15,000.00
20,000.00
25,000.00
30,000.00
35,000.00

2001 2002 2003
AÑOS

$
Utilidad Neta
Total de Activos

ROI

-10.00%

-5.00%

0.00%

5.00%

10.00%

15.00%

2001 2002 2003

AÑOS

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Factor Apalancamiento
Total de Activos 29,386.00 25,527.00 19,897.00
Capital Contable 9,586.00 12,112.00 16,528.00
Resultado (veces) 3.066 2.108 1.204 veces

Medida del grado de endeudamiento

233

-
5,000.00

10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

AÑOS

FACTOR DE APALACAMIENTO

Total de Activos
Capital Contable

FACTOR DE APALANCAMIENTO

-
0.500
1.000
1.500
2.000
2.500
3.000
3.500

2001 2002 2003

AÑOS

VE
C

ES

Empresa C, S.A de C.V
Razones Financieras

2001 2002 2003
Margen Neto
Utilidad Neta (1,454.00) 2,466.00 1,648.00
Ventas Netas 26,529.00 19,976.00 17,358.00
Resultado (%) -5.48% 12.34% 9.49% %

Lo que se gana a cada peso vendido
234

(5,000.00)
-

5,000.00
10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

AÑOS

MARGEN NETO

Utilidad Neta
Ventas Netas

MARGEN NETO

-10.00%

-5.00%

0.00%

5.00%

10.00%

15.00%

2001 2002 2003

AÑOS

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003

EBITDA (647.00) 2,805.00 1,691.00
Gastos Financieros 387.00 232.00 165.00
Resultado (veces) (1.672) 12.091 10.248 veces

De acuerdo a la operación si puede cubrir gastos financieros

235

EBITDA

(1,000.00)

-

1,000.00

2,000.00

3,000.00

2001 2002 2003
AÑOS

$
EBITDA
Gastos Financieros

EBITDA

(5.000)

-

5.000

10.000

15.000

2001 2002 2003
AÑOS

ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Flujo Operativo (%)
Utilidad de Oper. + Dep y Amort (649.00) 7,497.00 5,953.00
Ventas 26,529.00 19,976.00 17,358.00
Resultado (%) -2.45% 37.53% 34.30% %

Porcentaje de flujo de efectivo generado por la operación , como porcenatje de ventas
236

(5,000.00)
-

5,000.00
10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

años

Flujo operativo

Utilidad de Oper. + Dep y
Amort
Ventas

Rentabilidad Empresa C

-5.00%
0.00%
5.00%

10.00%
15.00%
20.00%
25.00%
30.00%
35.00%
40.00%

2001 2002 2003
Años

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Costo Integral de Financiamiento
CIF 462.00 220.00 98.00
Ventas Netas 26,529.00 19,976.00 17,358.00
Resultado (%) 1.74% 1.10% 0.56% %

Que porcentaje de las ventas se van a los intereses

237

-

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

$

2001 2002 2003

Años

Rentabilidad Empresa C

CIF
Ventas Netas

Rentabilidad Empresa C

0.00%

0.50%

1.00%

1.50%

2.00%

2001 2002 2003

Años

Empresa C, S.A de C.V
Razones Financieras

2001 2002 2003
Rotación del Activo Total
Ventas 26,529.00 19,976.00 17,358.00
Total de Activos 29,386.00 25,527.00 19,897.00
Resultado (veces) 0.903 0.783 0.872 veces

Representa el numero de veces que las ventas incluyen al total del activo, inversión necesaria para log
238

-

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

$

2001 2002 2003

Años

Rotación Activo Total Empresa C

Ventas
Total Activos

Rotación Total Activo Empresa C

0.700

0.750

0.800

0.850

0.900

0.950

2001 2002 2003

Años

Ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación del Capital de Trabajo
Ventas 26,529.00 19,976.00 17,358.00
Capital de trabajo Operativo 12,724.00 12,247.00 7,231.00
Resultado (veces) 2.085 1.631 2.400 veces

Representa el numero de veces que las ventas incluyen al capital de trabajo operativo

239

-

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

$

2001 2002 2003

Años

Rotación Capital de Trabajo Empresa C

Ventas
CT Operativo

Rotación Capital de Trabajo Empresa C

-

0.500

1.000

1.500

2.000

2.500

3.000

2001 2002 2003

Años

Ve
ce

s

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación de Cuentas por Cobrar
Ventas 26,529.00 19,976.00 17,358.00
Cuentas por cobrar 2,424.00 8,023.00 2,553.00
Resultado (veces) 10.944 2.490 6.799 veces
Días 32.89 144.59 52.95 días

grarlas Veces que rotan en el periodo
240

-
5,000.00

10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

Años

Rotación Cuentas por Cobrar Empresa C

Ventas Cuentas por Cobrar

Rotación Cuentas por Cobrar

-
20.00
40.00
60.00
80.00

100.00
120.00
140.00
160.00

2001 2002 2003

Años

D
ía

s

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación de Inventarios
Ventas 26,529.00 19,976.00 17,358.00
Inventarios 5,654.00 3,909.00 3,594.00
Resultado (veces) 4.692 5.110 4.830 veces
Días 76.73 70.45 74.54 días

Veces que rota que rotan en el periodo

241

-

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

$

2001 2002 2003

Años

Rotación de Inventarios

Ventas
Inventarios

Rotación Inventarios Empresa C

66.00

68.00

70.00

72.00

74.00

76.00

78.00

2001 2002 2003

Años

D
ía

s

Empresa C, S.A de C.V
Razones Financieras

DE RENTABILIDAD O RENDIMIENTOS

2001 2002 2003
Rotación de cuentas por pagar
Ventas 26,529.00 19,976.00 17,358.00
Cuentas por pagar 85.00 345.00 203.00
Resultado (veces) 312.106 57.901 85.507 veces
Días 1.15 6.22 4.21 días

Veces que rotan. Si es menor es mejor
242

-
5,000.00

10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

Años

Rotación Cuentas por Pagar

Ventas Cuentas por Pagar

Rotación de Cuentas por Pagar

-
1.00
2.00
3.00
4.00
5.00
6.00
7.00

2001 2002 2003

Años

D
ía

s

Empresa C, S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

2001 2002 2003

Efectivo Generado (1,375.00) 2,454.00 1,648.00
Efectivo Generado por la Operación (649.00) 2,777.00 1,691.00
Resultado (%) 211.86% 88.37% 97.46% %

Porcentaje del flujo operativo que queda despues de cubrir los costos de financiamiento

243

(2,000.00)

(1,000.00)

-

1,000.00

2,000.00

3,000.00

$

2001 2002 2003

Años

Flujo de Efectivo Empresa C

Efectivo Generado Efectivo Generado por Operación

Flujo de Efectivo Empresa C

0.00%

50.00%

100.00%

150.00%

200.00%

250.00%

2001 2002 2003

Años

Empresa C, S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

2001 2002 2003

Efectivo Generado 10,696.00 4,952.00 4,309.00
Ventas Netas 26,529.00 19,976.00 17,358.00
Resultado (%) 40.32% 24.79% 24.82% %

Que porcentanje de las ventas quedó finalmante como flujo.
244

-
5,000.00

10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

$

2001 2002 2003

Años

Flujo de Efectivo Empresa C

Efectivo Generado Ventas netas

Flujo de Efectivo Empresa C

0.00%
5.00%

10.00%
15.00%
20.00%
25.00%
30.00%
35.00%
40.00%
45.00%

2001 2002 2003

Años

Empresa C, S.A de C.V
Razones Financieras

FLUJOS DE EFECTIVO

2001 2002 2003

Efectivo de la Operación 10,696.00 38.00 1,154.00
Ventas Netas 26,529.00 19,976.00 17,358.00
Resultado(%) 40.32% 0.19% 6.65% %

(1,224.00) 3,690.00 6,845.00
A o D en CT 4,914.00 3,155.00

245

-
5,000.00

10,000.00
15,000.00
20,000.00
25,000.00
30,000.00

2001 2002 2003

Años

Flujo de Efectivo Empresa C

Efectivo Operación Ventas Netas

Flujo de Efectivo Empresa C

0.00%
5.00%

10.00%
15.00%
20.00%
25.00%
30.00%
35.00%
40.00%
45.00%

2001 2002 2003

Años

De Liquidez: 2001 2002 2003 NOTA: Año 2003 no se tomó el año completo, sólo hasta Septiembre

Activo Circulante 81,039.00 75,248.00 142,361.00
Pasivo circulante 64,073.00 40,740.00 88,219.00
Resultado (veces) 1.26 1.85 1.61

Prueba del Ácido
Activo Circulante - Inventario 79,486.00 66,772.00 142,361.00
Pasivo Circulante 64,073.00 40,740.00 88,219.00
Resultado 1.24 1.64 1.61

De Solvencia:

Pasivo total 64,151.00 42,577.00 94,327.00
Activo Total 94,467.00 88,842.00 160,628.00
Resultado 67.9% 47.9% 58.7% Porción del total de activos estan financiado con pasivo

Pasivo Total 64,151.00 42,577.00 94,327.00
Capital Contable 30,316.00 46,265.00 66,301.00
Resultado 2.12% 92.03% 142.27% Porción que representa el pasivo, del capital contable

De endeudamiento:

Apalancamiento financiero (veces)
% D en utilidad neta -0.8496 4.81
%D en utilidad de operación -0.5840 2.10
Resultado 1.45 2.29 Riesgo alto causado por el uso de deuda

Apalancamiento total (veces)
 %D en utilidad neta= -0.8496 4.81 Aumento
% D en ventas 0.71 -0.03 Disminución
Resultado 1.20 154.79

De rentabilidad o rendimientos: 246

Empresa D, S.A de C.V
Razones Financieras

Veces que puede la empresa cubrir sus pasivos circulantes, con
su activo circulante. Un resultado alto puede representar una

ineficiencia en la administración.

ROE Utilidad Neta 12,454 1,873 12,426
Captal Contable 30,316 46,265 66,301

Resultado 41% 4% 19%

ROI Utilidad Neta 12,454 1,873 12,426
Total de Activos 94,467 88,842 160,628

Resultado 13% 2% 8%

Factor Apalancamiento
Total de Activos 94,467 88,842 160,628
Capital Contable 30,316 46,265 66,301 Medida del grado de endeudamiento
Resultado 3.12 1.92 2.42

Margen Neto %
Utilidad Neta 12,454 1,873 12,426
Ventas Netas 137,616 235,160 277,860
Resultado 9.05% 0.80% 4.47% Lo que se gana a cada peso vendido

EBITDA 12,219 4,718 15,775
Gastos Financieros 1,293 2,634 5,020 De acuerdo a la operación si puede cubrir gastos financieros
Resultado 9.450 1.791 3.142

Flujo Operativo (%)
Utilidad de operación + Depreciación 12,232 5,088 15,775
Ventas 137,616 235,160 277,860
Resultado 8.89% 2.16% 5.68%

Costo integral de financiamiento
CIF 1,261 2,369.00 5,289.00
Ventas 137,616.00 235,160.00 227,860.00
Resultado 1% 1% 2% Que porcentaje de las ventas se van a los intereses

Rotación del Activo Total
Ventas 137,616 235,160 277,860
Total de Activos 94,467.00 88,842.00 160,628.00
Resultado 1.46 2.65 1.73 . 247

Porcentaje de lo que gano la empresa en relacion al valor
actualizado de los recursos

Porcentaje de flujo de efectivo generado por la operación ,
como porcenatje de ventas

Representa el numero de veces que las ventas
incluyen al total del activo, inversión necesaria

para lograrlas

Porcentaje anualizado de ganancia en relación a la inversión
actualizada de los accionistas.

Rotación del capital de trabajo
Ventas 137,616.00 235,160.00 277,860.00
Capital de trabajo Operativo 77,870.00 27,955.00 108,117.00
Resultado 1.77 8.41 2.57

Rotación de cuentas por cobrar
Ventas 137,616.00 235,160.00 227,860.00
Cuentas por cobrar 59,627.00 61,090.00 65170
Resultado 2.31 3.85 3.5 Veces que rotan en el periodo

Rotación de Inventarios
Ventas 137,616.00 235,160.00 277,860.00
Inventarios 1,553 8,476 0
Resultado 88.61 27.74 0.00 Veces que rota que rotan en el periodo

Rotación de cuentas por pagar
Ventas 137,616.00 235,160.00 227,860.00
Cuentas por pagar 64,073.00 40,740.00 88,219.00
Resultado 2.148 5.772 2.58 Veces que rotan. Si es menor es mejor

De flujo de Efectivo:

Efectivo Generado 12454 1873 12426
Efectivo Generado por la Operación 12232 5088 14716
Resultado 102% 37% 84%

Efectivo Generado 12454 1873 12426
Ventas Netas 137,616.00 235,160.00 277,860.00
Resultado 9% 1% 4% Que porcentanje de las ventas quedó finalmante como flujo.

248

Porcentaje del flujo operativo que queda despues de cubrir los
costos de financiamiento

Representa el numero de veces que las ventas incluyen al
capital de trabajo operativo

249

Liquidez
Empresa D

0.00

0.50

1.00

1.50

2.00

2001 2002 2003

Años

0.00
20,000.00
40,000.00
60,000.00
80,000.00

100,000.00
120,000.00
140,000.00
160,000.00

2001 2002 2003

AÑOS

LIQUIDEZ
Empresa D

Activo Circulante
Pasivo circulante

0.00
20,000.00
40,000.00
60,000.00
80,000.00

100,000.00
120,000.00
140,000.00
160,000.00

2001 2002 2003

Años

Prueba del Ácido
Empresa D

Activo Circulante
Pasivo circulante

Prueba del Ácido
Empresa D

0.00
0.20
0.40
0.60
0.80
1.00
1.20
1.40
1.60
1.80

2001 2002 2003

Años

250

-1.0000

0.0000

1.0000

2.0000

3.0000

4.0000

5.0000

2002 2003

Años

Apalancamiento financiero
Empresa D

% D en utilidad neta

%D en utilidad de
operación

Apalancamiento Financiero
Empresa D

0.00

0.50

1.00

1.50

2.00

2.50

2002 2003

Años

0.00

50,000.00

100,000.00

150,000.00

200,000.00

2001 2002 2003

Años

Solvencia
Empresa D

Pasivo total
Activo Total

Solvencia
Empresa D

0.00%

50.00%

100.00%

150.00%

2001 2002 2003

Años

251

-1.0000
0.0000
1.0000
2.0000
3.0000
4.0000
5.0000

2002 2003

Años

Apalancamiento Total
Empresa D

% D en utilidad neta
% D en ventas

Apalancamiento Total
Empresa D

0.00

50.00

100.00

150.00

200.00

2002 2003

Años

0
10,000
20,000
30,000
40,000
50,000
60,000
70,000

2001 2002 2003

Años

ROE
Empresa D

Utilidad Neta
Captal Contable

ROE
Empresa D

0%
10%
20%
30%
40%
50%

2001 2002 2003

Años

252

0

50,000

100,000

150,000

200,000

2001 2002 2003

Años

Factor de Apalancamiento
Empresa D

Total de Activos
Capital Contable

Factor de Apalancamiento
Empresa D

0.00
1.00
2.00
3.00
4.00

2001 2002 2003

Años

ROI
Empresa D

0%
2%
4%
6%
8%

10%
12%
14%

2001 2002 2003

Años

0

50,000

100,000

150,000

200,000

2001 2002 2003

Años

ROI
Empresa D

Utilidad Neta
Total de Activos

253

0

5,000

10,000

15,000

20,000

2001 2002 2003

Años

EBITDA
Empresa D

EBITDA
Gastos Financieros

EBITDA
Empresa D

0.000
2.000
4.000
6.000
8.000

10.000

2001 2002 2003

Años

0
50,000

100,000
150,000
200,000
250,000
300,000

2001 2002 2003

Años

Rotación del Activo Total
Empresa D

Ventas
Total de Activos

Rotación del Activo Total
Empresa D

0.00

1.00

2.00

3.00

2001 2002 2003

Años

254

0.00
50,000.00

100,000.00
150,000.00
200,000.00
250,000.00

2001 2002 2003

Años

Rotación de cuentas por cobrar Empresa D

Ventas
Cuentas por cobrar

0.00
50,000.00

100,000.00
150,000.00
200,000.00
250,000.00

2001 2002 2003

Años

Rotación de cuentas por pagar
 Empresa D

Ventas
Cuentas por pagar

Rotación de cuentas por cobrar
Empresa D

0.00
1.00
2.00
3.00
4.00
5.00

2001 2002 2003

Años

Rotación de cuentas por pagar Empresa D

0.000
1.000
2.000
3.000
4.000
5.000
6.000
7.000

2001 2002 2003

Años

255

0
50000

100000
150000
200000
250000
300000

2001 2002 2003

Años

De flujo de Efectivo
Empresa D

Efectivo Generado
Ventas Netas

De flujo de Efectivo
Empresa D

0%
2%
4%
6%
8%

10%

2001 2002 2003

Años

De Liquidez: 2001 2002 2003 NOTA: Año 2003 no se tomó el año completo, sólo hasta Septiembre

Activo Circualnte 3,154 770 3,230
Pasivo circulante 3,764 530 798
Resultado (veces) 0.838 1.453 4.048

Prueba del Ácido
Activo Circulante - Inventario 3,154 770 3,230
Pasivo Circulante 3,764 530 798
Resultado 0.84 1.45 4.05

De Solvencia:

Pasivo total 3,764.00 530.00 798.00
Activo Total 3,250.00 825.00 3,263.00
Resultado 116% 64% 24% Porción del total de mis activos estan fiananciado con pasivo

Pasivo Total 3,764.00 530.00 798.00
Capital Contable -514.00 295.00 2,465.00
Resultado -732% 180% 32% Porción que representa el pasivo, del capital contable

De endeudamiento:

Apalancamiento financiero (veces)
% D en utilidad neta -2.2543 0.487
%D en utilidad de operación -2.6763 0.245
Resultado 0.84 1.99 Riesgo alto debido causado por el uso de deuda

Apalancamiento total (veces)
 %D en utilidad neta -2.2543 0.487 Aumento
% D en ventas 0.810 -0.690 Disminución
Resultado 2.78 0.71

De rentabilidad o rendimientos: 256

Empresa E, S.A de C.V
Razones Financieras

Veces que puede la empresa cubrir sus pasivos circulantes, con
su activo circulante. Un resultado alto puede representar una

ineficiencia en la administración

ROE Utilidad Neta -654.00 809.00 1,203.00
Capital Contable -514.00 295.00 2,465.00

Resultado 127% 274% 49%

ROI Utilidad Neta -654.00 809.00 1,203.00
Total de Activos 3,250.00 825.00 3,263.00

Resultado -20% 98% 37%

Factor Apalancamiento
Total de Activos 3,250.00 825.00 3,263.00
Capital Contable -514.00 295.00 2,465.00 Medida del grado de endeudamiento
Resultado -6.32 2.80 1.32

Margen Neto %
Utilidad Neta -654.00 809.00 1,203.00
Ventas Netas 5486 9932 3072
Resultado -12% 8% 39% Lo que se gana a cada peso vendido

EBITDA -587.00 984.00 1,225.00
Gastos Financieros 3.00 125.00 22.00 De acuerdo a la operación si puede cubrir gastos financieros
Resultado -195.67 7.87 55.68

Flujo Operativo (%)
Utilidad de operación + Depreciación -587.00 984.00 1,225.00
Ventas 5486 9932 3072
Resultado -11% 10% 40%

Costo integral de financiamiento
CIF 3 125 22
Ventas 5486 9932 3072
Resultado 0.05% 1.26% 0.72% Que porcentaje de las ventas se van a los intereses

Rotación del Activo Total
Ventas 5486 9932 3072
Total de Activos 3,250.00 825.00 3,263.00
Resultado 1.69 12.04 0.94 257

Porcentaje de lo que gano la empresa en relacion al valor
actualizado de los recursos

Porcentaje de flujo de efectivo generado por la operación ,
como porcenatje de ventas

Representa el numero de veces que las ventas
incluyen al total del activo, inversión necesaria

para lograrlas

Porcentaje anualizado de ganancia en relación a la inversión
actualizada de los accionistas.

259

0

1,000

2,000

3,000

4,000

2001 2002 2003

Años

Prueba del Ácido
Empresa E

Activo Circulante -
Inventario
Pasivo Circulante

0.00

1,000.00

2,000.00

3,000.00

4,000.00

2001 2002 2003

Años

Solvencia
Empresa E

Pasivo total
Activo Total

Prueba del Ácido
Empresa E

0.00
1.00
2.00
3.00
4.00
5.00

2001 2002 2003

Años

Solvencia
Empresa E

0%
20%
40%
60%
80%

100%
120%
140%

2001 2002 2003

Años

260

-1,000.00

0.00

1,000.00

2,000.00

3,000.00

2001 2002 2003

ROE
Empresa E

Utilidad Neta
Capital Contable

EBITDA
Empresa E

-250.00
-200.00
-150.00
-100.00
-50.00

0.00
50.00

100.00

2001 2002 2003

ROE
Empresa E

0%
50%

100%
150%
200%
250%
300%

2001 2002 2003

Años

-1,000.00
-500.00

0.00
500.00

1,000.00
1,500.00

2001 2002 2003

Años

EBITDA
Empresa E

EBITDA
Gastos Financieros

261

-1,000.00
0.00

1,000.00
2,000.00
3,000.00
4,000.00

2001 2002 2003

Años

ROI
Empresa E

Utilidad Neta
Total de Activos

0
2000
4000
6000
8000

10000

2001 2002 2003

Años

Rotación del Activo Total
Empresa E

Ventas
Total de Activos

ROI
Empresa E

-40%
-20%

0%
20%
40%
60%
80%

100%
120%

2001 2002 2003

Rotación del Activo Total
Empresa E

0.00

5.00

10.00

15.00

2001 2002 2003

AÑOS

262

0
2000
4000
6000
8000

10000

2001 2002 2003

Años

Rotación de las cuentas por cobrar
Empresa E

Ventas
Cuentas por cobrar

0
2000
4000
6000
8000

10000

2001 2002 2003

Años

Rotación de cuentas por pagar Empresa E

Ventas
Cuentas por pagar

Rotación de cuentas por cobrar
Empresa E

0.000

5.000

10.000

15.000

20.000

2001 2002 2003

Años

Rotación de cuentas por pagar
Empresa E

0.0
2.0
4.0
6.0
8.0

2001 2002 2003

Años

263

-2,000.00
0.00

2,000.00
4,000.00
6,000.00
8,000.00

10,000.00

2001 2002 2003

Años

Del flujo de Efectivo
Empresa E

Efectivo Generado
Ventas Netas

Del flujo de Efectivo
Empresa E

-20%
-10%

0%
10%
20%
30%
40%
50%

2001 2002 2003
Años

Rotación del capital de trabajo
Ventas 5486 9932 3072
Capital de trabajo operativo 409 494 2452
Resultado 13.41 20.11 1.25

Rotación de cuentas por cobrar
Ventas 5486 9932 3072
Cuentas por cobrar 2290 708 162
Resultado 2.396 14.028 18.963 Veces que rotan en el periodo

Rotación de Inventarios
Ventas 5486 9932 3072
Inventarios 0 0 0
Resultado 0 0 0 Veces que rota que rotan en el periodo

Rotación de cuentas por pagar
Ventas 5486 9932 3072
Cuentas por pagar 939 4000 0
Resultado 5.8 2.5 0 Veces que rotan. Si es menor es mejor

De flujo de Efectivo:

Efectivo Generado -654.00 809.00 1,203.00
Efectivo Generado por la Operación -587.00 984.00 1,225.00
Resultado 111% 82% 98%

Efectivo Generado -654.00 809.00 1,203.00
Ventas Netas 5486 9932 3072
Resultado -12% 8% 39% Que porcentanje de las ventas quedó finalmante como flujo.

258

Porcentaje del flujo operativo que queda despues de cubrir los
costos de financiamiento

Representa el numero de veces que las ventas incluyen al
capital de trabajo operativo

