UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Facultad de Ciencias Económicas

Escuela de Auditoria

Curso de FINANZAS I

PRONTUARIO DE RAZONES SIMPLES

RAZONES DE SOLVENCIA: Son las que miden la capacidad de pago que tiene la empresa para cubrir sus obligaciones a corto plazo, con activos corrientes que se esperan sean realizados en un período no mayor de una año.

	1. SOLVENCIA
	Activos Corrientes

Pasivos Corrientes

	2. LIQUIDEZ (Prueba del Acido)
	Act. Corrientes (-) Inventarios

Pasivos Corrientes

	3. SOLVENCIA INMEDIATA
	Efectivo (+) Valores Negociables

Pasivos Corrientes

	4. ACTIVO DEFENSIVO
	Activo Defensivo

Desembolsos Diarios

ACTIVO DEFENSIVO: Este se establece tomando en cuenta (Caja, Cuentas por Cobrar, Documentos por Cobrar y Valores Negociables)

DESEMBOLSOS DIARIOS DE OPERACIÓN: Representan todos los gastos ordinarios de operación de la empresa, no incluye cuentas por pagar, los gastos pueden ser (Sueldos, Luz, Agua, Mantenimientos, Seguros, Papelería, Combustibles, Etc)

RAZONES DE ESTABILIDAD: Son las que miden el grado de protección a los acreedores e inversionistas a largo plazo.

	5. ESTABILIDAD
	Activo No Corrientes (Activo Fijo)
Pasivos no Corrientes

	6. INVERSIÓN EN ACTIVOS FIJOS
	Patrimonio

Activos Fijos (Netos)

	7. PROPIEDAD
	Patrimonio

Activos totales

	8. ENDEUDAMIENTO
	Pasivos Totales

Activos totales

	9. SOLIDEZ
	Activos Totales

Pasivos Totales

	10. COBERTURA FINANCIERA
	Utilidad Antes de Gastos Financieros

Gasto Financiero

RAZONES DE RENTABILIDAD: Son las que miden el éxito o fracaso que tiene la empresa durante un período de un año.

	11. MARGEN DE UTILIDAD
	Utilidad Neta

Ventas Netas

	12. TASA DE RENDIMIENTO
	Utilidad Neta

Patrimonio

	13. UTILIDAD BRUTA
	Utilidad Bruta

Ventas Netas

	14. UTILIDAD NETA EN VENTAS
	Utilidad Neta en Ventas
Ventas Netas

	15. SISTEMA DU-PONT
	Rentabilidad de la Ventas x Rotación del Activo Total

	16. RENTABILIDAD DE LA INVERSIÓN
	Utilidad Neta

Activos totales

	17. UTILIDAD POR ACCION
	Utilidad Neta (-) Dividendo Preferencial

Promedio de Acciones Comunes

RAZONES DE ACTIVIDAD: Son las que muestran la actividad y la eficiencia con que los activos de la empresa están siendo empleados.

	18. ROTACIÓN DE CTAS POR COBRAR.

	 Ventas Netas (Crédito)

Promedio de Cuentas por Cobrar

	19. PLAZO MEDIO DE COBRANZA
	 360 ö 365
Rotación de Cuentas por Cobrar

	20. ROTACIÓN DE INVENTARIOS
	Costo de Ventas
Promedio de Inventarios

	21. PLAZO MEDIO DE VENTA
	 360 ó 365
Rotación de Inventarios

	22. ROTACIÓN DE CUENTAS POR PAGAR
	 Compras al Crédito

Promedio de Cuentas por Pagar

	23. PLAZO MEDIO DE PAGO
	 360 ó 365
Rotación de Cuentas por Pagar

	24. ROTACIÓN DE ACTIVO TOTAL
	 Ventas Netas

Promedio de Activos Totales

	25. ROTACIÓN DE PLANTA Y EQUIPO
	 Ventas Netas

 Promedio de Activo Fijo (Neto)

	26. ROTACIÓN DE MATERIAS PRIMAS
	 Costo de Materia Prima Consumida

Promedio de Inv. Materias Primas

	27. PLAZO MEDIO DE CONSUMO DE MATERIA PRIMA
	 360 ó 365

Rotación de Materia Primas

	28. ROTACIÓN DE INVENTARIO DE PRODUCTOS EN PROCESO
	 Costo de Producción

Promedio de Ivn. De Pro. En Proc.

	29 PLAZO MEDIO DE PRODUCCION
	 360 ó 365

Rotación de Productos en Proceso

RAZONES ESTATICAS: Son las que nos expresan la relación cuantitativa que existe entre los valores de partidas que se agrupan en el Balance General. RAZONES DINAMICAS: Son las que nos expresan la relación cuantitativa que existe entre partidas o grupo de partidas de un Estado de Resultados. RAZONES ESTATICO-DINAMICAS: Son las que nos expresan la relación cuantitativa que existe entre los alores de partidas del Balance General, con partidas de un Estado de Resultados.

Principales medidas estándar para analizar razones:

· Media o promedio aritmético:

X = t/n
· Mediana:

X = (n+1)/2

· Moda:Es la medida estadística que se define como el dato o valor que más se repite.

· Media armónica:
Se emplea la media armónica para obtener un valor representativo de un conjunto de datos expresados en forma de tasas, esto es, tantas unidades de un tipo por cada unidad de otras especies.

La media armónica se define por X = n/(1/r):

X = n .

 ∑1/R
· Media geométrica:
Hay dos usos principales de la media geométrica: 1) para promediar porcentajes, índices y cifras relativas; y 2) para determinar el incremento porcentual promedio en ventas, producción u otras actividades o series económicas de un período a otro.

MG. ((X1)(X2)(X3)….(Xn)

Nota: Si uno de los números es cero o negativo, no se puede calcular la media geométrica.
n

