

INDICADORES FINANCIEROS

Ratio Financiero	Fórmula	En palabras	"Óptimo"	Criterio
Razón Circulante o Estudio de la Solvencia	$RC = AC / PC$	Razón Circulante = (Activo Circulante) / Pasivo Circulante	$1,5 < RC < 2,0$.	RC < 1,5, probabilidad de suspender pagos hacia terceros. RC > 2,0, se tiene activos ociosos, pérdida de rentabilidad. Por ausencia de inversión de los activos ociosos.
Prueba Ácida	$PrA = (C+B+Ac+De+DxC)/PC$ $RA = (AC - I) / PC$	Prueba Ácida = (Caja+Bancos+Acciones+Deudores+Dctos.por Cobrar) / Pasivo Circulante Razón Ácida = (Activo Circulante – Inventario) / Pasivo Circulante	para=RA~1 (cercano a 1).	RA < 1, peligro de suspensión de pagos a terceros por activos circulantes insuficientes. RA > 1, se tiene exceso de liquidez, activos ociosos, pérdida de rentabilidad.
Prueba Súper Ácida	$Ref = Ef / PC$	Efectivo / Pasivo Circulante	~0.3 (cercano a 0.3).	Por cada unidad monetaria que se adeuda, se tienen "X.X" unidades monetarias de efectivo en 2 o 3 días.
Capital de Trabajo Neto sobre total de activos	$KTSA = (AC - PC) / AT$	(Activos Circulantes – Pasivo Circulante) / Total Activos	KTSA > 0 (mayor a 0).	KTSA > 0 se tienen un nivel adecuado de activos circulantes (líquidos) KTSA < 0 se tiene un nivel no adecuado de activos circulantes.
Capital Trabajo Neto sobre Deudas a Corto Plazo	$KTSPC = (AC - PC) / PC$	(Activos Circulantes – Pasivo Circulante) / Pasivo Circulante	~0.5 (cercano a 0.5).	KTSPC < 0.5 es posible que se tenga problemas para cumplir con las deudas a corto plazo, aunque convierta en dinero todos sus activos.
Días de medición del intervalo tiempo	$DMIT = (AC / CM) * 365$	(Activos Circulantes / Costos Mercaderías)*365	-	La empresa puede seguir funcionando por X, xx donde: X=años, xx=meses.
Razón de endeudamiento	$RE = (PC + PLP) / AT$	(Pasivo Circulante + Pasivo a Largo Plazo) / Total Activos	$0.4 < RE < 0.6$.	RE > 0.6, se perdiendo autonomía financiera frente a terceros. 0.4 < RE < 0.6: El X, X% del total de activos, esta siendo financiado por los acreedores de corto y largo plazo. RE < 0.4, se tiene exceso de capitales propios (se recomienda cierta proporción de deudas).

Razón de Endeudamiento sobre la Inversión Total	$RESiv = ((PC + PLP) * 100) / AT$	$((Pasivo\ Circulante + Pasivo\ a\ Largo\ Plazo) * 100) / Activo\ Total$	-	El Activo Total se encuentra financiado en un X, X% con recursos de terceros, y está comprometido en dicho porcentaje.
Desagregación del Endeudamiento sobre la inversión	$DESivCP = (PC / AT) * 100$ $DESivLP = (PLP / AT) * 100$	Corto Plazo: $(Pasivo\ Circulante / Activo\ Total) * 100$ Largo Plazo: $(Pasivo\ a\ Largo\ Plazo / Activo\ Total) * 100$	-	El X, X% del pasivo circulante está cubierto por el activo total. El X, X% del pasivo a largo plazo está cubierto por el activo total.
Endeudamiento sobre el Patrimonio	$ESPA = ((PC + PLP) * 100) / PA$	$((Pasivo\ Circulante + Pasivo\ a\ Largo\ Plazo) * 100) / Patrimonio$	-	Por cada una unidad monetaria aportada por los propietarios, se obtiene un X, X% de terceros de financia
Razón de calidad de la deuda	$RCD = PC / (PC + PLP)$	$Pasivo\ Circulante / (Pasivo\ Circulante + Pasivo\ a\ Largo\ Plazo)$	→ 0 Lo menor posible	Por cada unidad monetaria que se adeuda, X, X unidades monetarias son a corto plazo. El XX% de la deuda es al corto plazo, y el resto al largo plazo.
Razón de Gastos Financieros sobre ventas	$RGFSV = GF / VT$	Total Gastos Financieros / Ventas Totales	$RGFSV < 0.04$	$RGFSV > 0.05$, los Gastos Financieros son excesivos. $0.04 < RGFSV < 0.05$, se está en un nivel intermedio de precaución. $RGFSV < 0.04$, los Gastos Financieros son prudentes en relación a las ventas.
Cobertura de Gastos Financieros	$CGF = UAIEI / GF$	$(UAI\ e\ intereses) / Gastos\ Financieros$	-	Por cada unidad monetaria que la empresa tenga en gastos, debe recuperar "X" unidades monetarias
Cobertura de Efectivo	$CEf = (UAIEI + D) / GF$	$((U.A.I\ e\ intereses) + Depreciación) / Gastos\ Financieros$	-	Por cada unidad monetaria que la empresa tenga en gastos, descontando las depreciaciones, debe recuperar "X" unidades monetarias
Rotación de Inventarios	$RI = CV / I$	Costo de ventas / Inventarios	Lo más alto posible	Se vendió en inventario X, XX veces, en tanto se agoten las existencias, por consiguiente se pierdan ventas.
Días de rotación de inventarios	$DRI = 365 / RI$	365 / Rotación inventarios	-	El inventario rotó X, XX veces en el periodo de análisis.

Rotación de Cuentas por Cobrar	$RCxC = V / CxC$	ventas / Cuentas por cobrar	-	Ventas netas anuales divididas por las cuentas por cobrar de fin de año. Indica la velocidad con la que un negocio recolecta sus cuentas. Se cobraron las cuentas por cobrar pendientes, en una relación de XX durante el año.
Días de venta en rotación de Cuentas por Cobrar	$DRCxC = 365 / RCxC$	365 días / Rotación Ctas.por Cobrar	-	Las ventas al crédito se cobraron en promedio en XX días.
Rotación de Cuentas por Pagar	$RCxP = CMV / CxP$	Costo mercadería vendida / Cuenta por Pagar	-	Se pagaron las cuentas por pagar pendientes, en una relación de XX durante el año.
Días de rotación Cuentas por Pagar	$DRCxP = 365 / RCxP$	365 días / Rotación Ctas.por Pagar	-	Se pagaron las cuentas por pagar cada XX días.
Rotación Activos Totales	$RTA = VN / AT$	Ventas Netas/ Total Activos	-	Por cada unidad monetaria invertida en el total de activos, se generan X, X unidades monetarias en ventas.
Margen de Utilidad	$MU = UN / V$	Utilidad Neta / Ventas	-	Por cada unidad monetaria de venta, se generan X, X unidades monetarias de utilidad. Un X, X% de utilidad por sobre las ventas.
Rendimiento sobre los Activos	$ROA = UN / A$	Utilidad Neta / Total de activos	-	Por cada unidad monetaria invertida en activos, la empresa obtiene de utilidad netas X, X unidades monetarias.
Rendimiento sobre el Capital	$ROK = UN / K$	Utilidad Neta / Capital	-	Por cada unidad monetaria de capital aportado por los propietarios, se generan X, X unidades monetarias de utilidad neta.
Utilidad por Acción	$UPA = UN / NA$	Utilidad Neta / Acciones en circulación o número de acciones	-	Por cada acción en circulación existe X, X unidades monetarias de utilidad.
Razón Precio/Utilidad	$RPU = PxA / UPA$	Precio por acción / Utilidad por acción	-	Las acciones se venden en X, X veces su utilidad. El(los) accionista(s) está(n) dispuesto(s) a pagar "X" unidades monetarias por cada utilidad monetaria. Por cada unidad monetaria de acción se está dispuesto a pagar "X" unidades monetarias.