

NOCIONES BÁSICAS DE CONTABILIDAD Y EXPOSICIÓN FINANCIERA

ACERCA DE LA PRESENTACIÓN

- × **Objetivo:** Resumir los conceptos básicos de contabilidad y exposición financiera necesarios para la comprensión de los temas desarrollados en la materia.

- × **Contenido**
 - ¿Qué es la contabilidad?
 - El Balance (*Balance Sheet*)
 - El Cuadro de Resultados (*P&L – Profit & Loss*)
 - El Cuadro de Flujo de Fondos (*Cash flow*)
 - ¿Qué es el *Working Capital*?

¿QUÉ ES LA CONTABILIDAD?

- × **¿Qué es?** Técnica de registrar numéricamente todos los eventos económicos que ocurren en el día a día de una empresa o una persona.
- × **¿Para qué sirve?** Para estudiar, medir y analizar el patrimonio, los resultados económico-financieros de las empresas o individuos, con el fin de servir en la toma de decisiones.
- × **Importante:** Los tres estados contables no son independientes entre sí. Cada cual refleja un enfoque distinto del estado de la empresa.

EL BALANCE

- × **¿Qué es?** Es una foto de todo lo que tiene la empresa en un momento dado (*plata, máquinas, edificios, deudas a bancos, deudas a proveedores, etc.*).
- × **¿Para qué sirve?** Para analizar como está compuesto el patrimonio de la empresa. ¿Cuánto efectivo tiene? ¿Cuánta plata debe? ¿Debe pagar sus deudas en el corto o largo plazo?
- × **Importante:** Los activos de la empresa siempre se financian o con deuda o con patrimonio de los accionistas.

EL BALANCE

EL BALANCE

× EJEMPLO

EL BALANCE

× EJEMPLO

ACTIVO	31-Dic'09	31-Dic'10
Caja	8.000	5.250
Inversiones a Corto Plazo	-	5.000
Créditos Comerciales	-	250
Otros Créditos	-	-
Bienes de Cambio	2.000	2.000
a) Total Activo Corriente	10.000	12.500
Inversiones a Largo Plazo	-	-
Bienes de Uso (Valor de Compra)	5.000	5.000
Amortizaciones Acumuladas	-	(1.000)
b) Total Activo No Corriente	5.000	4.000
a+b) TOTAL ACTIVO	15.000	16.500

PASIVO	31-Dic'09	31-Dic'10
Deuda Proveedores	1.000	1.000
Deudas por Impuestos	-	-
Otras Deudas	-	-
Préstamos de Bancos	2.000	2.000
c) Total Pasivo Corriente	3.000	3.000
Préstamos de Bancos a Largo Plazo	5.000	5.000
d) Total Activo No Corriente	5.000	5.000
c+d) TOTAL PASIVO	8.000	8.000
PATRIMONIO NETO	31-Dic'09	31-Dic'10
Aportes de Capital	7.000	7.000
Resultados Acumulados	-	1.500
TOTAL PATRIMONIO NETO	7.000	8.500
TOTAL PASIVO + PATRIMONIO NETO	15.000	16.500

EL CUADRO DE RESULTADOS

- × **¿Qué es?** Es un detalle del resultado económico de la empresa para un período (mes, trimestre, año, etc.)
- × **¿Para qué sirve?** Sirve para analizar el resultado económico de la empresa. También se puede ver como es la estructura de costos (*¿son fijos? ¿son variables? ¿puede la empresa reducirlos si bajan sus ingresos?*). El EBITDA es un buen indicador de la capacidad de generar ganancias de una empresa.
- × **Importante:** Las ventas y los costos se contabilizan independientemente si se pagaron o no en efectivo.

EL CUADRO DE RESULTADOS

× EJEMPLO

CUADRO DE RESULTADOS		Año 2009	Año 2010
	Ventas	-	47.500
<i>a+b)</i>	Costo de Ventas	-	(17.500)
<i>a)</i>	<i>Carne</i>	-	(17.000)
<i>b)</i>	<i>Gastos Generales Variables</i>	-	(500)
	Impuestos Directos	-	(500)
	Utilidad Bruta	-	29.500
	Gastos de Estructura Operativa	-	(12.000)
	Gastos Administrativos	-	-
	Gastos Comerciales	-	-
	Alquileres	-	(12.000)
	EBITDA	-	5.500
	Amortizaciones	-	(1.000)
	EBIT	-	4.500
	Intereses	-	(700)
	Impuestos a las Ganancias	-	(2.300)
	Resultado de Gestión	-	1.500

EL ESTADO DE FLUJO DE FONDOS (CASH FLOW)

- × **¿Qué es?** Muestra las variaciones de plata en un período, independientemente del resultado económico.
- × **¿Para qué sirve?** Complementa el cuadro de resultados al mostrar la información financiera de la empresa. Indica la variación real de plata dentro de la empresa. Incluye también aportes de capital de los accionistas y retiro de fondos en forma de dividendos.
- × **Importante:** El *cash flow* muestra información concreta independiente de estrategias contables que puede tomar la empresa (principalmente con los costos)

EL ESTADO DE FLUJO DE FONDOS (CASH FLOW)

× EJEMPLO

FLUJO DE FONDOS	Año 2009	Año 2010
CAJA INICIAL	-	8.000
Ingresos por Ventas	-	47.250
Pago a Proveedores	(1.000)	(17.000)
Pago de Gastos Generales Variables	-	(500)
Margen	(1.000)	29.750
Pago Gastos de Estructura Operativa	-	(12.000)
Pago Gastos Admin y Comerc.	-	-
Pago Alquileres	-	(12.000)
Pago Impuestos Directos	-	(500)
Pago Impuestos a las Ganancias	-	(2.300)
Compra/Venta de Bienes de Uso	(5.000)	-
Inversiones Realizadas	-	(5.000)
Intereses por Inversiones	-	-
Toma de Préstamo a Corto Plazo	2.000	2.000
Pago de Préstamos a Corto Plazo	-	(2.000)
Intereses	-	(300)
Toma/Pago de Préstamo a Largo Plazo	5.000	-
Intereses	-	(400)
Aportes de Capital	7.000	-
Pago de Dividendos	-	-
Flujo de Fondos Neto	8.000	(2.750)
CAJA FINAL	8.000	5.250

EL CAPITAL DE TRABAJO (*WORKING CAPITAL*)

- × **¿Qué es?** El capital de trabajo es una inversión necesaria para que la empresa pueda operar. Suele transformarse en caja en un plazo menor a un año, pero la realidad es que es una inversión que debe realizarse siempre que la empresa esté operando. Las deudas disminuyen esta inversión.
 - × Créditos Comerciales (a Clientes)
 - × Inventarios de Materia Prima o Producción en Proceso
 - × Inventarios de Productos Terminados
 - × Deudas Comerciales (a Proveedores)
 - × Deudas Fiscales

A CONSIDERAR

- × **Heterogeneidad:** Cada empresa tiene la libertad de definir sus cuentas del balance (siguiendo ciertas normas), cómo expresa su cuadro de resultados y su cash flow en función de las necesidades que tenga su negocio.
- × **Importancia de Analizar “más allá” de los Números:**
 - ¿Hay resultados extraordinarios? ¿Seguirán ocurriendo en el futuro?
 - ¿Cuánto son las inversiones reales? ¿Cuánto tendrá que invertir la empresa en el futuro para seguir operando?
 - ¿Está desinvirtiendo?

FIN

GRACIAS!