ANÁLISIS HORIZONTAL Y VERTICAL
[image: image1.jpg]

1. ¿Qué ES EL ANALISIS VERTICAL?

R/ Esto permite determinar la composición y estructura de los estados financieros.
El análisis vertical es de gran importancia a la hora de establecer si una empresa tiene una distribución de sus activos equitativa y de acuerdo a las necesidades financieras y operativas

Se emplea para analizar estados financieros como el Balance General y el Estado de Resultados, comparando las cifras en forma vertical.
Es una de las técnicas más censilla en el análisis financiero y consiste en tomar un solo estado financiero relacionando cada una de sus partes con un total determinado, dentro del mismo estado.

2. ¿Qué ES EL ANALISIS VERTICAL COMPARATIVO?
R/ El análisis vertical comparativo como su nombre lo dice es el que compara los estados financieros por ejemplo el balance general la cuenta de los activos y mira que porcentaje de los activos es mayor e identifica el fuerte de la empresa, su clase.
Y en que esta invirtiendo la empresa si en maquinaria y equipos o en los activos corrientes u otro activo, así mismo lo hace con el pasivo y patrimonio.
3. COMO ANALISTA FINANCIERO QUE CUENTAS ESCOGERÍAS COMO CIFRAS BASE, PARA EFECTUAR UN ANÁLISIS VERTICAL AL BALANCE GENERAL Y AL ESTADO DE GANANCIAS Y PERDIDAS? EXPLIQUE.
R/ En el balance general la cuenta que se escogerían el total de los activos correspondiente de igual manera se puede hacer con el pasivo, y el total de pasivo y patrimonio.

En el caso del estado de pérdidas y ganancias, también se le puede aplicar el análisis vertical tomando como base por lo general el valor de las ventas y hallando el porcentaje que los demás rubros representan con respecto a esta base.
4. ¿Qué ES EL ANALISIS HORIZONTAL?
R/En el análisis horizontal, lo que se busca es determinar la variación absoluta o relativa que haya sufrido cada partida de los estados financieros en un periodo respecto a otro. Es un procedimiento que consiste en comparar estados financieros homogéneos en dos o más periodos consecutivos, para determinar los aumentos y disminuciones o variaciones de las cuentas, de un periodo a otro. Este análisis es de gran importancia para la empresa por que mediante el se informa si los cambios en las actividades y resultados han sido positivos o desfavorables; así mismo, permite definir cuales merecen mayor atención por ser cambios significativos en la marcha del negocio.

5. ¿Qué CRITERIOS SE DEBEN CONSIDERAR AL EXAMINAR LAS VARIACIONES EN:
R/
· CUENTAS POR COBRAR: pueden haber sido originadas por un aumento o disminución en las ventas o por un cambio en las condiciones de ventas en cuanto a plazos, descuentos, financiación. También podría ser el resultado de algún cambio en la eficiencia de las cobranzas, lo cual puede producir una recaudación más o menos efectiva.
· INVENTARIOS: determinar si realmente hay cambios en la cantidad, o solamente se presenta un efecto del incremento en los precios. Es necesario conocer que sistema de valoración de inventarios utiliza la empresa. Un incremento en el inventario de materia prima puede ser consecuencia de una expectativa por alza en los precios, un cambio de proveedor o de país origen etc.
· ACTIVOS FIJOS: hay que preguntarse si una ampliación de la planta se justifica o no, si se ha hecho un estudio serio al respecto, si los incrementos que esto genera en la producción están justificados por la capacidad del mercado.
· PASIVO CORRIENTES: los cambios en las obligaciones bancarias pueden ser consecuencia de los movimientos de la tasa de interés. Un aumento en las cuentas por pagar a proveedores puede obedecer a mayores compras en volumen, solamente a un aumento de precios a cambios en las políticas de venta del proveedor.
· PASIVOS LABORALES: los cambios en las cuentas de cesantías acumuladas, prestaciones por pagar y pensiones de jubilación puede ser causados por incrementos en la planta de personal, modificaciones de la legislación laboral o negociaciones colectivas de trabajo.
· VENTAS NETAS: se debe examinar si su incremento obedece a cambios en volumen, o solamente al cambio en el nivel de precios. analizar que línea de productos tuvieron los cambios mas significativos
· COSTO DE VENTAS: los gastos de ventas en su crecimiento deben guardar alguna proporción con las ventas. No así los gastos de administración cuyo movimiento no implica necesariamente una relación con el desarrollo de las ventas.
· GASTOS DE OPERACIÓN: si el crecimiento de los costos y gastos de operación es inferior al crecimiento de las ventas, el margen de utilidad operacional se vera beneficiado.
EJERCICIO
Muebles de exportación Ltda... Es una empresa dedicada a la producción y venta de muebles tallados. La mayor parte de la producción se despacha a estados unidos, principalmente a las ciudades de Miami y Boston, donde están localizados los principales compradores.

A continuación se presentan los estados financieros (balance general y estado de pérdida y ganancia) correspondientes a los años 2.012 y 2.013, para los cuales se pide:

· Establecer la participación de cada renglón dentro de: total activo o total pasivo y para el caso del estado de perdida y ganancia el porcentaje de cada rubro con respecto a las ventas netas.

· Analizar la estructura de los estados financieros, teniendo en cuenta el tipo de empresa y los cambios presentados de un año a otro.

	CUARTA SEMANA ANÁLISIS VERTICAL BALANCE GENERAL

	
	
	
	
	

	MUEBLES DE EXPORTACIÓN LTDA

	BALANCE GENERAL

	$ MILES

	
	
	
	
	

	ACTIVOS
	 DIC. 31/2.012
	% del total
	 DIC.31/2.013
	% del total

	
	
	
	
	

	Efectivo
	495
	2,9%
	1.170
	4,2%

	Inversiones temporales
	4
	0,0%
	158
	0,6%

	Cuentas por cobrar
	5.955
	34,5%
	6.440
	22,9%

	Inventario de productos terminados
	977
	5,7%
	1.756
	6,2%

	Inventarios de productos en proceso
	1.519
	8,8%
	3.221
	11,4%

	
	
	
	
	

	inventario de materias primas
	1.644
	9,5%
	3.498
	12,4%

	otros activos corrientes
	0
	0,0%
	2.332
	8,3%

	subtotal de activos corrientes
	10.594
	61,4%
	18.575
	66,0%

	
	
	
	
	

	edificaciones y equipos
	3.170
	18,4%
	3.414
	12,1%

	depreciación acumulada
	-446
	-2,6%
	-618
	-2,2%

	subtotal activos fijos neto
	2.724
	15,8%
	2.796
	9,9%

	
	
	
	
	

	activos diferidos
	580
	3,4%
	960
	3,4%

	otros activos
	3.357
	19,5%
	5.805
	20,6%

	total activo
	17.255
	100%
	28.136
	100%

	
	
	
	
	

	PASIVO
	
	
	
	

	
	
	
	
	

	obligaciones bancarias
	1.077
	6,2%
	2.274
	8,1%

	proveedores nacionales
	734
	4,3%
	279
	1,0%

	imporrenta por pagar
	372
	2,2%
	0
	0,0%

	otros pasivos corrientes
	517
	3,0%
	1.912
	6,8%

	subtotal pasivo corriente
	2.700
	15,6%
	4.465
	15,9%

	
	
	
	
	

	obligaciones bancarias largo plazo
	5.600
	32,5%
	7.500
	26,7%

	cesantías consolidadas
	499
	2,9%
	1.471
	5,2%

	otros pasivos a larga plazo
	500
	2,9%
	0
	0,0%

	total pasivo
	9.299
	53,9%
	13.436
	47,8%

	
	
	
	
	

	capital social
	2.000
	11,6%
	2.000
	7,1%

	reservas
	1.073
	6,2%
	1.543
	5,5%

	utilidades retenidas
	0
	0,0%
	3.883
	13,8%

	utilidades del ejercicio
	4.883
	28,3%
	7.274
	25,9%

	total patrimonio
	7.956
	46,1%
	14.700
	52,2%

	
	
	
	
	

	total pasivo y patrimonio
	17.255
	100%
	28.136
	100%

ANÁLISIS VERTICAL DEL BALANCE GENERAL
Según los porcentajes obtenidos en el análisis vertical de los estados financieros en el balance general de la empresa muebles de exportación LTDA.
Observamos para el análisis vertical del año 2012 que las cuentas mas representativas son cuantas x cobrar con un porcentaje de 34.5% ya que es una empresa comercial y le interesa tener su dinero a cuntas x cobrar lo que quiere decir que tiene buenas ventas hasta el punto que tiene un inventario bajo, el inventario de productos terminados con un 5.7%, inventarios de productos en proceso con 8.8% y los inventarios de materia prima 9.5%. Se recomienda hacer unas políticas de renovación de inventarios.

En cuanto a sus pasivos tiene un porcentaje alto de 32.5% esto es bueno en el caso de que sea para cubrir sus interese.

En el caso del patrimonio la utilidad del ejercicio es de 28.3% lo que quiere decir que tiene buena rentabilidad.

Para el año 2013 se observa que las cuentas x cobrar son del 22.9% , es decir que ha tenido buenas ventas a crédito manteniendo los inventarios de productos en procesos con 11.4% y los inventarios de materia prima con un 12.4% lo que nos indica que a medida que van vendiendo van produciendo, adquiriendo obligaciones bancarias del 8.1%, puesto que tienen bajas obligaciones, se recomienda adquirir nuevas obligaciones financieras siempre y cuando sean en beneficio de la producción y tengan interese bajos . Con respecto a la utilidad del ejercicio estuvo buena ya que fueron del 25.9%.

	CUARTA SEMANA ANÁLISIS HORIZONTAL BALACE GENERAL

	
	
	
	
	

	MUEBLES DE EXPORTACIÓN LTDA

	BALANCE GENERAL

	$ MILES

	
	
	
	
	

	ACTIVOS
	 DIC. 31/2.012
	 DIC.31/2.013
	variación absoluta
	variación relativa %

	
	
	
	
	

	Efectivo
	495
	1.170
	675
	136,4

	Inversiones temporales
	4
	158
	154
	3850,0

	Cuentas por cobrar
	5.955
	6.440
	485
	8,1

	Inventario de productos terminados
	977
	1.756
	779
	79,7

	Inventarios de productos en proceso
	1.519
	3.221
	1702
	112,0

	
	
	
	
	

	inventario de materias primas
	1.644
	3.498
	1.854
	112,8

	otros activos corrientes
	0
	2.332
	2.332
	0,0

	subtotal de activos corrientes
	10.594
	18.575
	7.981
	75,3

	
	
	
	
	

	edificaciones y equipos
	3.170
	3.414
	244
	7,7

	depreciación acumulada
	-446
	-618
	-172
	38,6

	subtotal activos fijos neto
	2.724
	2.796
	72
	2,6

	
	
	
	
	

	activos diferidos
	580
	960
	380
	65,5

	otros activos
	3.357
	5.805
	2.448
	72,9

	total activo
	17.255
	28.136
	10.881
	63,1

	
	
	
	
	

	PASIVO
	
	
	
	

	
	
	
	
	

	obligaciones bancarias
	1.077
	2.274
	1.197
	111,1

	proveedores nacionales
	734
	279
	-455
	-62,0

	imporrenta por pagar
	372
	0
	-372
	-100,0

	otros pasivos corrientes
	517
	1.912
	1.395
	269,8

	subtotal pasivo corriente
	2.700
	4.465
	1.765
	65,4

	
	
	
	
	

	obligaciones bancarias largo plazo
	5.600
	7.500
	1.900
	33,9

	cesantías consolidadas
	499
	1.471
	972
	194,8

	otros pasivos a larga plazo
	500
	0
	-500
	-100,0

	total pasivo
	9.299
	13.436
	4.137
	44,5

	
	
	
	
	

	capital social
	2.000
	2.000
	0
	0,0

	reservas
	1.073
	1.543
	470
	43,8

	utilidades retenidas
	0
	3.883
	3.883
	0,0

	utilidades del ejercicio
	4.883
	7.274
	2.391
	49,0

	total patrimonio
	7.956
	14.700
	6.744
	84,8

	
	
	
	
	

	total pasivo y patrimonio
	17.255
	28.136
	10.881
	63,1

ANÁLISIS HORIZONTAL BALANCE GENERAL
En cuanto al análisis horizontal los cambios mas relevantes o significantes fueron en las inversiones temporales incrementando en 3.850%, lo cual no es viable en ninguna inversión, en los inventarios de productos terminados la empresa aumenta satisfactoriamente dichos inventarios con un 79.7%. De manera general todas las cuentas aumentaron lo que podemos tomar como un crecimiento positivo de la empresa.

Por lo tanto en sus pasivos notamos que no se ha pagado los impuestos de renta en el año 2013 puesto que tiene una variación relativa de -100%.

Se puede también notar que la utilidad del ejercicio tuvo una gran variación con una diferencia de $2.391 equivalente al 49% es decir que aumento satisfactoriamente para el año 2013.
ANÁLISIS VERTICAL ESTADO DE RESULTADOS
	MUEBLES DE EXPORTACIÓN LTDA

	ESTADO DE PÉRDIDAS Y GANANCIAS

	ANÁLISIS VERTICAL

	
	
	
	
	

	
	ENE- DIC/ 2.012
	% DE VENTAS NETAS
	ENE-DIC/2.013
	% DE VENTAS NETAS

	VENTAS NETAS
	23.153
	100%
	36.025
	100%

	costo de ventas (-)
	15.312
	66%
	25.668
	71%

	UTILIDAD BRUTA
	7.841
	34%
	10.357
	29%

	gastos de admón. y ventas (-)
	3.772
	16%
	6.234
	17%

	UTILIDAD OPERACIONAL
	4.069
	18%
	4.123
	11%

	otros ingresos
	2.745
	12%
	5.366
	15%

	gastos financieros (-)
	1.067
	5%
	2.122
	6%

	otros egresos (-)
	71
	0%
	93
	0%

	UTILIDAD ANTES DE IMPUESTO
	5.676
	25%
	7.274
	20%

	provisión para impuesto de renta (-)
	793
	3%
	0
	0%

	UTILIDAD NETA
	4.883
	21%
	7.274
	20%

ANÁLISIS VERTICAL ESTADO DE PÉRDIDAS Y GANANCIAS
La empresa muebles de exportación LTDA muestra en el análisis vertical del estado de pérdidas y ganancias que sobre las ventas netas de $23.153 que es la base del 100%, el costo de venta es del 66%, la utilidad bruta el 34%, los gastos operacionales 16%, para una utilidad neta antes de impuesto del 25% y una utilidad neta del 21%, es una empresa que para el año 2012 tuvo buena rentabilidad.
En lo que se refiere el estado de pérdidas y ganancias de muebles de exportación LTDA para el año 2013 se observa la siguiente composición:

Ventas netas con el 100%, el costo de ventas es de 71%, la utilidad bruta con el 29%, los gastos operacionales 17%, para una utilidad neta antes de impuesto del 20% y una utilidad del 20%.
ANÁLISIS HORIZONTAL ESTADO DE PÉRDIDAS Y GANANCIAS
	TERCERA UNIDAD ANÁLISIS HORIZONTAL ESTADO DE PÉRDIDAS Y GANANCIAS

	
	
	
	
	

	MUEBLES DE EXPORTACIÓN LTDA

	ESTADO DE PÉRDIDA Y GANANCIAS

	ANÁLISIS HORIZONTAL

	
	
	
	
	

	
	ENE- DIC/ 2.012
	ENE-DIC/AÑO 2.013
	variación absoluta
	variación relativa %

	VENTAS NETAS
	23.153
	36.025
	12.872
	55,6

	costo de ventas (-)
	15.312
	25.668
	10.356
	67,6

	UTILIDAD BRUTA
	7.841
	10.357
	2.516
	32,1

	gastos de admón. y ventas (-)
	3.772
	6.234
	2.462
	65,3

	UTILIDAD OPERACIONAL
	4.069
	4.123
	54
	1,3

	otros ingresos
	2.745
	5.366
	2.621
	95,5

	gastos financieros (-)
	1.067
	2.122
	1.055
	98,9

	otros egresos (-)
	71
	93
	22
	31,0

	UTILIDAD ANTES DE IMPUESTO
	5.676
	7.274
	1.598
	28,2

	provisión para impuesto de renta (-)
	793
	0
	-793
	-100,0

	UTILIDAD NETA
	4.883
	7.274
	2.391
	49,0

Al analizar el modelo presentado del estado de pérdidas y ganancias se observa que:

La variación mas significativa esta en las ventas netas ya que tuvo un incremento para el año 2013 con una diferencia de $12.872 la cual dio como variación relativa el 55.6% lo cual tuvo un cambio en el nivel de precio.

El costo de venta para el año base es de $15.312 con una diferencia para el año 2013 de $10.356 con un porcentaje de 67.6% es decir que tiene mucha relación con las ventas netas, dando así una utilidad bruta de 2.516 en su variación absoluta entre el año 2012 para 2013, equivaliendo esto a un 32,1 % en diferencia de un año.
Para los gastos de administración y ventas se obtuvo un porcentaje de 65,3 de variación relativa ya que a mayor venta mayor son los gastos de administración y ventas.

