

Herramientas para trabajar un flujo de caja

LUISA FERNANDA CORREA LAFAURIE

Qué son las finanzas

#JuntosNosReactivamos

Definición de finanzas

- Rama de la Economía y la Administración que estudia las actividades relacionadas con el intercambio de distintos bienes de capital (dinero) entre individuos, empresas, Estados; y con la incertidumbre y el riesgo que estas actividades conllevan.
- Están relacionadas con las transacciones (compra y venta) y con la administración del dinero.
- Las finanzas tratan las condiciones y la oportunidad con que se consigue el capital (dinero), de los usos de éste y los retornos que un inversionista obtiene de sus inversiones.

Clasificación de las finanzas

Finanzas Corporativas

- Consiste simplemente en el manejo adecuado de los fondos de la empresa.
- Toda empresa o institución tiene tres objetivos independientes de la voluntad de sus dirigentes:

SUPERVIVENCIA

RENTABILIDAD

CRECIMIENTO

Finanzas Corporativas

GENERALIDADES

OBJETIVO BÁSICO
FINANCIERO

DILEMAS

DECISIONES
FINANCIERAS

Finanzas Corporativas

GENERALIDADES

OBJETIVO BÁSICO
FINANCIERO

¿Maximizar Ventas?
¿Maximizar Utilidades?
¿Maximizar valor de mercado de la
acción?

Maximizar el valor de la empresa para:
Accionistas.
Empleados
Entorno

Finanzas Corporativas

GENERALIDADES

DILEMAS

RIESGO VS RENTABILIDAD

- ✓ Matrimonio que nunca se divorcia.
 - ✓ > Riesgo
 - > Rentabilidad

LIQUIDEZ VS RENTABILIDAD

- ✓ Más efectivo, menos posibilidad de Rentabilidad.

VALOR DEL DINERO EN EL TIEMPO

- ✓ Vale más el dinero hoy que en el futuro.

Finanzas Corporativas

GENERALIDADES

DECISIONES
FINANCIERAS

✓ **Inversión.**
Proyectos de expansion

✓ **Financiación.**
Fuentes (Estructura de Capital), Costo de las fuentes (Risk Management), Dividendos.

✓ **Distribución de utilidades**
(Dividendos).

✓ **Operación.**
Tamaño de operación, Evaluación de desempeño (incentivos)

Finanzas Corporativas

GENERALIDADES

DECISIONES
FINANCIERAS

✓ Operación.
Tamaño de operación, Evaluación de
desempeño (incentivos)

Clasificación de los Estados Financieros

1. Básicos Generales Obligatorios:

- Estado de Situación Financiera (Balance General)
- Estado de Resultados Integral
- Estado de Cambios en el Patrimonio
- Flujo de efectivo

2. Estados no obligatorios:

- Flujo de Caja Libre
- Estado de Fuentes y Aplicación de Fondos (EFAF)

Fundamentos de contabilidad

GENERALIDADES

ESTADO DE SITUACIÓN
FINANCIERA

ESTADO DE
RESULTADOS
INTEGRAL

ESTADO DE CAMBIOS
EN EL PATROMONIO

ESTADO DE FLUJO DE
EFECTIVO

Fundamentos de contabilidad

GENERALIDADES

ESTADO DE SITUACIÓN
FINANCIERA

ACTIVO = PASIVO + PATRIMONIO

Activo
Corriente

Activo no
Corriente

Pasivo
Corriente

Pasivo No
Corriente

Patrimonio

Fundamentos de contabilidad

GENERALIDADES

ESTADO DE SITUACIÓN FINANCIERA

Muestra la situación financiera de una organización en una fecha determinada, es decir:

- Lo que tiene. Sus recursos (activos).
- Lo que debe. Los derechos de terceros sobre esos recursos (pasivos).
- Los derechos de los propietarios (patrimonio)

Presenta la información necesaria para tomar decisiones en inversión y financiamiento.

Fundamentos de contabilidad

GENERALIDADES

ESTADO DE
RESULTADOS
INTEGRAL

- ✓ Muestra utilidad o pérdida en un periodo de tiempo determinado.
- ✓ Resumen de ingresos y egresos.

Ventas
-CMV
= UB
-Gastos Ventas
-Gastos Admon
= UO

Estructura
Operativa

+ Otros Ingresos
- Otros Egresos
= UAI

Estructura
financiera

- Impuestos
= UN

Fundamentos de contabilidad

GENERALIDADES

ESTADO DE CAMBIOS
EN EL PATROMONIO

Decisiones que muestra el ECP

- Decisiones con el capital social:
 - Emisión de acciones por igual valor al nominal
 - Emisión de acciones por valor mayor al nominal
- Aplicación de las reservas
- Capitalizaciones
- Decisiones con las utilidades del ejercicios

Fundamentos de contabilidad

GENERALIDADES

ESTADO DE FLUJO DE
EFECTIVO

- Muestra el efectivo que ha sido generado y aprovechado en las actividades operativas, de inversión y financiamiento de la empresa.
- Determinar la capacidad de la empresa para generar efectivo
- Para garantizar el buen funcionamiento de una empresa es muy importante mantener un nivel de liquidez óptimo, cuidar el tema del flujo de efectivo y analizarlo constantemente.