ANÁLISIS FINANCIERO APLICADO — ESTUDIO DE CASOS

ESTUDIO DE CASO: MINDY GARMENT FACTORY
Introducción
El caso de Mindy Garment Factory involucra a una empresa industrial que solicita un préstamo de corto plazo a un banco comercial para cubrir necesidades operativas de corto plazo. Se trata de una solicitud de préstamo nueva que el departamento de crédito del banco debe analizar.
Después de leer el caso, se le pedirá que realice un análisis financiero de la compañía como un ejercicio de práctica. El primer paso en el ejercicio es examinar los estados financieros enviados al banco por el cliente tomando en consideración toda información con que se cuente, incluyendo la recibida en forma informal (verbal) a través de conversaciones telefónicas o en visitas realizadas a la empresa cualquier información verbal adicional. Luego, efectuar los ajustes necesarios a las cifras presentadas por el cliente antes de incluirlas hacer cálculos o hacer su propuesta de negocios. Estos ajustes, si los hay, corresponden a la forma apropiada (conservadora) de presentar los estados financieros y aquellos ajustes necesarios para calcular las ratios o indicadores de balance. Para efectuar esto, usted debe basarse en las definiciones y conceptos contables básicos que ha estado trabajando.
Una vez efectuados los ajustes, usted deberá calcular los Ratios y realizar el análisis vertical y horizontal de los cambios realizados. Para llevar esto a cabo, usted se basará en el conocimiento de las ratios y en la relación inter-cuentas cubiertas.
Una vez procesados los números y calculadas las ratios, usted interpretará las cifras para formular conclusiones de carácter financiero y responder ciertas preguntas.
Mantenga estos pasos en mente a medida que lee el estudio de caso.
Antecedentes
Ayer, enero 20, 2XX4, el analista financiero del Friendly Bank recibió los estados financieros de Mindy Garment Factory correspondientes a los años fiscales que finalizaron en septiembre 30, 2XX1, 2XX2 y 2XX3. Se adjuntan las cifras enviadas por el cliente. El Gerente del banco ha solicitado a su Analista de Cuentas (Recuerde que es Ud.), realizar inmediatamente un análisis financiero, dado que la solicitud de crédito será considerada en la reunión del Comité de Crédito de hoy en la tarde.

ANÁLISIS FINANCIERO APLICADO — ESTUDIO DE CASOS
La compañía, que aún no es cliente del banco, solicitó un préstamo de 300.000 pesos (tasa de cambio = Pesos 3.72/US$) por 180 días. El analista ha escuchado hablar de la compañía, pero nunca ha estado involucrado directamente con ellos en transacciones comerciales. La razón para el tratamiento expedito de este crédito es que los dueños de la fábrica son amigos de uno de los directores del banco.
La compañía ha estado en el mercado por varios años. Fabrica prendas de vestir en general
(para hombres, mujeres y niños) para el mercado nacional (tasa de crecimiento cercana al
5% anual), dirigidas a la clase media y media alta. Mindy Garment Factory ha tratado principalmente con el Uptown Bank y con un banco especializado del sector público para el financiamiento de largo plazo. Es de propiedad de una familia local respetable y socialmente importante cuya reputación es ser muy conservadora y tradicional en sus relaciones comerciales.
Conversación con el Gerente General
Una vez examinados los estados financieros, el analista se dió cuenta de que el nombre del auditor externo, la firma Siego, Zordo & Mutho, no le era conocido. El analista tenía dudas sobre algunas de las cifras y llamó al gerente general de Mindy para aclararlas. Este gerente general ha estado con la compañía por catorce años y fue ascendido a este puesto hace tres años. Con relación al propósito del préstamo, dijo que era “para capital de trabajo”.
Con respecto a las ventas, indicó que “Estas están creciendo – siguiendo las mismas tendencias que el año anterior” y que “Nuestra política es aumentar los precios a la par de la inflación,” ahora estimada en un 15% por año, por el analista. “Nunca hemos tenido problemas con el aumento de precios de nuestros productos debido a la alta calidad de nuestra marca y a nuestra fuerte posición de mercado”, dijo el gerente. “Vendemos el 85% de nuestra producción a 90 días de plazo a distribuidores solventes. El otro 15% es vendido al contado en nuestra propia tienda, la cual se encuentra bien ubicada en el distrito comercial del centro. El trimestre julio – agosto – septiembre constituye cerca del 25% de las ventas y producción anual.
El analista también preguntó por qué los inventarios fueron más altos y las cuentas por pagar más bajas el año pasado. El gerente general, refiriéndose a los inventarios, dijo:
“Queremos aumentar nuestros stocks como una defensa contra la inflación”. Con relación a las cuentas por pagar, dijo: “Nuestra política es comprar algunas materias primas al contado para aprovechar los descuentos ofrecidos por algunos proveedores”.
ANÁLISIS FINANCIERO APLICADO — ESTUDIO DE CASOS

Referencias Crediticias
Antes de escribir su análisis, el analista llamó a un conocido del Uptown Bank. Los dos banqueros han sido amigos desde los años de la universidad. El banquero del Uptown Bank indicó que Mindy Factory ha sido cliente del Uptown Bank por ocho años. Los actuales dueños son la segunda generación de la familia en dirigir la compañía; se hicieron cargo hace tres años y nombraron al actual gerente general.
El banquero mencionó que cuando la compañía fue asumida con financiamiento de largo plazo, por la actual generación de dueños, se contabilizó un cierto monto por goodwill o valor llave (diferencia entre el valor de compra y el valor en libros) en los libros de la compañía. También, seis meses atrás, Mindy Factory vendió un viejo galpón por 210.000 pesos. Las condiciones de la venta fueron tres años incluyendo 18 meses de gracia.
El Uptown Bank, debido a relaciones históricas, negoció principalmente con los dueños más que con la gerencia, y las obligaciones fueron canceladas de forma satisfactoria, aunque frecuentemente, hubo renovaciones de préstamos de corto plazo. Hace seis meses una nueva facilidad crediticia de 400.000 pesos fue aprobada para Mindy por el Uptown Bank para el descuento de cuentas por cobrar, con recurso total contra Mindy.

(Una “facilidad de descuento” es aquella donde el banco “compra” algunas de las cuentas por cobrar del cliente a un precio específico, por ejemplo, al 10% de descuento. Esto significa que el cliente recibe $90 pesos por cada $100 de cuentas por cobrar. El banco cobra las cuentas por cobrar al vencimiento en pago del monto anticipado al cliente más los intereses. La estructuración con “recurso total” contra Mindy significa que Mindy garantiza el pago de la transacción en caso de que las cuentas por cobrar no sean pagadas al vencimiento.)

La facilidad crediticia se hizo efectiva casi inmediatamente, y el saldo no ha cambiado desde entonces, el contador de la firma no informa el descuento de valores porque es autoliquidable cuando se cobre el valor. El Uptown Bank también ha financiado la compra de equipos para Mindy, en general, con buenos resultados. El Uptown Bank se encuentra, en estos momentos, cerca del límite legal de préstamos para Mindy.

Estados Financieros
A continuación, se encuentran los estados financieros presentados por el gerente general de la Compañía Mindy.

ANÁLISIS FINANCIERO APLICADO — ESTUDIO DE CASOS
MINDY GARMENT FACTORY
Estados Financieros al 30/9/X1, 30/9/X2, 30/9/X3
(Cifras en Miles de pesos)
BALANCE

9/30/X1
9/30/X2
9/30/X3
Caja y Bancos Cuentas por Cobrar Inventario
Productos Terminados Productos en Proceso Materias primas
Gastos Anticipados Otros Activos Corrientes
Activos Corrientes
 Activos Fijos
Terrenos
Edificios
Maquinaria y Equipo
Subtotal
Menos: Depreciación Acumulada
Activos Fijos Netos
Bienes Inmateriales-Goodwill
Activos No-corrientes
TOTAL ACTIVOS
Deuda Bancos, Corto Plazo Cuentas por Pagar Provisiones
Otros Pasivos Corrientes Pasivos Corrientes Deuda Largo Plazo
TOTAL PASIVOS
Acciones Ordinarias Utilidades Retenidas y Otros Patrimonio Neto
PASIVOS + PATRIMONIO

85.7
1,012.2
369.4
34.0
 648.2
1,051.6
42.5
 33.8
2,225.8
176.4
442.0
800.6
1,419.0
 862.0
557.0
 148.8
705.8
2,931.6
625.2
548.6
40.2
 36.4
1,250.4
 260.0
1,510.4
200.0
 1,221.2
1,421.2
2,931.6

102.7
1,267.6
623.2
44.6
 658.2
1,326.0
46.0
 28.4
2,770.7
176.4
442.0
832.6
1,451.0
 937.7
513.3
 148.8
662.1
3,432.8
928.8
689.1
46.2
 42.0
1,706.1
 220.0
1,926.1
200.0
 1,306.7
1,506.7
3,432.8

121.6
993.7
1,056.2
49.0
 702.4
1,807.6
52.4
 245.6
3,220.9
168.0
316.4
955.1
1,439.5
 1,028.5
411.0
 148.8
559.8
3,780.7
1,417.0
461.5
54.7
 30.3
1,963.5
 280.0
2,243.5
200.0
 1,337.2
1,537.2
3,780.7
MINDY GARMENT FACTORY

ESTADO DE RESULTADOS

	
	9/30/X1
	9/30/X2
	9/30/X3

	Ventas Netas
	3,501.5
	3,934.0
	4,358.9

	Costo de los Productos Vendidos
	2,667.0
	3,059.0
	3,438.8

	Gastos Ventas, Administrativos, Generales
	 395.6
	 435.5
	 492.4

	Margen Operativo
	438.9
	439.5
	427.7

	Depreciación
	73.8
	75.7
	90.8

	Gastos Financieros
	 116.4
	151.1
	 279.2

	Ganancia Antes de Impuesto
	248.7
	212.7
	57.7

	Impuesto a las Ganancias
	 94.5
	 87.2
	 17.2

	Ganancia Neta
	154.2
	125.5
	40.5

	Dividendos Pagados
	40.0
	40.0
	20.0

INSTRUCCIONES:

Usted es el analista financiero del Friendly Bank (Si es Ud.!!!!) y se le ha pedido que realice el análisis financiero de Mindy Garment Factory. Esto Incluye:

Análisis de las cifras enviadas por el cliente potencial para dar conformidad de los principios contables.

Cálculo de los ratios contables.

Interpretación de las cifras.
PARTE I
Basado en los estados financieros del cliente Financiero del Friendly Bank revise que cosas le llaman la atención y porque y que ajustes haría a este Estado Contable.

PARTE II
Interprete los resultados, centrándose primero en el estado de resultados y luego en el balance. Al hacer esto, considere porcentajes respecto a las ventas, así como los ratios contables. Dé respuesta a las siguientes preguntas.
ESTADO DE RESULTADOS
Pregunta 1: ¿Cómo aumentan las ventas comparadas con la inflación? ¿Qué significa esto?
Pregunta 2: Basado en los números del caso, ¿cuál piensa usted que debería ser la política de precios de Mindy?
Pregunta 3: ¿Qué revelan los números sobre la eficiencia operativa de Mindy?
Pregunta 4: ¿Qué efectos están teniendo los gastos por intereses sobre las ganancias?

BALANCE
Pregunta 5: ¿Cuál es la situación con las cuentas por cobrar? Qué significa esto?


Compare los días de cuentas por cobrar con las condiciones de crédito ofrecidas.
Pregunta 6: ¿Cuál es la situación del inventario? ¿Qué significa esto?

Que lectura hace de los días de inventario de productos terminados.
· Compare estos números con la información entregada por el gerente general de Mindy.

Pregunta 7: 
Analice la depreciación acumulada
¿Como la relaciona con los Estados Contables?.


¿Qué significa esto en el estado de resultados?
Pregunta 8: ¿Cuál es la situación con los días de cuentas por pagar? ¿Qué significa?


¿Por qué las cuentas por pagar disminuyen cuando la compañía tiene altas necesidades de capital de trabajo?


¿Mindy está obteniendo descuentos por pago de contado realmente, o los acreedores comerciales están reduciéndolos?
Pregunta 9: ¿Qué puede decirse sobre la relación entre las utilidades retenidas y el capital de la firma?

PARTE III
Por favor responda las siguientes cinco preguntas.
Pregunta 1: Las siguientes conclusiones sobre la actual situación financiera de Mindy son probablemente (V) verdaderas o (F) falsas?
____ a) La compañía está perdiendo participación de mercado.
____ b) Las políticas de precios son adecuadas.
____ c) Las operaciones se están volviendo menos eficientes.
____ d) La administración del activo corriente es adecuada.
____ e) La razón de pago de dividendos es muy baja.
Pregunta 2: Seleccione razones de por qué la capacidad generadora de caja de Mindy es altamente sospechosa.
____ a) Muy baja rentabilidad
____ b) Activos corrientes ilíquidos
____ c) Bajos impuestos
____ d) Mejores márgenes
____ e) Tendencias decrecientes
Pregunta 3: Según el gerente, el propósito del préstamo es aumentar el “capital de trabajo”. Con mayor precisión, el préstamo es para:
____ a) Financiar activos fijos.
____ b) Financiar una línea nueva de productos.
____ c) Pagar acreedores.

____ d) Cerrar la posición de pasivos de largo plazo
Pregunta 4: Seleccione “razones claves" por las cuales no se debería otorgar el préstamo.
____ a) En algunos casos, los números se contradicen con la información verbal.
____ b) Los propietarios son buenos amigos de uno de los directores del banco.
 c) Existe una acumulación de activos corrientes potencialmente no realizables.
____ d) La compañía es un negocio establecido hace mucho tiempo.
Pregunta 5: ¿Qué lecciones se pueden aprender de este ejercicio? Marque las afirmaciones aplicables.
____ a) El análisis de los números por si solo es suficiente para tomar decisiones sobre otorgamiento de créditos.
____ b) Los ratios son extremadamente útiles, pero debe haber cierta discriminación en las cifras que determinan los resultados antes de calcular los ratios.
____ c) El análisis financiero tiene un mayor valor, al considerar factores cualitativos que permitan hacer inferencias más significativas de los números, que, de otra forma serían de poco valor.
____ d) Los ratios nunca mienten. Estas, junto con los estados financieros, entregan determinaciones absolutas sobre la condición de una compañía.
____ e) El analista deberá desarrollar habilidades para “leer entre líneas” para formular preguntas incisivas que busquen las causas, no los síntomas y le permitan emitir conclusiones apropiadas.
____ f)
No importa quién es el auditor externo, porque los estados financieros del cliente siempre cumplen con los Principios Contables Generalmente Aceptados (GAAP).
