

LISTA DE MEDIDAS ANALITICAS CONT 3106					Categoría(s) de la razón financiera		
Razón Corriente	Current Ratio	Current Assets Current Liabilities	Activos Corrientes Deudas Corrientes	Mientras más alto, mayor liquidez, pero ojo, muy alto puede ser que no esté invirtiendo.	Liquidez	Riesgo	
Prueba Acida	Acid Test	Current Asset-Inventory Current Liabilities	Activos Corrientes-Inventario Deudas Corrientes	A más alto, más liquidez tiene la empresa.	Liquidez	Riesgo	
Rotación de Cuentas por Cobrar	Receivable Turnover	Sales (Net Revenue) Average Receivables	Ventas Promedio Cuentas por Cobrar	Mientras más alto, mas rápido se cobra.	Liquidez	Riesgo	Rotación
Tiempo Promedio de Cobro	Average Collection Period	365 days Receivable Turnover	365 días Rotación de Cuentas por Cobrar	Días en que se tarda en cobrar las cuentas. Mientras menos días, mas rápido se cobran.	Liquidez	Riesgo	Rotación
Rotación de Inventario	Inventory Turnover	Cost of Sales Average Inventory	Costo de ventas Inventario Promedio	Mientras más alto, más rápido se mueve el inventario. Diferente por industria y producto.	Liquidez	Riesgo	Rotación
Razón de efectivo	Cash ratio	Cash Current liabilities	Efectivo Deudas corrientes	A más alto, más liquidez	Liquidez	Riesgo	
Razón de Deuda	Debt Ratio	Total Liabilities Total Assets	Total de Deudas Total de Activos	Por ciento de activos financiados con deuda. Mientras más alto, se financia con más deuda que patrimonio.	Solvencia	Riesgo	
Razón de Activo a Patrimonio	Assets to Equity	Assets Equity	Activos Patrimonio	Por ciento de activos financiados con patrimonio.	Solvencia	Riesgo	
Núm. de veces que el Interés se Genera	Time Interest Earned	Income Before Interest & Taxes Annual Interest Expense	Ingreso Antes de Intereses e Impuestos Gasto de Intereses	Mientras más alto, más capacidad para cubrir el gasto de interés, y mayor capacidad para tomar prestado.	Solvencia	Riesgo	
Deudas a Patrimonio	Debt to Equity	Total Liabilities Total Stockholder's Equity	Deudas Patrimonio	Muestra por cada dólar de patrimonio, cuanto es X\$ de deuda. Menor representa menos riesgo, pero mayor contribuciones.	Solvencia	Riesgo	

Rotación de Activos	Asset Turnover	Sales	Ventas	Mientras más alto, más eficiente es la empresa en generar ventas con los activos que posee.	Rentabilidad	Rotación
		Average Assets	Promedio de Activos			
Rendimiento de Ventas	Margin	Net Income	Ingreso Neto	Mas alto quiere decir que tiene menos gastos para producir las ventas.	Rentabilidad	
		Sales	Ventas			
Rendimiento de Patrimonio	Return on Equity (ROE)	Net Income	Ingreso Neto	Mientras más alto, mayor el rendimiento de los dueños.	Rentabilidad	
		Average Equity	Promedio de Patrimonio			
Rendimiento de los Activos	Return on Assets (ROA)	Net Income + Interest Expense (net of tax)	Ingreso Neto + Gasto de Interés (neto de impuestos)	Muestra por cada dólar de patrimonio, cuanto es X\$ de deuda. Menor representa menos riesgo, pero mayor gasto de contribuciones.	Rentabilidad	
		Average Total Assets	Promedio de Activos Totales			
Ganancia por Acción	Earnings per Share	Net Income-Preferred Dividends	Ingreso Neto-Dividendos Preferidas	A más alto, mayor la ganancia por acción.	Rentabilidad	
		Average Common Stock Outstanding	Promedio Acciones Comunes en Circulación			
Tasa de Pago de Dividendo	Dividend Payout Ratio	Annual Dividend per Share	Dividendo Anual por Acción	Representa % de la ganancia que se distribuye al accionista	Rentabilidad	
		Earnings Per Share	Ganancia por Acción			
Tasa de Ganancia Bruta	Gross Margin Ratio	Gross Margin (profit)	Ganancia Bruta	Proporción de ganancia bruta a ventas. Diferente por industria y producto. En comparaciones, a más alto, mejor	Rentabilidad	
		Net Sales	Ventas Netas			
Tasa de Rendimiento del Dividendo	Dividend Yield	Annual Dividend per Share	Dividendo Anual por Acción	Los inversionistas están dispuestos a pagar X\$ por encima de los dividendos. Forma de valorar la empresa, mientras más alto más valor.	Mercado	
		Market Price per Share of Stock	Valor en el Mercado Acción			
Razón de Precio a Ganancias	Price-Earnings Ratio	Market Price per Share	Valor en el Mercado Acción	Cantidad que el inversionista está dispuesto a pagar por la acción, mientras más alto, se asume que tiene más potencial de crecimiento.	Rentabilidad	Mercado
		Earnings per Share	Ganancia por Acción			