

Supuesto 21

Las empresas A y B que pertenecen al mismo sector económico cuya estructura financiera, en términos absolutos, es coincidente e igual a 1.000.000 de €, presentan el siguiente desglose:

- La empresa A se financia con recursos propios (aportaciones de los accionistas) en 800.000 € y el resto mediante deuda (emisión de obligaciones y préstamos bancarios).
- La empresa B conforma su pasivo única y exclusivamente con autofinanciación (recursos permanentes o propios).

Si las dos empresas ya han cumplido con sus obligaciones, tanto legales como estatutarias, para la dotación de reservas (todo el beneficio neto se reparte a los accionistas) y el coste de los recursos ajenos es del 10%, se pide:

- Establecer las dos ecuaciones que relacionan los riesgos económico y financiero para las dos empresas y representarlo gráficamente.
- ¿Qué condiciones se han de dar para que una empresa iguale estos dos riesgos (económico y financiero)?
- ¿Qué información proporciona el punto de cruce de las dos rectas representadas?
- Comentar si la siguiente afirmación es correcta o errónea y porqué: *"Para una empresa sin deudas que tiene un riesgo económico mayor que cero podría obtener un riesgo financiero menor que cero"*.

Solución

a)

Ki=0,1	Empresa A	Empresa B
Recursos Propios	800.000	1.000.000
Recursos Ajenos	200.000	---
PASIVO	1.000.000	1.000.000

EMPRESA A

$$K_e = K_0 + (K_0 - K_i) \cdot D/N = K_0 + (K_0 - 0,1) \cdot 200.000 / 800.000$$

$$= K_0 + (K_0 - 0,1) \cdot 0,25$$

$$K_e = 1,25K_0 - 0,025$$

EMPRESA B

$$K_e = K_0 + (K_0 - K_i) \cdot D/N = K_0 + (K_0 - 0,1) \cdot 0 / 1.000.000 \quad K_e = K_0$$

b) Una empresa igualará sus dos riesgos ($K_e = K_0$) siempre y cuando no esté endeudada, es decir, que solamente se financie con recursos propios y consecuentemente, su nivel de endeudamiento es cero, o lo que es lo mismo, el coeficiente $D/N = 0$. Es el caso de la empresa B.

c) El punto de cruce nos indica que tanto el riesgo económico como financiero son iguales (bisagra) e idénticos entre sí al coste de los recursos ajenos; y que si desplazándonos hacia la derecha tomando el valor K^* la empresa que obtendrá un mayor riesgo financiero (K_e) será la Empresa B, pero si nos desplazamos en sentido contrario (izquierda: K^{**}), será la Empresa A la que obtiene el mayor riesgo financiero (K_e), con lo cual, según donde se posicione un riesgo económico dado y común para las dos empresas, obtenemos riesgos financieros distintos y antagónicos.

d) Es errónea ya que para toda empresa sin deudas ($D/N=0$) queda probado que $K_0=K_e$ y consecuentemente su recta pasa por la coordenada $(0,0)$ y nunca llega a cortar el tramo negativo de K_e . Para un $K_0 > 0$, nunca se obtendrá un $K_e < 0$ (mirar gráfico).