
PLANEACION DE UTILIDADES.

CONCEPTO: Es un modelo de Administración que busca
determinar las acciones a seguir para lograr un objetivo
determinado, objetivo que no es otra cosa que la obtención de
UTILIDADES.

PARA LOGRAR ESE OBJETIVO SE DEBE CALCULAR PARA LOGRAR ESE OBJETIVO SE DEBE CALCULAR
LO SIGUIENTE:

Cuanto hay que Vender?

A que Costos.?

A que Precio. ?

¿DE ACUERDO A QUE SE PLANEAN LAS UTILIDADES.?

• DE ACUERDO:

• AL MODELO COSTO, VOLUMEN, UTILIDAD

• CONCEPTO: Es una Técnica que utiliza el análisis de los
costos de acuerdo a su variabilidad, y el nivel de
producción(volumen).

• PARA :

Planear

Controlar

Tomar decisiones acertadas

Contribuyan
A la obtención
De UTILIDADES

SUPOSICIONES BASICAS DEL
MODELO C.V.U

IMPORTANTE: Aunque los datos arrojados por el modelo C.V.U
son útiles para la planeación y control, carecen de precisión.
Pues estos datos se basan en supuestos que pocas veces son
prácticos.

CUALES SON ESTOS SUPUESTOS.?
Son los sgtes.

Los precios de los productos no varían

Los costos variables unitarios permanecen constantes

La capacidad de planta permanecerá constante

La eficiencia de planta será igual a la pronosticada

Los costos se clasifican en fijos y variables

La empresa vende todo lo que produce

No hay inflación

EL PUNTO DE EQUILIBRIO EN EL
MODELO C.V.U.

CONCEPTO: El punto de equilibrio es la cantidad de unidades a
producir y vender, para cubrir exactamente la totalidad de los costos
fijos y variables. En definitiva el punto de equilibrio es preguntarse
¿cuántas unidades debo vender para absorber mis costos fijos con la
contribución marginal?.contribución marginal?.

QUE ES LA CONTRIBUCION MARGINAL:
Es lo que queda una vez descontados mis
costos totales variables de las ventas para
cubrir los costos fijos.

p - cv = CMgu

CONTRIBUCION MARGINAL COMO
INDICE O RAZÓN

IMPORTANTE: Como índice o razón expresa el

porcentaje de cada peso de ventas disponible para

cubrir los costos fijos, o el porcentaje en que cada

unidad vendida contribuye al cubrimiento de losunidad vendida contribuye al cubrimiento de los

costos fijos .

x 100

Ventas

ventas - costos variablesContribución M en pesos =

x 100

Precio de venta

precio de venta - costo variable UnitarioContribución M unitaria=

QUE NECESITAMOS CONOCER PARA
CALCULAR EL PUNTO DE

EQUILIBRIO?

Necesitamos conocer lo sgte:

Costos fijos de la empresa

Costos variables por unidad

Precio de venta del producto

FORMULA DE PUNTO DE EQUILIBRIO.

• Vamos a derivar una expresión para el punto de equilibrio:

• Ventas = Costo Total

• Precio * Cantidad = Cto. Variable + Cto. Fijo• Precio * Cantidad = Cto. Variable + Cto. Fijo

• Precio * Cantidad = (Cto. Variable Unitario)*Cantidad + Cto. Fijo

• Precio * Cantidad - (Cto. Variable Unitario)*Cantidad = Cto. Fijo

• Cantidad * (Precio - Cto. Variable Unitario) = Cto. Fijo

• Punto de Equilibrio = Costo Fijo
Precio – Cto. Var. Unitario

Punto de Equilibrio =

Margen de contribución unitario

Costos Fijos

FORMULA DE PUNTO DE EQUILIBRIO

EN PESOS.

1- (Costo Variable/Precio)

Costos FijosPunto E en pesos=

Precio

punto de equilibrio

Costos Totales

Costos Fijos

CantidadPunto de Equilibrio

Ingresos Totales

PUNTO DE EQUILIBRIO FINANCIERO.

CONCEPTO: Es aquel que se calcula no de acuerdo a la
variabilidad de los costos, sino con base su erogabilidad,
es decir a si son erogables o no.

Existen ciertos costos fijos que no son erogables como
Por ejemplo: amortizaciones, depreciaciones, o gastos que
en periodos futuros no tiene el carácter de erogable poren periodos futuros no tiene el carácter de erogable por
haberse pagado de manea anticipada(SEGUROS)

EN OTRAS PALABRAS:

Es este punto de equilibrio indica los ingresos y costos a los
Cuales la empresa puede seguir operando a perdidas en cierto lapso
Hasta que tenga que reponer algunos bienes y hacer erogaciones de
Ciertas cargas. SE CALCULA ASI: PEF = CFe / CMgu

EFECTOS DE LOS CAMBIOS EN LOS COSTOS
FIJOS, EL PRECIO DE VENTA Y LOS COSTOS

VARIABLES SOBRE EL PUNTO DE EQUILIBRIO.

• Precio de Venta: Cuando se incrementa el precio de
venta por unidad, se requerirán menos unidades para lograr el
punto de equilibrio; por el contrario cuando se disminuye el
precio de venta por unidad, se requerirán más unidades para
alcanzarlo, en este evento el margen de contribución unitariaalcanzarlo, en este evento el margen de contribución unitaria
varía dependiendo del aumento o la disminución del precio de
venta.

• Costos Variables: Cuando se incrementan los costos
variables por unidad, se requerirán más unidades para lograr el
punto de equilibrio, por el contrario, si se disminuye el costo
variable por unidad se requerirán menos unidades para
alcanzarlo. Por lo tanto, el punto de equilibrio cambiará en la
misma dirección en que se modifique el costo variable por
unidad, en este evento hay un cambio en el margen contribución.

• Costos Fijos:

Cuando se incrementan los costos fijos totales, se requerirán
más unidades para lograr el punto de equilibrio; por el contrario,más unidades para lograr el punto de equilibrio; por el contrario,
si disminuyen los costos fijos totales se requerirán menos
unidades para alcanzarlo, por lo tanto el punto de equilibrio
cambiará en la misma dirección en que se modifiquen los
costos fijos totales. En esta situación la contribución marginal
por unidad no cambia.

ANÁLISIS DE RIESGO Y UTILIDAD

•El El margen de seguridad es la respuesta a la pregunta ¿ Y

IMPORTANTE:

Una herramienta del análisis de seguridad es el margen de
seguridad, que es el exceso de ingresos presupuestados sobre
los ingresos del punto de equilibrio

•El El margen de seguridad es la respuesta a la pregunta ¿ Y

que pasaría si...?: si los ingresos presupuestados están arriba

del punto de equilibrio y caen,

•¿ cuánto pueden caer por debajo del presupuesto antes de

que se alcance el punto de equilibrio?.

Ventas esperadas

ventas esperadas - ventas de equilibrioMargen de seguridad:

FORMULAS MATEMATICAS PARA
PLANEAR LAS UTILIDADES.

precio - costos varibles por unidad

Utilidad esperada + costos fijos ventas para U.bruta =

P - Costos y gastos variables por unidad

Utilidad esperada + costos y gastos fijos ventas U. operacional =

P - Costos y gastos variables por unidad

((Utilidad esperada/1- t. impto) + costos y gastos fijos) ventas U. neta =

Hecho por:

Alan David medina.

Apartadó, Colombia

31 Marzo 2008.

De diversas fuentes.

MUCHAS GRACIAS POR
SU ATENCIÓN.

