PAGE
3

ANALISIS DEL PUNTO DE EQUILIBRIO.

INTRODUCCIÓN.

Toda empresa en pleno desarrollo, tiene como es lógico suponer entre sus metas y objetivos, obtener utilidades cada vez mayores, situación que solo es posible mediante la combinación de un capital lo suficientemente adecuado a sus pretensiones y hacer que la empresa logre rendimientos a base de una mayor productividad.

El logro de lo que se pretende es a través de la reducción de costos fijos y gastos o el incremento en sus ventas. En cuanto a sus Gastos estos deben de distribuirse entre gastos fijos y variables.

En un estudio de gastos obtenidos de los diferentes presupuestos de la empresa, dará lugar a que de antemano se conozca a qué nivel de Volumen de ventas, las utilidades irán creciendo, que es el objetivo del empresario, siendo aquí donde nace la necesidad de conocer EL PUNTO DE EQUILIBRIO.

Sin embargo antes de conocer al punto de equilibrio debemos conocer cuales son los elementos que lo integran.

PUNTO DE EQUILIBRIO

UNA NECESIDAD EMPRESARIAL.

Concepto:

a) Es el nivel de ventas necesario para la recuperación de los gastos fijos y gastos variables.

b) Representa el momento en el cual no existen utilidades ni pérdidas para la empresa, es decir, que los ingresos son iguales a los gastos.

c) Se le conoce como punto neutro.

Objetivos:

Entre los principales objetivos se encuentran los siguientes:

1. Determina el momento en que los ingresos son iguales a los costos y gastos.

2. Medir la Eficiencia de operación y controlar la ejecución de las cifras presupuestadas.

3. Establecer las políticas administrativas y los programas de ejecución.

4. Facilitar el análisis, planeación y control de los resultados de la empresa.

Factores Determinantes del Punto de Equilibrio.

Tomando en consideración la importancia que esta herramienta de análisis financiero y administrativo tiene, debe resaltarse el hecho de que su determinación, en el caso de un solo artículo o en el caso de varios, siempre estará relacionada de manera directa con los siguientes factores:

1. Volumen de Producción: Tiene influencia directa en el punto de equilibrio, por que independientemente de las capacidades instalada y real, los gastos fijos no se modificarán en contraposición a los variables, cuyo comportamiento está en función directa de los volúmenes de producción y ventas.

2. Tiempo: Esto se refiere a que no depende del cierre de un mes o período, lo que significa que puede calcularse, semanalmente, mensual, trimestral o anual, y aún cuando puede hacer variar el puntos de equilibrio, constituye una ventaja el poder relacionar con mayor oportunidad cualquier problema o desviación que se presente.

3. Los artículos individuales y las líneas de producción: El porcentaje de ganancia marginal de cada uno y su demanda en el mercado pueden originar la modificación del punto de equilibrio al incrementar o suspender la fabricación de uno o varios artículos, para evitar caer en producciones infructuosas.

4. Datos reales y datos presupuestados: El punto de equilibrio sobre bases predeterminadas, obliga a compararlo contra las reales, cuya variaciones, facilitarán el análisis de deriva en medidas correctivas, como elementos de control para evitar posibles pérdidas.

Otros términos que deben de conocerse para el Punto de Equilibrio.

· Ganancia Marginal o Contribución: Representa el exceso de ventas (dinero) sobre los gastos variables y representa las ventas disponibles para cubrir los gastos fijos y producir utilidades, también se le llama CONTRIBUCIÓN MARGINAL,

· Porcentaje de Ganancia Marginal o ganancia volumen: Representa el porcentaje de participación de utilidad en valores respecto de la ventas, después de restarlos los costos directos de fabricación, esta se calcula mediante la siguientes formula:

Ganancia Marginal = Utilidad Bruta = %

 Ventas Netas

Lo que significa que por cada quetzal de ventas se obtiene “X” centavos de utilidad los que están destinados a cubrir los gastos fijos.

· Margen de Seguridad: Es la cifra en quetzales en la cual las ventas netas presupuestadas o reales, exceden al volumen de ventas necesarias para cubrir los costos y gastos fijos. Adicionalmente mide la cantidad en la cuales las ventas pueden disminuir permaneciendo los gastos fijos constantes sin producir pérdidas.

Forma de Cálculo: Existen tres procedimientos para poder establecer el punto de equilibrio empresarial, de uno o varios productos siendo:

1. Punto de Equilibrio en VALORES.

2. Punto de Equilibrio en UNIDADES.

3. Punto de Equilibrio mediante UNA GRAFICA.

Punto de Equilibrio en VALORES: Se establece mediante la siguiente formula:

P.E.Q. = Gastos Fijos. P.E.Q = Gastos Fijos

1 - Gastos Variables % de Ganancia M

 Ventas

Punto de Equilibrio en UNIDADES: Posterior establecer el P.E.Q., se hace necesario conocer el volumen de la ventas necesarias para cubrir los costos y gastos fijos, la cual se establece mediante la siguiente formula.

P.E.U. = Gastos Fijos P.E.U. = P.E.Q

 PV – GV Precio de Venta

Punto de Equilibrio en Gráfica: Consiste en representar mediante un cuadrante de coordenadas cartesianas los tres elementos del punto de equilibrio como lo son las ventas, gastos variables y los gastos fijos.

GRAFICA

DEL

PUNTO DE EQUILIBRIO

	Gastos Fijos

	Gastos Variables

	Costo total

	Ventas o Ingresos

GRAFICA GENERAL DEL PUNTO DE EQUILIBRIO

Venta en valores.

Gastos Fijos

UNIDADES

Costo Variable

Venta en valores.

UNIDADES

Costo Total

Venta en valores.

Gastos Fijos

UNIDADES

Venta en P.E.Q

Venta en valores.

UNIDADES

Ventas en Quetzales

Ventas

Costo total

Unidades en P.E.Q.

Pérdida

Utilidad

Gastos Fijos

Costos

