

Què és el llindar de rendibilitat?

DEFINICIÓ

- El llindar de rendibilitat és una equació matemàtica que ens ajuda a trobar el nombre d'unitats (productes o serveis) que necessitaríem vendre perquè un negoci cobris tots els costos.

En el llindar de rendibilitat NO TENIM BENEFICIS NI PÈRDUES!!!

- L'EXPRESSIÓ MATEMÀTICA SERIA:

$$\text{INGRÉS TOTAL} = \text{COST TOTAL}$$

CALCULEM ELS COSTOS

- Tots els negocis tenen **DOS** tipus de costos

COSTOS FIXOS + COSTOS VARIABLES = COSTOS TOTALS

COSTOS FIXOS

- Aquests costos són els mateixos sempre, sense importar la quantitat de productes o serveis que l'empresa ofereixi.
- Alguns exemples serien:
 1. ***SALARIS DELS TREBALLADORS FIXOS***
 2. ***LLOGUER DEL LOCAL.***
 3. ***PUBLICITAT***

COSTOS VARIABLES

- Aquests costos varien directament en funció de la producció: sinó produïm res els costos seran 0.
- Per exemple:
 1. *MATERIALS*
 2. *TRANSPORT*
 3. *EL QUE COBREN ELS TREBALLADORS PER HORES.*

INGRÉS TOTAL

- **L'INGRÉS és la quantitat de diners que guanyem quan venen , quantes més vendes més ingressos !**

$$\text{INGRÉS TOTAL} = \text{PREU} * \text{UNITAT VENUDES}$$

OBTENCIÓ DE LA FÒRMULA

- Partint de l'equació del benefici:

$$B = IT - CT.$$

- En el punt mort, $B = 0$. Per tant, $IT = CT$

- Si $IT = P \cdot Q$

- i $CT = CF + C_{vu} \cdot Q$

- Substituint a la fórmula del punt mort tenim que:

$$P \cdot Q = CF + C_{vu} \cdot Q$$

- Aïllant Q en la fórmula anterior tenim que:

$$Q^* = CF / (P - C_{vu})$$

- *Essent Q^* el nombre d'unitats que cal vendre a fi de cobrir costos. Aquest nombre constitueix un **punt mort** o un **llindar de rendibilitat** que cal superar per començar a obtenir beneficis.*

Quants productes o serveis he de vendre per arribar a cobrir costos?

- Apliquem la fórmula que us ajudarà a trobar la quantitat exacta: (Q^*)

COSTOS FIXOS

PREU DE CADA PRODUTE – COST VARIABLE DE CADA PRODUTE

- O també: $Q^* = CF / (PV - C_{vu})$

EXEMPLE: En Pep té un negoci de passejades en Camell

- En Pep vol saber quantes passejades ha de fer per arribar al llindar de rendibilitat, **perquè una vegada hagi cobert tots els costos, cada nova passejada significarà que començarà a tenir beneficis**
- De igual manera si no és capaç d'arribar al llindar de rendibilitat **cada passejada per sota significarà que tindrà pèrdues.**

ELS INGRESSOS TOTALS D'EN PEP

- Cada persona que puja al camell ha de pagar 5€. El camell pot anar i tornar 20 vegades al dia. Quan pot guanyar com a màxim en Pep cada dia?

• *Has trobat la resposta?*

Una pista: Multiplica 20 per 5.

ELS COSTOS FIXOS D'EN PEP

- Primer quins són els costos fixos?
- El camell necessita un estable que en Pep lloga per 150€ al dia i paga 30€ per publicitat i impostos.
- **Costos Fixos = 180**

ELS COSTOS VARIABLES

- Els camells necessiten alimentar-se. En Pep paga 2€ en menjar per cada passejada.
- Si són 20 diàries, quant calcules que serà el cost variable total?
- Calcula ara el Cost Total sumant els cost variable i el cost fix.

EL LLINDAR DE RENDIBILITAT DEL NEGOCI

- Calculem el llindar de rendibilitat
- **COSTOS FIXOS = 180**
- **COST VARIABLE DE CADA SERVEI= 2**
- **PREU DE CADA SERVEI = 5**
- Ara utilitzarem la fórmula:

COSTOS FIXOS

PREU UNITARI – COST VARIABLE UNITARI

- **EL llindar de rendibilitat és 60 passejades en camell.**

60 serveis és massa pel pobre camell. Com puc disminuir aquesta quantitat?

- En Pep ha de pujar els preus o ha de baixar els costos.
- Si en Pep cobrés 20€ en comptes de 5€ quants serveis hauria de fer? **ANEM A COMPROVAR-HO**

COSTOS FIXOS

PREU UNITARI – COST VARIABLE UNITARI

- EL llindar de rendibilitat és 10 passejades en camell.

PODEM TROBAR EL PUNT MORT AMB UN FULL DE CÀLCUL:

- Haurem de calcular en funció dels diferents valors de **Q**:
 1. COSTOS FIXOS
 2. COSTOS VARIABLES
 3. COST TOTAL
 4. INGRÉS TOTAL
 5. BENEFICI
- Quan el benefici sigui igual a zero, aquest serà el ***Llindar de Rendibilitat o Punt Mort.***

<https://youtu.be/kNzq-FTrPOU>

PASSEJADES	COSTOS FIXOS	COSTOS VARIABLES	COST TOTAL	PREU	INGRÉS TOTAL	BENEFICI
0	180	0	180	20	0	-180
1	180	2	182	20	20	-162
2	180	4	184	20	40	-144
3	180	6	186	20	60	-126
4	180	8	188	20	80	-108
5	180	10	190	20	100	-90
6	180	12	192	20	120	-72
7	180	14	194	20	140	-54
8	180	16	196	20	160	-36
9	180	18	198	20	180	-18
10	180	20	200	20	200	0
11	180	22	202	20	220	18
12	180	24	204	20	240	36
13	180	26	206	20	260	54
14	180	28	208	20	280	72
15	180	30	210	20	300	90
16	180	32	212	20	320	108
17	180	34	214	20	340	126
18	180	36	216	20	360	144
19	180	38	218	20	380	162
20	180	40	220	20	400	180

PODEM TROBAR EL PUNT MORT GRÀFICAMENT:

- Haurem de dibuixar la gràfica de les següents funcions:

1. **COSTOS FIXOS**
2. **COST TOTAL**
3. **INGRÉS TOTAL**

- Quan la línia del **Cost Total** i la de **l'Ingrés Total** es creuin, el **Benefici** serà igual a zero, i en aquest punt, **trobarem** el **Llindar de Rendibilitat o Punt Mort**.

<https://youtu.be/S1qK6gB2Ueo>

Com fem la gràfica?

LA LÍNIA DELS COSTOS FIXOS

- Com pots veure a la gràfica, els costos fixos es representen amb una línia horitzontal.
- Això significa que sempre és igual, no varia encara que augmentin les passejades.

La línia de l'Ingrés Total

1. La línia de l'Ingrés Total és molt fàcil de dibuixar.
2. Després de tenir el full de càlcul només hem d'anar posant valors als eixos. Recordeu que si el camell no treballa, no hi ha ingressos, per tant, la línia comença en el punt (0.0)
3. Recordeu també que el màxim de passejades és de 20.

Línia del Cost Total

Marquem una creu a partir de 220 (màxim, calculat en la taula anterior) i fem una diagonal des de l'origen dels costos fixos. Fem això perquè estem sumant els costos variables als fixos, quan els costos variables siguin 0, els costos totals seran igual al costos fixos, ja que : $CT = CF + CV$

ON ÉS EL LLINDAR DE RENDIBILITAT?

1. L'Últim que ens falta per calcular en on trobem el punt mort o llindar de rendibilitat, i és on el cost total i l'ingrés total es creuen.

No perdem, no guanyem!!

En aquest punt: (10), no tindrà ni beneficis, ni pèrdues, per això s'anomena:

PUNT MORT o LLINDAR DE RENDIBILITAT

El Marge de Seguretat

- El Marge de Seguretat és la diferència entre la quantitat d'unitats que estem venent i el llindar de rendibilitat o punt mort.
- Si per exemple en Pere pot oferir 20 passejades el marge de seguretat serà de 10.

Gràficament

Quins són els avantatges i inconvenients del llindar de rendibilitat?

Pros

- És ràpid i fàcil d'utilitzar.
- Pots esbrinar quant necessites vendre per evitar pèrdues.

Contres

- Només es basa en una previsió, podria succeir que no fos tal i com hem planificat.
- Suposem que els costos no variaran mai!

Qüestions

Busca dos exemples de costos variables d'un negoci?

Escriu la fórmula del llindar de rendibilitat.

Explica que ens mostra el punt on trobem el llindar de rendibilitat o punt mort.

Què volem dir amb marge de seguretat, com es calcula?

Qüestions: Solucions

1. Busca dos exemples de costos variables d'un negoci?

Matèries primeres, electricitat...

2. Escriu la fórmula del llindar de rendibilitat: **$Q^* = CF / (P - CVU)$**

3. Explica que ens mostra el punt on trobem el llindar de rendibilitat o punt mort.

En aquest punt l'empresa no té ni beneficis, ni pèrdues, però cobreix tots els costos

4. Què volem dir amb marge de seguretat, com es calcula?

El Marge de Seguretat és la diferència entre la quantitat d'unitats que estem venent i el llindar de rendibilitat o punt mort. Es calcula restant la Q^ de la Q_{real} .*

$$\text{MARGE DE SEGURETAT} = Q_{real} - Q^*$$

Qüestions

Completa el següent paràgraf utilitzant les expressions en vermell:

Marge de Seguretat

Benefici

Cost Total

Pèrdues

Cost Fix

Costos

Horitzontal

El _____ de _____ s'expressa com una línia _____ a la gràfica del llinar de rendibilitat. La línia del _____ comença a l'origen dels costos fixos perquè aquests s'han de pagar encara que no es realitzi cap activitat. Al punt mort no tens ni _____ ni _____ però si cobreixes tots els _____. La diferència entre el que tu necessites vendre per cobrir costos i el que estàs venen realment s'anomena _____ de _____. Com més gran sigui aquest valor, millor pel negoci

Qüestions: Solucions

El **Cost Fix** de s'expressa com una línia **Horitzontal** a la gràfica del llinar de rendibilitat.

La línia del **Cost Total** comença a l'origen dels costos fixos perquè aquests s'han de pagar encara que no es realitzi cap activitat.

Al punt mort no tens ni **Benefici** ni **Pèrdues** però si cobreixes tots els **Costos** .

La diferència entre el que tu necessites vendre per cobrir costos i el que estàs venen realment s'anomena **Marge de Seguretat**.
Com més gran sigui aquest valor, millor pel negoci

RESUM DE FÓRMULES

COSTOS TOTALS = COSTOS FIXOS + COSTOS VARIABLES

INGRÉS TOTAL = PREU * UNITAT VENUEDES

BENFICI = INGRÉS TOTAL – COST TOTAL

LLINDAR DE RENDIBILITAT:

COSTOS FIXOS

PREU UNITARI – COST VARIABLE UNITARI

A large pyramid, likely the Great Pyramid of Giza, dominates the right side of the image. The sky is blue with scattered white clouds. In the foreground, several people are riding camels. Two camels are on the left, and one is on the right. The ground is sandy and light-colored.

FI!
GRÀCIES PER LA
VOSTRA
ATENCIÓ !!!!!