71.46 Ingeniería Económica

Maria Ines Parnisari

30 de julio de 2015

Dinámica económico-financiera	
Costos	2
Finanzas	5
Análisis Marginal	5
Evaluación de Proyectos de Inversión	10
Matemática Financiera	12
Matemática Financiera	13
Comercialización	17

Dinámica económico-financiera

Variación de disponibilidades

2 fórmulas:

• Por ingresos – egresos:

$$\Delta D = Ingresos de caja - Egresos de caja$$

= Aportes de capital + Cobranzas + Ventas al Contado - Pagos al contado

• Por la fórmula de caja:

$$\Delta AC = \Delta PC + \Delta PNC + \Delta K$$

Cuadro de origen y destino de fondos

Un aumento del activo es un destino de fondos. En contrapartida, una disminución en el activo es un origen de fondos

Un aumento del pasivo es un origen de fondos. En contrapartida, una disminución en el pasivo es un destino de fondos.

Costos

Costeo Histórico

Cuadro de resultados						
Absorción	Directo					
Ventas	Ventas					
- Costo ventas	- Costo ventas					
	- Costos propios de comercialización variables					
Utilidad Bruta	Contribución marginal					
- GG Adm. Reales	- GG Adm. Reales					
- GG Comercialización reales	- GG Comercialización fijos					
Utilidad de explotación	- GGF reales					
	Utilidad de explotación					

1. Calcular la
$$\Sigma$$
 Cargos producción = $MOD + MP + GGFV \underbrace{\left(+ GGFF\right)}_{SIABSORCIÓN}$

2. Usar:

a.
$$PP_0 + \Sigma \text{ Cargos producción} = PP_F + PT_D$$

b.
$$PT_0 + PT_D = PT_F + CV$$
; $CV(u) = \text{Cantidad vendidad}(u)$

(b) puede utilizar para datos en unidades (balanceo en unidades) como en pesos.

3.
$$PT_D(\$) = C_U.PT_D(u); C_U = \frac{PT_D(\$)}{PT_D(u)} = \frac{PP_0(\$) + \Sigma C \arg os - PP_F(\$)}{PT_F(u) + CV(u) - PT_0(u)}$$

4. Costo ventas = $C_U \cdot CV(u)$

Costo Estándar

Es idéntico al histórico, sólo que se utilizan los valores estándar.

$$\beta = \frac{GGF_{\text{TOTALES}}}{\text{Nivel actividad normal}}; \ \alpha = \frac{GGFV}{\text{Nivel actividad normal}}; \ \gamma = \frac{GGFF}{\text{Nivel actividad normal}}$$

Cuad	ro de resultados
Costeo Std por Absorción Real	Costeo Std. Directo Real
Ventas	Ventas
- Costo Ventas	- Costo Ventas
	- Costos Variables De Comercialización
Utilidad Bruta a Standard	Contribución Marginal Std
- GG Comercialización reales	+- ΔPMP
+- ДРмР	+- ΔQMP
+- ДОМР	+- ΔPMOD
+- ДРмод	+- ΔQMOD
+- ДОМОВ	+- ∆Costos. Variables de comercialización
- ∆Presupuesto	
- ΔVolumen	
Utilidad Bruta Real	Contribución Marginal Real
- GG Administ. Reales	- Gastos Est. Fijos Fabril Presup.
+- ∆GG Administ. Reales	+- ∆Gastos Est. Fijos Fabril Presup.
- GG Comercializ. Reales	- Gastos Estr. Fijos Administ.
+- ΔGGC omercializ. Reales	+- ΔGastos Estr. Fijos Administ.
	- Gastos Estr. Fijos Comercial.
Utilidad de Explotación Real	Utilidad de Explotación Real

- 1. Distribuir los GGF presupuestados de los diferentes centros.

2. Calculo el costo unitario:
$$C_{U} = \Sigma \big(Std.f\emph{i}sico\ MP_{i}.CMP_{i}\big) + \Sigma \big(Std.f\emph{i}sico\ MOD_{i}.CMOD_{i}\big) + \alpha \underbrace{\left(+\gamma\right)}_{\text{SI\ ABSORCIÓN}}$$

3. Costo ventas = Actividad normal. C_U

Costeo ABC

Cuadro de resultados
Ventas
- Costo Variables de Fabricación
- Costo Actividad 1
- Costo Actividad N
Contribución Marginal Std.
+- ΔCosto Variables Fabr.
+- ΔCosto Actividad 1
+- ΔCosto Actividad N
Utilidad de Explotación Real

- Costos directos ídem costo por absorción y directo.
- Costos indirectos: Q_{REAL} . Cuota actividad
- Costo actividad N: $Q_{\text{REAL ACTIVIDAD N}}$. Cuota std. aplicación actividad N
- 1. $C_U(ABC) = C_U(DIR)$
- 2. Costo variable de fabricación = $C_U(ABC)CV(u)$
- 3. Costo actividad i = Actividad real. Cuota de la actividad
- 4. ΔCosto actividad i = Costo actividad i real- Costo actividad i

Variaciones con respecto al estándar

- Variación de precio de MP: $\Delta P_{MP} = Q_{\text{REAL COMPRADO}} \cdot (P_{\text{REAL}} P_{STD})$
- Variación de cantidad de MP: $\Delta Q_{MP} = P_{\rm STD}.(Q_{\rm REAL}-Q_{STD})$, Q_{STD} para la producción fabricada real.
- Variación de precio y cantidad de MOD: Ídem que MP.
- Variación total por MP: $\Delta MP = Q_{REAL}.P_{REAL} Q_{STD}.P_{STD}$
- \bullet Variación total por MOD: Ídem MP. $Q_{\it REAL}$. $P_{\it REAL}$ = Jornales devengados

Costeo por absorción

• Variación de presupuesto para centros:

$$\overline{\Delta = GGF_{\text{REAL}} - GGF_{\text{STD}}} = GGF_{\text{REAL}} - \left(GGFF_{\text{STD}} + \alpha.Q_{\text{FAB}}\right)$$

• <u>Variación de volumen</u>:

$$\Delta V = GGFF_{\text{STD}} - GGFF_{\text{REAL}} = GGFF_{\text{STD}} - (\beta.NA_{\text{REAL}}); NA_{\text{REAL}} = \text{Nivel Actividad}$$

Costeo directo

Variación de presupuesto para centros: $\Delta = GGFV_{REAL} - GGFV_{PRESUPUESTADO}$

Costeo ABC

• Variación de costos de actividades: $\Delta = CActividad_{REAL} - CActividad_{STD}$

Finanzas

Índices financieros

- Índice corriente de liquidez: $I_{CL} = \frac{A_C}{P_C}$
- Índice seco de liquidez: $I_{SL} = \frac{A_C BC}{P_C}$
- Índice absoluto de liquidez: $I_{AL} = \frac{D}{P_C}$ Período medio de cobranza: $P_C = \frac{Ventas\ a\ credito}{Ventas\ anuales\ a\ credito} \times 365 \frac{dias}{a\~no}$
- Período concedido:

$$P_{CC} = \frac{\text{Ventas a Cr + Documentos descontados + Documentos endosados a proveedores}}{\text{Ventas anuales a CR}}$$

- Índice de endeudamiento corriente: $I_{EC} = \frac{P_C}{P + K}$
- Índice de solvencia: $I_S = \frac{K}{P+K}$
- Rentabilidad del activo: $\eta_A = \frac{\text{Utilidad operativa}}{\text{Activo promedio}}$
- Rentabilidad del patrimonio: $\eta_A = \frac{\text{Utilidad neta después de IG}}{\text{Patrimonio promedio}}$

Análisis Marginal

Contabilidad	Análisis Marginal
Analiza la determinación de costos	Analiza la dinámica de costos
Suma costos variables y fijos y los prorratea juntos	Analiza costos fijos y variables

Objetivo del análisis marginal: estudiar la generación de utilidades frente a distintos niveles de actividad, y en función de los aportes individuales de cada tipo de bien o servicio producido.

El análisis marginal se realiza para un período de análisis que puede ser un ejercicio, un año, un mes, etc.

Costos

Costos variables	Gastos fijos
Son proporcionales al nivel de actividad	No son proporcionales al nivel de actividad. Son
	constantes para una estructura dada, pero tienden a

	crecer de forma escalonada al crecer la dimensión de la empresa.
Crecen al crecer el nivel de actividad, pero por unidad son constantes	
 Ejemplos: materia prima, mano de obra directa GGF: combustibles, energía eléctrica GGF Adm: comisiones a vendedores, fletes 	 Ejemplos: Publicidad GGF: sueldos, amortizaciones, seguros
	Se los puede descomponer: • Gastos fijos propios del producto (ej: publicidad): desaparecen si se deja de producir • Gastos fijos de estructura (ej: el sueldo del contador): se prorratean sobre los productos $F = \left[\sum^n F_i\right] + F_e$

Para un producto P_i se definen las siguientes variables independientes entre sí:

- Precio de venta promedio p_i
- Volumen de ventas q_i
- Costo variable unitario w_i : $w_i = w'_i + s_i p_i$
 - \circ Costo variable unitario proporcional al volumen de ventas w_i' (ej: materia prima)
 - \circ Costo variable unitario proporcional a las ventas s_i (ej: comisiones por ventas)
 - Costos variables unitarios proporcionales a las utilidades J (ej: impuesto a las ganancias)
 ignoradas
- Gastos fijos propios F_i

Ventas totales de un producto: $v_i = p_i q_i$

Ventas totales de la empresa: $V_T = \sum_{i=1}^n p_i q_i$

Costos totales de la empresa: $C = \sum_{i=1}^{n} w_i' q_i + \sum_{i=1}^{n} s_i v_i + F$

Utilidades operativas de la empresa:

$$U = V_T - C$$

$$U = \sum_{i=1}^{n} p_i q_i - \sum_{i=1}^{n} w'_i q_i - \sum_{i=1}^{n} s_i v_i - F$$

$$U = \left[\sum_{i=1}^{n} (p_i - w_i)q_i\right] - F$$

Utilidad neta de la empresa:

$$N = (1 - J)UA = (1 - J)(U + R)$$

Utilidad marginal unitaria de un producto: lo que se incrementan las utilidades de la empresa cuando se vende una unidad adicional del producto.

$$e_i = p_i - w_i$$

$$\therefore U = \left[\sum_{i=1}^{n} e_i q_i\right] - F$$

Contribución marginal de un producto / Utilidad marginal de un producto: lo que se incrementan las utilidades de la empresa cuando se vende q_i unidades adicionales del producto.

$$E_i = e_i q_i = v_i - w_i$$

Utilidad marginal de la empresa:

$$E = \sum_{i=1}^{n} E_{i}$$

$$\therefore U = E - F$$

Tasa de utilidad marginal de un producto: lo que se incrementan las utilidades de la empresa por cada peso adicional vendido del producto (siempre que las ventas adicionales estén dadas por un incremento del volumen físico).

$$m_i = \frac{e_i}{p_i}$$

$$\therefore U = \sum_{i=1}^{n} m_i v_i - F$$

Tasa de utilidad marginal de la empresa: lo que se incrementan las utilidades de la empresa por cada peso adicional vendido (siempre que las ventas adicionales estén dadas por un incremento del volumen físico). Es un promedio ponderado de las tasas de utilidad marginal de los productos, y el coeficiente de ponderación es la participación en las ventas del producto.

$$\boxed{m = \frac{E}{V}} = \frac{Utilidad\ marginal\ de\ la\ empresa\ (en\ \$)}{Ventas\ (en\ \$)} = \sum_{i=1}^{\infty} \alpha_i\ m_i$$

$$\therefore \boxed{U = mV - F}$$

(\propto_i es la participación de ventas del producto i)

Diagrama de equilibrio de un producto

Representamos Ventas y Costos en función del número de unidades vendidas. El diagrama de equilibrio representa que ocurre con las ventas, costos y utilidades para distintos niveles de q_i .

Interpreta gráficamente el siguiente par de ecuaciones:

- $v_i = p_i q_i$
- $c_i = w_i q_i + (F_i + F_{e_i})$

Figure 1 Diagrama de equilibrio de un producto

Diagrama de equilibrio unitario de un producto

Costo promedio unitario de un producto:

$$c_{p_i} = w_i + \frac{F_i + F_{e_i}}{q_i}$$

Figure 2 Diagrama de equilibrio unitario de un producto

Diagrama de equilibrio de una empresa

Interpreta gráficamente el siguiente par de ecuaciones:

- \bullet V = V
- $\bullet \quad C = (1 m)V + F$

Figure 3 Diagrama de equilibrio de la empresa

Condiciones de validez del diagrama:

- 1. *F* constante
- 2. m constante (es decir, p_i constante y la mezcla de ventas constante)

Tanto este diagrama de equilibrio como los anteriores nos dicen que para que haya utilidades tiene que ser sobrepasado un cierto volumen de ventas.

Ecuación de la empresa

Sirve para realizar análisis de sensibilidad.

Ejemplo de empresa con dos productos:

$$\Delta U = [V_1 \Delta p_1 + V_2 \Delta p_2] + [E_1 \Delta Q_1 + E_2 \Delta Q_2] - [W_1 w_1 - W_2 w_2] - F \Delta F$$

Para controlar la evolución de la empresa se debe controlar no solo la evolución del volumen de ventas sino también de m y de F.

Aplicaciones del Análisis Marginal

Calidad de ventas: si el monto de Ventas mide la CANTIDAD de ventas, la tasa m nos define la CALIDAD de las ventas.

- ¿Cuándo conviene seguir fabricando un producto?
 - Por el criterio de costeo marginal, siempre que $p_i > w_i$ conviene que las ventas aumenten. Un producto puede tener $p_i < c_i$ y sin embargo estar aportando positivamente a la utilidad marginal (porque está absorbiendo gastos fijos de estructura).
- ¿Cómo se maximizan las ventas?
 - Maximizando la utilidad marginal de todos los productos.
- ¿Cómo se maximiza la utilidad marginal de un producto?

Calculando el precio óptimo de venta. Por la **ley de demanda**, en general, a mayor precio menos volumen y viceversa.

Figure 4 Precio óptimo de un producto

• ¿Cómo se decide si conviene introducir un nuevo producto P_{n+1} al mercado?

El incremento de utilidades debe ser mayor a cero. Es decir, debe cumplirse que $\Delta U = (p_{n+1} - w_{n+1})q_{n+1} - \Delta F_{n+1} > 0$, donde q_{n+1} es una estimación de los volúmenes de ventas esperados, y ΔF_{n+1} es el incremento de gastos fijos debidos a la introducción del nuevo producto.

También existe el criterio de que la rentabilidad marginal (la relación entre la utilidad marginal y el patrimonio) debe ser mayor a cero.

• ¿Cómo se decide si conviene eliminar un producto del mercado?

Si la utilidad marginal del producto es menor a los gastos fijos propios del producto. Es decir, $E_i < F_i$, o bien $(p_i - w_i)q_i < F_i$. Conviene eliminarlo del mercado.

¿Cómo se decide si conviene comprar o fabricar un producto?

El precio de venta debe ser menor que el costo *variable* de fabricar el producto. Pero también hay que tener en cuenta otros factores: si hay mano de obra ociosa, si conviene liberar tiempo de máquina, etc.

• ¿Cómo se decide si convine eliminar una sucursal?

Debe verificarse que $U_{bruta_i} > F_i$

Evaluación de Proyectos de Inversión

Flujo de fondos: El flujo de fondos es la registración de todos los movimientos de egresos e ingresos en efectivo. No incluyen conceptos de pagos / ventas a créditos, ni devengados de ninguna naturaleza.

Evitar imputar al proyecto ingresos o egresos que existen independientemente del proyecto analizado.

Tanto ingresos como egresos deben verse como marginales. Es decir, originados por el proyecto en análisis.

Los impuestos sólo se pueden calcular si se estima la cuenta de resultados contable que generará el proyecto.¹

Valor residual (VR) de las inversiones: Ingreso producido por la venta, a valor de mercado en ese momento, de los activos en los cuales se aplicaron las inversiones aunque no se estime que el proyecto vaya a finalizar realmente en ese plazo y tampoco se prevea la venta de los activos utilizados por el mismo.

Longitud de los períodos: Como regla general deben evitarse elegir períodos muy largos que escondan variaciones importantes en la distribución de ingresos y desembolsos.

Definir:

- Período inicial
- Duración de la partición (meses, años, etc.)
- Definición del plazo total: estimación del plazo que se supone los inversores exigirán que el proyecto muestre su resultado, o plazo en el cual se prevé que los activos principales de la inversión requerirán su reemplazo.

Flujo de fondos

(Si se considera la financiación)

Tiempo/Períodos	0	1	2	n	Observaciones
Ingresos Marginales (ventas)		х	х	х	Se registran en el momento que se materializan el ingreso en efectivo
Ingresos por financiación	х				
Venta Activos del Proyecto a Valor Residual				х	 En el cuadro de resultados: Si VR > VC corresponde imputar la Ganancia contable (V - VC) Si VR < VC corresponde imputar la Pérdida contable (V - VR)
Venta Capital de Trabajo a Valor Residual				х	Se registran en el momento que se materializan.
Egresos Marginales		х	х	х	Se registran en el momento que se materializa el egreso en efectivo
Egresos de la financiación (capital e intereses)					
Costos de oportunidad					
Compra de Activos	Х				Se registran en el momento que se materializan.

11

Inversiones en Capital de Trabajo	x			x	 En el cuadro de resultados: Si VR > VC corresponde imputar la Ganancia contab (VR - VC) Si VR < VC corresponde imputar la Pérdida contab (VC - VR)
Impuestos		х	х	Х	
=Resultado del Flujo de Fondos	х	х	х	х	Se usa para calcular el momento de exposición.
=Resultado Acumulado del Flujo de Fondos	х	х	х	Х	Se usa para calcular el período de repago simple.

Cuadro de Resultados

Tiempo/Períodos	0	1	2	n	Observaciones
Ingresos Marginales (ventas, amortizaciones ganadas, recupero previsiones, beneficios por ventas residuales)		х	Х	х	Resultados se imputan en el período que se facturan
Egresos Marginales (costos, pérdidas por ventas residuales)		Х	Х	х	Se imputan en el período que la factura el proveedor
Egresos de la financiación (intereses)					
Amortizaciones perdidas		х	Х	х	Son un concepto contable (una pérdida)
Previsiones y provisiones perdidas		х	Х	х	Son un concepto contable (una pérdida)
=Utilidades antes de impuestos		х	Х	х	
Impuestos		х	х	х	
=Utilidades después de impuestos					

Capital de trabajo

$$\Delta KT = AC - PC = \Delta Cr + \Delta Stock + \Delta MP - \Delta PC$$
$$\Delta KT = (\frac{costo\ anual}{12}) * meses\ de\ desfase$$

Matemática Financiera

Sea i la tasa nominal y n los períodos expresados en la misma unidad de tiempo.

Índices

- Período de recuperación simple: Es el momento en el cual el flujo de fondos acumulado pasa de ser negativo a ser positivo.
- Momento de exposición: Máxima inversión acumulada negativa.
- Valor actual neto: Es la suma de los valores actuales de ingresos y egresos de un proyecto en un periodo de tiempo fijo. La tasa de interés suele ser una mezcla del costo del capital, el riesgo, el costo de oportunidad.

$$VA = \frac{VF}{(1+i)^n}$$

$$VAN = \frac{VF_0}{(1+i)^0} + \frac{VF_1}{(1+i)^1} + \dots + \frac{VF_n}{(1+i)^n}$$

• Índice de valor actual: Indica cuántas unidades monetarias de ingreso obtendremos por cada unidad monetaria arriesgada.

$$IVA = \frac{VAN}{ME_a}$$

ME_a = Máxima Exposición actualizado con la tasa (i).

• Tasa interna de retorno: Indica la máxima tasa de interés que podría aceptarse a un potencial préstamo que pretendiera financiar el proyecto.

$$TIR = i \ t. \ q. VAN = 0$$

Costo anual equivalente: Es el valor de una renta (igual para todos los períodos de un proyecto).
 Se lo utiliza para analizar y comparar flujos que sólo tienen egresos.

$$CAE = \frac{VAN}{1 + \frac{1}{(1+i)} + \frac{1}{(1+i)^2} + \dots + \frac{1}{(1+i)^n}}$$

Sensibilidad de los indicadores económicos

Toda la evaluación de proyectos de inversión implica realizar "suposiciones" que pueden no cumplirse cuando el proyecto implementa realmente. Entonces resulta práctico estudiar la sensibilidad de los indicadores considerando distintos valores de "suposiciones"

Supuestos susceptibles de error en la estimación y, por ende, convenientes de ser sensibilizados:

- Coste de capital
- Precio al coste de los principales insumos
- Estimación de Mercado
- Evolución prevista de ventas

Lo habitual es variar un sólo supuesto por vez y analizar su influencia en todos los indicadores y sus conclusiones.

Matemática Financiera

Abreviación	Descripción

i	Tasa de interés
t	Tiempo
С	Capital
1	Monto de interés obtenido
n	Número de capitalizaciones
VA	Valor Actual
VF	Valor Final o monto final
N	Monto de Documento a descontar
d	Tasa de descuento
D	Monto de descuento
Xn	Indica que X es una tasa Nominal

Interés simple

$$I = i.C.t$$

$$M = C + I = C + i.C.t = C.(1 + i.t)$$

donde i y t se expresan en la misma unidad de tiempo.

Interés compuesto

$$M_{_{n}}=C.ig(1+iig)^{n}$$
 ; $ig(1+iig)^{n}$ es el factor de capitalización

$$I = M_n - C$$

Valor actual

$$VA = \frac{VF}{\left(1+i\right)^n}$$
; $\frac{1}{\left(1+i\right)^n}$ factor de actualización

Tasas

Nombre	Abreviación	Descripción	Fórmula
Tasa nominal	X_N	Es la tasa anual cuando se capitaliza en períodos más cortos que el año.	
Tasa efectiva anual	TEA	Rendimiento anual de un capital capitalizado tantas veces como sea posible por idéntico período y a igual tasa de donde.	$i_{ef} = TEA = (1+i)^m - 1$ m = número de capitalizaciones en un año

			i = expresada en la misma unidad de tiempo que m.
Tasa equivalente		Son las que, correspondiendo a períodos de capitalización diferentes, y aplicados a capitales iguales, producen montos también iguales al cabo de un mismo tiempo, o sea, cuando tienen la misma tasa efectiva.	$i_1 = (1 + i_2)^{n^2/n^1} - 1$
Tasa instantánea	δ	Esa la tasa δ que aplicada a un capital con un régimen de capitalización continua, produce al cabo de un tiempo un interés compuesto, igual al obtenido con la fórmula fundamental del monto, en el mismo intervalo de tiempo, y cuya tasa efectiva sea $i_{ef}:e^{\delta}=1+i_{ef}$	$e^{\delta} = 1 + i_{ef}$
Tasa de interés real	i_R		$i_R = \frac{\left(1 + i_{ef}\right)}{\left(1 + f\right)} - 1$

Capitalización continua

$$M = C.e^{(i_N.t)}$$

Descuento simple

$$VA = N.(1-d.t);$$
 $D = N.d.t$

Equivalencia: tasa de interés i y de descuento d en descuento simple

$$d = \frac{i}{(1+i.t)}; \quad i = \frac{d}{(1-d.t)}$$

Descuento compuesto

$$D_n = N \left(1 - \left(1 - \frac{d_N}{m} \right)^{m.t} \right)$$

Equivalencia: tasa de interés i y de descuento d en descuento compuesto

$$d = \frac{i}{(1+i)}; \qquad i = \frac{d}{(1-d)}$$

Pagos vencidos

Valor actual de una renta

$$P = R.\left(\frac{(1+i)^n - 1}{i.(1+i)^n}\right) = R.a_{n_i}$$

$$a_{n_i} = \left(\frac{(1+i)^n - 1}{i.(1+i)^n}\right)$$
 factor de amortización de una renta de n cuotas de \$1 a la tasa i

Monto de una renta

$$P = R \cdot \left(\frac{(1+i)^n - 1}{i \cdot (1+i)^n} \right) \Longrightarrow S = R \cdot \frac{(1+i)^n - 1}{i} = R \cdot s_{n_i}$$

$$s_{n_i} = \frac{(1+i)^n - 1}{i}$$
 factor de imposición

Pagos anticipados

Valor actual de una renta

$$P' = R.\left(\frac{(1+i)^n - 1}{i.(1+i)^{n-1}}\right) = P.(1+i)$$

Monto de una renta

$$P' = R \cdot \left(\frac{(1+i)^n - 1}{i \cdot (1+i)^{n-1}} \right) \Longrightarrow S' = R \cdot \frac{(1+i)^n - 1}{i} \cdot (1+i) = S \cdot (1+i)$$

Perpetuidad

Cuál es el máximo valor X que una persona estaría dispuesta a aportar hoy para recibir cada año una cantidad R, si la tasa anual es I y el primer pago lo recibe al año de haber hecho el aporte.

$$X = \lim_{n \to \infty} R \cdot \frac{(1+i)^n - 1}{i \cdot (1+i)^n} = \frac{R}{i}$$

Equivalencia de una serie de pagos

Dada una tasa I, se dice que dos series de pagos son equivalentes cuando sus valores actuales a dicha tasa son coincidentes.

Amortización de préstamos

P = Monto del préstamo

i = Tasa de interés

n = Número de cuotas (que restan pagar)

R = Cuota

Sistema francés

Cuota de capital	Interés	Cuota R
$C_1 = R - I_1$	$I_1 = P.i$	$R = P \cdot \frac{(1+i)^n}{(1+i)^n - 1}$
$C_K = C_1.(1+i)^{K-1}$	$I_2 = (P - R + P.i)i$	$(1+i)^n-1$

K = Número de pago

Sistema alemán

Cuota de capital	Interés	Cuota R
$C = \frac{P}{n}$	$I_1 = P.i$	$R_K = C + I_K$
	$I_K = \frac{P}{n} + \left(P - \frac{k \cdot P}{n}\right)i$	

Sistema americano

- 1. Al final de cada período se paga sólo el interés simple de la deuda total devengada en ese período.
- 2. Se depositan al fin de cada período sumas constantes tales que al capitalizarlas a interés compuesto formen al final de la operación un capital igual a la deuda
- 3. Al final del último período se paga la totalidad de la deuda con el capital acumulado en 2.

$$R = P.i + t;$$
 $P = t.\frac{(1+i')^n - 1}{i'} \Rightarrow t = \frac{P.i'}{(1+i')^n - 1}$

i = tasa estipulada para el préstamo

i' = tasa con que capitaliza t

Interés sobre saldos

$$I_{SS} = P.i.\frac{\left(n+1\right)}{2}; \qquad R = \frac{P+i_d.n.P}{n}; \qquad P = \frac{R.a_n}{i_{SS}} \text{ donde } i=i_{SS} \text{ en } a_n$$

Comercialización

Marketing: conjunto de actividades de negocio que dirigen los bienes y servicios desde el fabricante hacia los consumidores.

Marketing estratégico (4C)

Compañía: definir objetivo, misión y cartera de productos.

Cuota de Mercado Relativa

- **Cliente**: es seis veces más barato retenerlos que conseguir nuevos. Se lo analiza mediante investigaciones de mercado y muestreos.
 - 1. **Segmento**: agrupación de personas que buscan un beneficio similar (precio bajo, alta calidad, buen servicio, etc.). Deben ser:
 - Medibles
 - Sustanciales
 - Accesibles
 - Diferenciables
 - Accionables
 - 2. **Nichos**: definen grupos más reducidos de clientes que tienen necesidades más definidas o combinaciones únicas de necesidades.
 - 3. **Diferenciación**: acto de diseñar un conjunto de características significativas para distinguir lo que ofrece la empresa de lo que ofrece la competencia.
 - 4. **Posicionamiento**: diseñar la oferta de una empresa de forma que ocupe un lugar claro y apreciado en la mente del consumidor.
- Competidores: polipolios, oligopolios, monopolios
- Colaboradores

Marketing operativo (4P)

- **Precio.** Métodos para determinar el precio:
 - 1. Margen sobre costos: aplicar un margen de beneficio α sobre el precio mínimo de venta $(p_{MIN} = w + \frac{F}{O})$.
 - 2. Valor percibido: un producto vale lo que el cliente esté dispuesto a pagar por él.
 - 3. Nivel actual de precios: fijar los precios de acuerdo a los precios fijados por la competencia.
 - 4. Licitación: para poder ser la opción elegida en un concurso público.

Producto

Etapa	Objetivos	Herramientas
Introducción	Vencer ignorancia y desinterés	Publicidad y promoción
Crecimiento	Aumentar participación	Publicidad y reducir promoción

Madurez	Enfrentar competencia	Promoción y reducir publicidad
Declive	Reducir gastos	Reducir ambas

- **Promoción:** venta personal, publicidad, promociones, displays, packaging.
- Plaza:
 - 1. Estrategia de distribución: productor agente mayorista minorista consumidor
 - 2. Nivel de intensidad de distribución: intensiva, selectiva, exclusiva

Marketing de retención

Es el proceso de identificar, captar, satisfacer, retener y potenciar relaciones rentables con los clientes. Son actividades dirigidas a cultivar relaciones que generen valor a lo largo del tiempo.

Seis I del Marketing Relacional:

- Información: Bases de datos fiables
- Invertir en los mejores clientes
- Individualizar ofertas y comunicaciones
- Interaccionar de manera sistemática
- Integrar a los clientes en los procesos de valor
- Intención de crear una relación única y distinta con cada cliente, capaz de diferenciarse de sus competidores

Curvas de oferta y demanda

¿Cómo afectan los principales determinantes de la demanda por un bien?

- 1. **Precio del bien:** Por la Ley de la demanda, si el precio sube la cantidad demandada disminuye, si el precio baja la cantidad demandada aumenta.
- 2. Precio bienes relacionados:
 - a. Bienes Complementarios: si sube el precio del bien X, baja la demanda del bien Y.
 - b. **Bienes Sustitutos**: si sube el precio del bien X, sube la demanda del bien Y.
- 3. Ingreso:
 - a. **Bienes normales**: si sube el ingreso, sube la demanda. Si baja el ingreso, baja la demanda.

b. **Bienes inferiores**: si sube el ingreso, baja la demanda. Si baja el ingreso, aumenta la demanda. (Ejemplo: alquiler de departamentos vs compra de departamentos)

¿Cómo afectan los principales determinantes de la oferta por un bien?

1. **Precio del bien:** Por la Ley de la oferta, si el precio sube la cantidad ofertada sube, si el precio baja la cantidad ofertada baja.

2. Precio bienes relacionados:

- a. **Bienes Complementarios**: si el precio del bien X sube, la oferta del bien Y baja.
- b. **Bienes Sustitutos**: si el precio del bien X sube, la oferta del bien Y sube.