

Educación Financiera para Miembros de Cooperativas de Trabajadores

Tema 4: Creando un Negocio Rentable

Introducción

Este plan de estudios fue creado como parte de un proyecto entre la oficina de empoderamiento financiero del Departamento asuntos del Consumidor de Nueva York y Make the Road Nueva York, con el apoyo de Citi Community Development para integrar herramientas de empoderamiento financiero y capacitación en el proceso de desarrollo de las cooperativas.

Consiste en 5 talleres de 2 horas:

- Tema 1: Principios Básicos de Manejo o Gestión de Dinero y Presupuesto
- Tema 2: Transacciones Financieras Básicas
- Tema 3: Crédito
- **Tema 4: Creando un Negocio Rentable**
- Tema 5: Estados Financieros Básicos

Ejemplo Presupuesto Inicial

Nombre de la Compañía Presupuesto Inicial

Costos de Iniciación

Compra de Inventario	
Renovación	
Depósitos de Alquiler	
Mercadeo y Publicidad	
Equipo de Oficina	
Inmobiliario	
Capital de Trabajo	
Equipo Automotor	
Otros Equipos	
Seguros de Iniciación	
Gastos Fijos Mensuales x (3-6) meses (recomendado)	
Tarifas Iniciales de Contabilidad y Legales	
Entrenamiento y Educación	
Gastos Iniciales de Venta	
Tarifas de Franquicias	
Licencias y Permisos	
Artículos de Oficina	

Total \$ -

Preguntas Para Pensar

¿Cómo sabemos si el negocio es rentable?

¿Cómo calculamos la ganancia?

¿Qué hacemos con las ganancias?

¿Cómo se calcula la ganancia de un miembro?

¿Qué significa una ganancia para el dueño de la cooperativa?

Creando un negocio rentable:

Dos niveles de ganancia

Nivel 1:

¿El producto/ servicio genera ganancia?

Nivel 2:

¿El negocio genera ganancia?

Estado de Ingreso:

Ingresos (*Ventas totales de bienes y servicios = unidades x precio*)

- **Costos directos** (*Materiales, embalaje, trabajo, transporte, etc.*)

= Beneficio Bruto [NIVEL 1]

- **Costos Indirectos** (*Alquiler, servicios públicos, administración, publicidad, etc.*)

= Beneficio/Ganancia o Pérdida Neta [NIVEL 2]

Creando un negocio rentable:

Nivel 1: ¿El producto / servicio genera ganancia?

¿El precio del producto o servicio cubre los costos directos y permite generar una ganancia?

- Costos Directos: (ejemplos)
 - Materiales
 - Embalaje
 - Trabajo
 - Distribución/logística
 - Alquileres

Creando un negocio rentable:

Nivel 2: ¿El negocio genera ganancia? ¿Si vendiendo el producto/ servicio genera una ganancia, cuantos productos/servicios usted necesitará vender para cubrir los costos indirectos del negocio?

Paso 1: Primero, determine el total de los costos indirectos por mes...

- Costos indirectos son gastos que un negocio debe hacer regularmente sin importar el volumen de ventas.

Ejemplos:

Personal
 Gastos administrativos
 Contabilidad/teneduría de libros
 Seguro
 Mercadeo
 Página de Internet
 Suscripciones

Viaje
 Entrenamiento/Certificaciones
 Alquiler
 Servicios públicos
 Mantenimiento
 Almacenamiento
 Disposición de la basura (aseo urbano)

Ejemplo: Costos Indirectos en el Estado de Ingreso

Estado de Ingreso	Mes 1
GANANCIAS TOTALES	\$ -

TOTAL GASTOS DIRECTOS	\$ -
------------------------------	-------------

BENEFICIO BRUTO	\$ -
------------------------	-------------

COSTOS INDIRECTOS

Salarios de los Oficiales	
Salarios de Empleados	
Retención de los empleados	
Beneficios de los Empleados	
Responsabilidad de Seguros	
Teléfono	
Mercadeo / Publicidad	
Viajes	
Material de Oficina	
Tarifas Legales	
Tarifas de Contabilidad	
Alquiler	
Internet/Costos de la página de Internet	
Servicios Públicos	
Amortización	
Otros Gastos	
TOTAL GASTOS INDIRECTOS	\$ -

GANANCIAS / (PERDIDAS)	\$ -
-------------------------------	-------------

Creando un negocio rentable:

PASO 2: Siguiendo, divida el total de los gastos indirectos por mes entre la ganancia por producto/servicio.

Análisis del Punto de Equilibrio	Total Gastos Indirectos Mensuales	=	# de productos/ servicios el negocio
	_____		debe vender para cubrir gastos indirectos por mes
	—		
	Ganancia por producto/ servicio		

Recuerde! El negocio está generando ganancias solamente si vende más unidades de las que vende en su punto de equilibrio.

Relacionado al Presupuesto Personal de la Casa

Un negocio puede proveer:

- Ingreso complementario
- Reemplazar ingreso

Cliente: Mi negocio es rentable.

Consejero: ¿El negocio puede cubrir todos sus gastos y pagarle un salario a usted que cubre el valor del tiempo que usted le dedica al negocio?

Cliente: Aun no.

Consejero: Entonces su negocio no es rentable todavía.

Cuentas Internas de Capital

Un archivo llamado cuenta interna de capital es creado para cada miembro para registrar:

- Cuánto pagó cada miembro por su parte en la cooperativa.
- Cuánto de la ganancia le fue distribuido al miembro.
- Cuánto de la ganancia fue reinvertido en el negocio y reservado para pagar impuestos.

¿Qué es la cuenta interna de capital?

2da. PARTE

Su tarifa de membresía

Algunas ganancias de la cooperativa

Acciones de Membresía

- Cuando usted se une a la cooperativa, usted se convierte en miembro al comprar acciones de la cooperativa. Cuando usted se va, se le devuelve esa cantidad. **No** aumenta o disminuye en valor.
- Acciones pueden ser \$5 o \$5,000 dependiendo de la cooperativa.

Cada miembro tiene derecho a un voto en la cooperativa.

La Acción de Membresía está en su cuenta de capital.

Acciones de los Miembros: Todos los miembros tienen solo una acción

Excelente Noticias: Su coop generó ganancia

¿Ahora que?

- ¿Pagar efectivo a sus miembros?
- ¿Mantener (retener) algo de las ganancias para reinvertir en la cooperativa?

¿Qué es Ganancia? En este caso, “Ingreso Neto”

Cientes:
\$75,000

Ingreso ganado a través de consumidores que compran sus bienes o servicios.

Alquiler:
(1,000)

Salarios:
(20,000)

Suministros:
(10,000)

Gastos/Costos de producir bienes o servicios para el consumidor.

Ingreso Neto:
\$43,800

Ingreso Neto =
Ingreso - Gastos

¿Qué sucede en una compañía tradicional cuando hay ganancia?

Ganancia=\$300

Director General de Apple/Junta

La Compañía APPLE

Retiene \$200 en la compañía (puede ser usado para equipo, edificios, etc.)

Accionistas de APPLE (tienen acciones de APPLE)

Pagan \$100 a los accionistas en dividendos si el total de 4 accionistas, cada uno dueño de 1 acción, cada uno recibe \$25

Empleados de APPLE:
no reciben acciones o ganancias, solamente salarios

¿Qué sucede en una cooperativa cuando hay ganancia?

¿Como la Cooperativa Determina Ddividendos?

División de dividendos: usualmente basados en el número de horas (horas de trabajo) miembros trabajaron en años anteriores.

Total horas trabajadas por todos los miembros en la cooperativa el año pasado = 50

Primera Decisión:

¿Cuánto se paga a los miembros y cuánto se mantiene en la cooperativa?

Segunda Decisión:

¿Cómo se usa el dinero retenido por la cooperativa?

Impuestos Corporativos (15%) = **\$22.50**

Total en Cuenta Colectiva = \$127.50

Jane aun obtiene 8% en dividendo, o \$4 de los \$50.

¿Que recibe Jane realmente?

Primero determinamos patrocino basado en horas. Jane recibe 8%.

En cooperativas, esta cantidad total (\$150) se llama “dividendo de patrocino.”
Nota: no todos los dividendos de patrocino son pagados en efectivo a los miembros.

Patrocino total pagado a los miembros:

\$100 en efectivo + \$ 50 en cuentas internas = \$150 de las ganancias para los miembros (Comenzaron con \$300 de ganancia)

Jane recibe 8% del **total** del dividendo de patrocino
\$8 en efectivo + \$4 en cuenta interna
Total = \$12 ($12/150= 8\%$)

Jane recibirá \$8 en efectivo y una notificación escrita por la distribución de los \$4.

Revisión de que hizo la cooperativa con las ganancias

**Junta de la
Cooperativa**

Cooperativa

Miembros

\$300 Ganancia = \$150 +

\$50 +

\$100

\$150 en cuenta
interna colectiva

Paga \$50 a
cuentas
individuales
internas

Paga \$100
en efectivo a
miembros

Patrocinio de Dividendo

¿Qué paga Jane en impuestos?

Miembros pagan impuestos en dividendo de patrocinio – ambos, el efectivo y la notificación escrita.

Jane paga impuestos en \$12, los \$8 en efectivo y los \$4 en su cuenta interna de capital.

¿Por qué este es un buen negocio para la coop y para Jane?

La Cooperativa

La cooperativa se beneficia porque paga menos en impuestos de lo que un negocio convencional pagaría. Esto significa que el dinero extra ahorrado en impuestos puede ser reinvertido en la coop, posiblemente generando más ganancias. La cooperativa además puede usar los fondos para reinvertirlos en las cuentas internas, lo cual es menos costoso que pedir un préstamo a un banco o inversionista en caso de necesitarlo.

Jane

Si a la cooperativa le va mejor, a Jane le va mejor.

Invertir en el negocio es importante.

La cuenta interna de capital de Jane actúa como una cuenta de ahorros o de retiro (por ejemplo, Roth IRA). Cuando ella retira fondos, ella no paga impuestos en esos retiros. Entonces, en lugar de invertir en la bolsa de valores, Jane está invirtiendo en su propio lugar de trabajo.

Cuándo recibe Jane un pago? La cooperativa decide cuando se hacen pagos y balancea las necesidades de la cooperativa con las necesidades de los miembros.

Balance Cuenta Interna de Capital

Resumen

- **Rentabilidad tiene dos niveles:** ganancias brutas y ganancias netas.
- **Miembros de una cooperativa pagan por una membresía** en la cooperativa.
- **Ganancias de la cooperativa pueden ser distribuidas a los miembros y/o retenidas** en el negocio.
- **Las acciones de los miembros, ganancias distribuidas y ganancias retenidas son registradas** en una cuenta de capital interna.