『成本-數量-利潤 (Cost-Volume-Profit Analysis, CVP) 分析』的『敏感度分析』 第 3 頁

『成本-數量-利潤 (Cost-Volume-Profit Analysis, CVP)

分析』的『敏感度分析』
 本網頁探討『成本-數量-利潤 (Cost-Volume-Profit Analysis, CVP) 分析』、『其敏感度分析』、和『Excel軟體的應用』。『成本-數量-利潤分析 (Cost-Volume-Profit Analysis, CVP, 簡稱CVP分析)』可根據『第八章 成本-數量-利潤 (CVP) 分析』的理論與方法預測『「新的行銷方案或管理方案」的預估損益結果』。除了『可根據「新的假設條件」計算預估的損益』之外，還需要『從事「敏感度分析」以探討「數種可能狀況」的預估損益表中的稅後淨利的結果』。

舉例來說，貴小組的『CVP分析』探討『一家公司使用「降價的促銷茦略」的可能狀況，以瞭解此『降價策略』是否可達成『「薄利多銷」而造成增加「稅後淨利」的較理想的結果』 (即是『評估因為降價而增加的銷售數量，是否可達成「薄利多銷」且「提高預估損益表中的稅後淨利」的較優良的結果』)。換句話說，便是根據你們估計的數種『「不同的單位售價的降價百分比的可能的敏感點」、「不同的銷售量的可能的敏感點」、與「不同的折現率 (以一季為一個期間) 的可能的敏感點」的組合的可能狀況』，使用Excel軟體從事『預估損益表中的稅後淨利』與『損益兩平點』的計算與分析，以作為決策的參考資訊。
舉例來說，根據下列圖表中計算獲得的『「稅後淨利」與「損益兩平點」』的『「不同的單價的降價百分比的可能的敏感點」、「不同的銷售量的可能的敏感點」、與「不同的折現率 (以一季為一個期間) 的可能的敏感點」的組合』的資料，便可從事下列的 Excel 的『「稅後淨利」與「損益兩平點」』的敏感度分析的計算與繪圖。
『此行銷活動的可能的「三種不同的單價的降價百分比」、「四種不同的銷售量」、與「三種不同的折現率 (以一季為一個期間)」的可能的敏感點的組合 [即是共有三十六種 (= 3*4*3)]』的『稅後淨利』的計算結果
A. 每一季的折現率是 2% [(即是年利率是 8%) = 8% / 4]

銷售量
單價

降價10%
降價7%
降價3%

上昇15%
稅後淨利
稅後淨利
稅後淨利

上昇10%
稅後淨利
稅後淨利
稅後淨利

 上昇5%
稅後淨利
稅後淨利
稅後淨利

 下降3%
稅後淨利
稅後淨利
稅後淨利

B. 每一季的折現率是 3% [(即是年利率是 12%) = 12% / 4]
銷售量
單價

降價10%
降價7%
降價3%

上昇15%
稅後淨利
稅後淨利
稅後淨利

上昇10%
稅後淨利
稅後淨利
稅後淨利

 上昇5%
稅後淨利
稅後淨利
稅後淨利

 下降3%
稅後淨利
稅後淨利
稅後淨利

C. 每一季的折現率是 4% [(即是年利率是 16%) = 16% / 4]
銷售量
單價

降價10%
降價7%
降價3%

上昇15%
稅後淨利
稅後淨利
稅後淨利

上昇10%
稅後淨利
稅後淨利
稅後淨利

 上昇5%
稅後淨利
稅後淨利
稅後淨利

 下降3%
稅後淨利
稅後淨利
稅後淨利

『此行銷活動的可能的「三種不同的單價的降價百分比」、「四種不同的銷售量」、與「三種不同的折現率 (以一季為一個期間)」的可能的敏感點的組合 [即是共有三十六種 (= 3*4*3)]』的『損益兩平點』的計算結果
A. 每一季的折現率是 2% [(即是年利率是 8%) = 8% / 4]
銷售量
單價

降價10%
降價7%
降價3%

上昇15%
損益兩平點
損益兩平點
損益兩平點

上昇10%
損益兩平點
損益兩平點
損益兩平點

 上昇5%
損益兩平點
損益兩平點
損益兩平點

 下降3%
損益兩平點
損益兩平點
損益兩平點

B. 每一季的折現率是 3% [(即是年利率是 12%) = 12% / 4]
銷售量
單價

降價10%
降價7%
降價3%

上昇15%
損益兩平點
損益兩平點
損益兩平點

上昇10%
損益兩平點
損益兩平點
損益兩平點

 上昇5%
損益兩平點
損益兩平點
損益兩平點

 下降3%
損益兩平點
損益兩平點
損益兩平點

C. 每一季的折現率是 4% [(即是年利率是 16%) = 16% / 4]
銷售量
單價

降價10%
降價7%
降價3%

上昇15%
損益兩平點
損益兩平點
損益兩平點

上昇10%
損益兩平點
損益兩平點
損益兩平點

 上昇5%
損益兩平點
損益兩平點
損益兩平點

 下降3%
損益兩平點
損益兩平點
損益兩平點

上述的圖表的上方的『「單價的降價百分比」的變數』包括所選取的『三種可能的單價下降的敏感點』，(即是『從現在的單價「降價10%」、「降價7%」和「降價 3%」的三種可能的情況』)。同時，上述的圖表的左方的『「銷售量的改變百分比」的變數』的可能變化情況也有四個敏感點 (即是『上昇15%』、『上昇10%』、『上昇5%』、與『下降 3%』的可能的情況)。最後，上述每一個圖表的上方的『「不同的折現率 (以一季為一個期間) 的變數』的可能變化情況也有三個敏感點 (即是『每一季的折現率是 2%』、『每一季的折現率是 3%』、與『每一季的折現率是 4%』的可能的情況)。『這三種單價變化的可能敏感點』、『這四種銷售量變化的可能敏感點』、與『這三種「每一季的折現率」的變化的可能敏感點』便組成『估計的 36 (= 3 * 4 * 3) 種可能狀況的結果』。

為什麼上述的敏感度分析中，有一類型的可能狀況是『「三種單價下降的情況」與「銷售量不上昇反而下降的情況」的組合』？可能的原因是『該公司是「處於一個高度競爭」且「產品無差異化」的一個行業中』，故同行業的競爭者彼此之間的一些行銷活動 (例如「促銷活動」與「改變訂價」等新的行銷策略) 通常都會嚴重地影響其他競爭者的一些市場佔有率與顧客滿意度。故在此行業中的企業通常很敏感地注意其他競爭者的新的行銷策略的執行。當有一家企業降價時，其他的同行業的競爭者也會立即地作出適當的反應，例如『其降價百分比可能比先降價的企業還高』。如此一來，可能造成你的顧客被降價較多的競爭者吸引過去，因此而造成先降價的企業的銷售量『「不上昇」卻「反而下降」』的可能狀況。

上述的圖表中的『「單價的三個敏感點」、「銷售量的四個敏感點」、與「每一季的折現率的三個敏感點」』通常都根據每一家公司的不同狀況，從事較適當的不同敏感點的選擇。所以不一定要選擇『上述的圖表中的「單價降低10%、7%、與3%」的狀況』，其他另一種可能的選擇是『單價降低12%、6%、與3%』等。同樣地，『銷售量上昇或下降的敏感點』與『每一季的折現率的敏感點』的選擇也可能不一樣。舉例來說，『上述的圖表中的「銷售量上昇15%、10%、5%、與下降3%」的情況，也可能改成『銷售量上昇13%、10%、7%、與下降5%』的另一種情況。因此，敏感點的選擇是根據每一家公司的個別狀況從事較適當的預測與選擇。

根據上述的圖表中的敏感點的資料，便可從事『這一個行銷活動的可能的「這36個不同敏感點組合的結果」』的計算與分析。可使用Excel的計算功能 (類似於個案 7-3 中的計算功能)，先算出這36個可能狀況的『損益表』、『損益兩平點』、與『稅後淨利』。
將『「未排序」的「稅後淨利」』改成由『「增加最多的稅後淨利」依次排列至「增加最少的稅後淨利 (或增加最多的稅前淨損)」』的『由「最好」至「最差」的「已排序的稅後淨利」』。也可將『「未排序」的「損益兩平點」』改成由『「最低的損益兩平點的銷貨收入」依次排列至「最高的損益兩平點的銷貨收入」』的『已排序的「損益兩平點」』。
再使用Excel的繪圖功能，將『「未排序」與「已排序」的「稅後淨利」與「損益兩平點」』繪製出來 (可參考個案 7-3 中的相關的圖表)。然後再從繪製的圖表中，劃出一條『投資損益兩平線』(此條『投資損益兩平線』代表稅後淨利等於零的位置) 於『稅後淨利的圖表中』。這一條『投資損益兩平線』便可將『此方案的可能的「這36個不同敏感點組合的結果」』區分於『「獲利」或「虧損」』的區域中。

