[image: image3.wmf]

UNIVERSIDAD PARA LA COOPERACIÓN INTERNACIONAL

PROGRAMA LATINOAMERICANO DE ADMINISTRACIÓN DE PROYECTOS

Curso Formulación y Evaluación Estratégica MAP 56

Profesor: Ing. Marlon Velázquez González, M.A.P.

ENTREGABLE 3

Estudio Económico-Financiero

Desarrolle los siguientes ejercicios:

1. Determine, mediante la evaluación en nivel de perfil, la opción más conveniente entre las dos alternativas que se exponen a continuación

a) Alternativa 1

La investigación del mercado definió posible atender anualmente 430.000 pacientes con una tarifa unitaria de $260 cada uno. El estudio de costos calculó que para ese nivel de operación podrían esperarse los siguientes costos variables:

‑ material directo
$60

‑ mano de obra directa
$40

‑ gastos de fabricación
$20

Los costos fijos anuales de medicina, administración y ventas, alcanzan a $22.000.000. Se incluye el arriendo de edificios, bodegas y oficinas, ya que la única inversión prevista es la de los equipos de producción. Además, contablemente se deben considerar $8.000.000 de depreciación.

La inversión en equipos alcanza a $80.000.000, a los que se exige una rentabilidad del 12% anual.

Los equipos tienen una vida útil de 10 años, al cabo de los cuales tendrán un valor de desecho estimado en $25.000.000. Para fines contables se deprecian total y linealmente en diez años. Los impuestos ascienden al 15% de las utilidades.

b) Alternativa 2

En el estudio técnico se detectó la existencia de un equipo menor, con capacidad de atender hasta 400.000 pacientes anuales. Si bien esta máquina deja demanda insatisfecha, esto permitiría subir el precio de venta a $280, y aprovechar deseconomías de escala que permitirían reducir el costo del material directo a $50. Los costos fijos de esta alternativa alcanzarían a $18.000.000 por año, sin incluir la depreciación. Este equipo costaría $72.000.000 y se estima que al final de su vida útil tendrá un valor de desecho de $28.000.000.

2. En un proyecto que requiere una inversión de $200.000, se consideraron cuatro posibles escenarios con la proyección de valores actuales del flujo de caja y la probabilidad de ocurrencia que se indican en el siguiente cuadro:

	Escenario
	Probabilidad
	VA flujo

	1
	10%
	310.000

	2
	40%
	280.000

	3
	35%
	200.000

	4
	15%
	120.000

Determine cual es el VAN esperado del proyecto y la equivalencia de certeza para un coeficiente de aversión al riesgo de 0.7.
3. Una empresa debe adquirir una máquina que cuesta $10.000 si se paga al contado.

a.
¿Cuál sería el valor de la cuota, si pide un préstamo al banco para comprarla al contado y este le da un plazo de 8 meses y le cobra una tasa de interés del 3% mensual?

b.
Si el proveedor le permite pagarla en ocho cuotas iguales de $1.455 a partir del próximo mes, ¿qué interés le está cobrando?

4. proyectos sociales (25%)

Se han formulado dos proyectos sociales que resuelven ciertos problemas en dos poblaciones distintas. De acuerdo a la siguiente información cuál de los dos proyectos sociales seleccionaría usted. Justifique su respuesta. Se debe considerar el cálculo del costo anual por persona.

[image: image1.wmf]Proyecto A

Concepto

Año 0

Año 1

Año 2

Año 3

Año 4

Inversión

(15000,00)

Ingresos

0,00

0,00

0,00

0,00

Egresos

(4000,00)

(4000,00)

(4000,00)

(4000,00)

FNE

VAN (10%)

pobl.anual atendida 2000p.

[image: image2.wmf]Proyecto B

Concepto

Año 0

Año 1

Año 2

Año 3

Año 4

Inversión

(10000,00)

Ingresos

0,00

0,00

0,00

0,00

Egresos

(7000,00)

(7000,00)

(7000,00)

(7000,00)

FNE

VAN (10%)

pobl.anual atendida 3000p.

5. Proyectos mutuamente excluyentes (20%):

Se requiere construir una carretera que permita comunicar las poblaciones A y B , para ello se tienen dos alternativas para el proyecto. La primera es construir la carretera en concreto y la segunda en asfalto.

Para ambos proyectos los beneficios son los mismos por lo que se trabaja con aquella alternativa con menor VAN.

Construir la carretera en concreto tiene una inversión inicial mayor que la de asfalto pero un mantenimiento menor. Así se presenta el siguiente cuadro de costos:

	Material/Año
	Año 1
	Año2
	Año 3
	Año 4
	Año 5

	Concreto
	100
	10
	10
	10
	10

	Asfalto
	50
	20
	20
	20
	20

¿Para que tasas de descuento recomendaría hacer la carretera en concreto y para cuales hacerlo en asfalto (terminan los flujo en el año 20)?
6. Compare las siguientes máquinas sobre la base de sus costos anuales uniformes equivalentes (CAUE). Utilice i = 18% anual. Diga cual es la opción adecuada.(%)

	Rubro

	Máquina nueva
	Máquina Usada

	Costo inicial
	$44000
	$23000

	Costo anual de operación
	$7000
	$9000

	Costo anual de reparación
	$210
	$350

	Reparación cada 2 años
	$-
	$1900

	Reparación cada 5 años
	$2500
	$-

	Valor Salvamento
	$4000
	$3000

	Vida (años)
	15
	8

	
	
	

[image: image3.wmf]_1249293931.xls
Hoja1

		Proyecto A

		Concepto		Año 0		Año 1		Año 2		Año 3		Año 4

		Inversión		(15000.00)

		Ingresos				0.00		0.00		0.00		0.00

		Egresos				(4000.00)		(4000.00)		(4000.00)		(4000.00)

		FNE

										VAN (10%)

										pobl.anual atendida 2000p.

_1249293932.xls
Hoja1

		Proyecto B

		Concepto		Año 0		Año 1		Año 2		Año 3		Año 4

		Inversión		(10000.00)

		Ingresos				0.00		0.00		0.00		0.00

		Egresos				(7000.00)		(7000.00)		(7000.00)		(7000.00)

		FNE

										VAN (10%)

										pobl.anual atendida 3000p.

