
Caso Práctico de Proyectos de Inversión
La Informática S.A

Determine la opción más conveniente entre las dos alternativas que se exponen
a continuación para la empresa La Informática S.A.

ALTERNATIVA 1:

La investigación del mercado definió ventas anuales posibles de 430.000 unidades a un precio unitario de $260 cada una, pagando una comisión de venta de 1 %. El estudio de costos calculó que para ese nivel de operación podrían esperarse los siguientes costos variables:

[bookmark: _GoBack]Material directo		$60
Mano de obra directa	$40
Gastos de fabricación	$20

Los costos fijos anuales de fabricación, administración y ventas alcanzan a $22.000.000. Se incluye el alquiler 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 anual.

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.

ALTERNATIVA 2:

En el estudio técnico se detectó la existencia de un equipo menor, con capacidad de hasta 400.000 unidades 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 esa alternativa alcanzarían a $18.000.000 por año. 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. Se deprecia también en diez años.

a.- Con los antecedentes del ejercicio anterior, ¿qué rentabilidad porcentual obtendría
el inversionista si financia el 50% de la inversión con deuda al 8% de interés
anual?

b.- Con los antecedentes del ejercicio 8.28, determine la cantidad mínima a producir
y vender.

