PAGE
45
 Capítulo III Apuntes de Ingeniería Económica

1. Se enfrenta con la necesidad de decidir sobre una propuesta de inversión. Específicamente, el ingreso adicional estimado de la inversión es $180,000 por año; el costo de inversión es $640,000; y los gastos anuales estimados son $44,000, que comienzan a disminuir en $4,000 por año a partir del final del tercer año. Considere un periodo de análisis de ocho años, ningún valor de recuperación y T’MAR de 15% por año.

a) ¿Cuál es el valor presente neto de esta propuesta?

2. Una compañía considera construir una planta para fabricar un nuevo producto. El terreno cuesta $300,000, el edificio $600,000, el equipo $250,000 y se requiere un activo circulante adicional de $100,000. Se espera que el producto arrojará en ventas $750,000 por año durante 10 años, tiempo en el que el terreno se puede vender en $400,000, el edificio en $350,000 y el equipo en $50,000. La totalidad del activo circulante se recuperaría. Se estima que los gastos anuales por mano de obra, materiales y todos los otros conceptos hagan un total de $475,000. Si la compañía requiriera una T’MAR de 25% por año sobre proyectos de riesgo comparable, determine si convendría invertir en la nueva línea de producción. Utilice el método de VPN.

3. El criadero de truchas del Tío Wilbur ahora está en venta en $40,000. Se estima que los impuestos sobre bienes, mantenimiento, provisiones, etc., anuales continuarán siendo $3,000 al año. Se espera que los ingresos del criadero sean $10,000 el próximo año y que después disminuyan $500 anuales hasta el décimo año. Si compra el criadero, planea tenerlo por sólo cinco años y entonces venderlo por el valor de la tierra, que es de $15,000. Si su tasa anual de rendimiento es del 12%, ¿convendría convertirse en un criador de truchas? Utilice el método del VPN.

4. Cierto servicio puede llevarse a cabo satisfactoriamente mediante el proceso R, que tiene un costo de inversión de $8,000, una vida estimada de 10 años, ningún valor de recuperación e ingresos anuales netos (ingresos – egresos) de $2,400. Suponiendo una T’MAR de 18% sin contar impuestos sobre utilidades, encuentre el VAE de este proceso y especifique si lo recomendaría.

5. Un compresor que cuesta $2,500 a la compra tiene una vida útil de 5 años y un valor de recuperación de $1,000 después de 5 años. A una tasa de interés nominal de 12%, capitalizable trimestralmente, ¿Cuál es el monto de VPN?

6. Después de analizar económicamente un proyecto se obtuvieron las siguientes cifras: inversión inicial, $310,000; ganancia neta anual de $130,000 cada año durante 5 años; valor de salvamento de los activos al final del quinto año, $160,000. Las aportaciones de dinero para la inversión inicial fueron: accionistas 60%, T’MAR 43%, banco A 20%, interés que cobra el banco, 45%; banco B 20% de la inversión y una tasa de interés por el préstamo de 49%. Calcúlese la T’MAR Mixta y determine la conveniencia económica de la inversión por el método del VPN.

7. La compañía de TV por cable pretende instalarse en la zona oriente del país con los siguientes datos monetarios: inversión inicial en la primera etapa del proyecto $10,000 millones; inversión en la segunda etapa del proyecto al final de 4 años $10,000 millones. Ingresos anuales por venta de membresía, $2,000 millones el primer año y aumento de $500 millones en los años restantes hasta el año 8, después del cual los ingresos permanecerán constantes. Si se planea para un periodo de 12 años, determine, el VPN de la inversión con una T’MAR del 15% anual.

8. Un ingeniero que ha terminado sus estudios de sistemas computacionales, está contemplando la posibilidad de obtener una maestría en sistemas de información. Esta persona estima que con el título de ingeniero en sistemas computacionales, su sueldo en los próximos 6 años sería de $200,000 el primer año y en los subsiguientes el sueldo anual estaría aumentando a una razón de 20% anual. Por otra parte, si esta persona decide continuar con la maestría, el tiempo que se tardaría en obtenerla sería de un año y los gastos que se incurrirían en este tiempo serían de $150,000. Si la T’MAR de esta persona es de 20%, y los aumentos de sueldo con un título de maestría se estiman en 25%? De qué tamaño tendría que ser el sueldo del primer año después de terminar la maestría, de tal modo que ha esta persona le sea indiferente estudiarla? (supóngase el mismo periodo de 6 años)

9. A fin de entrar al mercado para producir un nuevo juguete para niños, un fabricante tendrá que hacer una inversión inmediata de capital de $60,000 e inversiones adicionales de $5,000 al final de un año y $3,000 más al final de dos años. Ahora dos grandes fabricantes producen juguetes competitivos. De acuerdo con un estudio bastante extenso del mercado, se dedujo que se pueden lograr suficientes ventas para producir flujos netos de efectivo de final de año, antes de impuestos, de la siguiente manera (no se incluyen los costos de inversión):

 Año Flujo de efectivo Año Flujo de efectivo

 1 - $10,000 6 $ 26,000

 2 5,000 7 26,000

 3 5,000 8 20,000

 4 20,000 9 15,000

 5 21,000 10 7,000

10. Además, como se cree que después de 10 años la demanda del juguete ya no será suficiente para justificar la producción, se estima que los activos físicos tendrían un valor de mercado de cerca de $8,000. Si el capital vale no menos del 12% anual antes de impuestos, ¿Recomendaría emprender el proyecto? Haga una recomendación siguiendo cada uno de estos métodos: (a) VPN y (b) VAE

11. Usted compró un edificio hace cinco años en $100,000. Su gasto de mantenimiento anual ha sido de $5,000 por año. Al final de tres años, gastó $9,000 en reparación del techo. Al final de cinco años (ahora), vende el edificio en $120,000. Durante el periodo de propiedad, rentó el edificio en $10,000 por año pagadero al inicio de cada año. Utilice el método del VA para evaluar esta inversión cuando su T’MAR es 12% por año.

12. Un hombre compró un auto en $21,000 a principios de 1993. Los costos de mantenimiento fueron de $250 durante los primeros 3 años (1993 – 1995). En los años siguientes el costo de mantenimiento aumentó a razón de $50 cada año. Al final del año 2001 vendió el auto en $5000. Si la T’MAR es de 10% anual, cual es el costo anual por tener el auto?
13. Una empresa productora de cristal debe colocar un sistema anticontaminante en su área de fundición. Tiene dos alternativas, cuyos datos se muestran en la tabla:

	Sistema A
	Sistema B

	Costo del sistema $560

Cambio mensual de filtro 60

Limpieza semestral de ductos 110

Ahorro de combustible por mes 20

Valor de salvamento 100
	Costo del sistema $620

Cambio bimestral de filtro 75

Limpieza trimestral de ductos 70

Ahorro de combustible por mes 15

Valor de salvamento 120

 Si la T’MAR de la empresa es de 15% y se planea para un periodo de 6 años, determínese por VAE cuál es la alternativa más atractiva desde el punto de vista económico.

14. Para el departamento de secado de una empresa de muebles esmaltados es posible adquirir un equipo alfa a un costo de $187,000, que tiene un costo anual de mantenimiento de $22,000 y un valor de salvamento de $40,000 al final de su vida útil de 6 años. El equipo alternativo kappa tiene un costo de adquisición de $180,000 y sus costos anuales de mantenimiento son $12,000 el primer año, con incrementos anuales de $5,000. La vida útil que da el fabricante a este equipo es de 9 años, con un valor de salvamento de $15,000 al final de ese periodo. La T’MAR es de 8% anual. Si se desea tomar una decisión sólo para 6 años, ¿Cuál debe ser el valor de salvamento del equipo kappa, al final de 6 años, para que las alternativas resulten indiferentes desde el punto de vista económico?

15. Se consideran dos máquinas alternativas para cierto proceso de manufactura. La máquina A tiene costo inicial de $600,000 y su valor de rescate tras seis años de vida de servicio estimada es de $220,000. Los costos operativos de esta máquina se calculan en $50,000 anuales los impuestos adicionales al usar la máquina se estiman en $14,000 por año. La máquina B tiene costo inicial de $350,000 y su valor de rescate estimado al concluir sus seis años de servicio es insignificante. Los costos operativos anuales serán de $8,000. Compare estas alternativas usando el método de VPN con i = 10%

16. Tomás Pablos tiene $200,000 para invertir. Normalmente depositaría el dinero en su cuenta de ahorros, la cual genera un interés del 6% mensual. Sin embargo, estudia tres oportunidades de inversión alternativas:

Opción 1. Comprar por $200,000 un bono con valor nominal de $200,000, el cual paga $10,000 cada semestre durante tres años. El bono vence dentro de tres años.

Opción 2. Comprar y conservar acciones que crecen un 11% anual durante tres años.

Opción 3. Prestar los $200,000 a un amigo y recibir $45,000 anuales durante tres años.

Determine los flujos de efectivo anuales equivalentes de cada opción y seleccione la mejor de estas.

17. La compañía constructora Jones necesita un edificio de oficinas temporal en un sitio de construcción. Se consideran dos tipos de calefacción. El primer método es usar “gas embotellado” para hornos de piso. El segundo método consiste en instalar paneles radiantes eléctricos en las paredes y el techo. Este edificio temporal se usará durante cinco años, para luego desmantelarse.

 Gas Paneles

 Embotellado Eléctricos

 Costo de inversión $6,000 $8,500

 Vida de servicio 5 años 5 años

 Valor residual (rescate) 0 $1,000

 Costo anual de operación y Mtto. $2,000 $1,000

 Gastos adicionales esperados de

 Impuestos sobre la renta $ 220

 (a) Compare las alternativas con base en el criterio de VPN con i = 10%

 (b) Compare las alternativas con base en el criterio de VF con i = 10%

18. Una empresa de construcción piensa establecer un centro de computación para ingeniería. Este centro estará equipado con tres estaciones de trabajo para ingeniería, cada una con costo de $50,000 y vida de servicio de 5 años. El valor residual (rescate) esperado por estación de trabajo es de $5,000. Los costos anuales de operación y mantenimiento serían de $12,000 por estación de trabajo. Si la T’MAR es el 20%, determine el costo anual equivalente de la operación del centro de ingeniería.

19. Una oficina de administración forestal patrocinada por el estado evalúa rutas alternativas para un camino nuevo en una región antes inaccesible. Tres planes mutuamente excluyentes para dirigir por cierta ruta el camino proporcionan beneficios diferentes, como se indica en la tabla siguiente:

 Costos de Costos anuales Ahorros anuales en daños beneficio recreativo beneficio anual por acceso

 Ruta Construcción de Mtto. Por incendios anual a madera de construcción.

 A $185,000 $2,000 $ 5,000 $3,000 $ 500

 B 220,000 3,000 7,000 6,500 1,500

 C 290,000 4,000 12,000 6,000 2,800

Se supone que los caminos tienen una vida de 50 años, y la tasa de interés es del 8%. ¿Cuál ruta se debe elegir de acuerdo con el método de la razón C/B?

20. Se le asignó la tarea de comparar los resultados económicos de tres diseños alternativos para un proyecto de obras públicas del gobierno estatal. Se dan valores estimados para varios factores económicos relacionados con los tres diseños. La T’MAR que se utiliza es del 9% y el periodo de análisis es de 15 años.

 Diseños

Factor 1 2 3

Inversión de capital $1’240,000 $1,763,000 $ 1’475,000

Valor de recuperación

(final del año 15) 90,000 150,000 120,000

Costos anuales de OyM 215,000 204,000 201,000

Beneficios anuales para el grupo

de usuarios A 315,000 367,000 355,000

beneficios anuales para otros

grupos de usuarios 147,800 155,000 130,500

Use el método convencional de la razón costo/beneficio, con el VA como la medida del valor equivalente, para seleccionar el diseño preferido para el proyecto.

Use el método convencional de la razón costo/beneficio, con el VP como la medida del valor equivalente, para seleccionar el diseño preferido para el proyecto.

21. Un gobierno municipal considera dos tipos de sistema de procesamiento de desperdicios para los basureros locales. El diseño A requiere un gasto inicial de $ 400,000 y sus costos anuales de operación y mantenimiento serán de $50,000 durante 15 años; el diseño B requiere una inversión de $300,000, con costos anuales de operación y mantenimiento de $80,000 durante 15 años. Las cuotas que se cobrarán a los residentes de la localidad ascenderán a $85,000 anuales. La tasa de interés es del 8% y no hay valor residual relacionado con ninguno de los sistemas. Si usa la razón C/B ¿Cual sistema debería seleccionar?

Una corporación gubernamental no lucrativa considera dos alternativas para generar energía:

Alternativa A. Construir una planta generadora mediante carbón con un costo de $20’000,000. Se espera que las ventas anuales de energía sean de $1’000,000 por año. Los costos anuales de OyM son de $200,000, un beneficio de esta alternativa es que se espera que atraiga nueva industria, con valor de$500,000 por año, a la región.

Alternativa B. Construir una planta generadora hidroeléctrica. La inversión de capital, venta de energía y costos de operación son de $ 30’000,000, $800,000 y $100,000 por año, respectivamente. Los beneficios anuales de esta alternativa son los que siguen:

Ahorros por control de inundaciones $600,000

Irrigación 200,000

Recreación 100,000

Capacidad para atraer nueva industria 400,000

La vida útil de ambas alternativas es 50 años. Considerando una tasa de interés del 5%, determine cual alternativa (si hay alguna) se debe seleccionar de acuerdo con el método de la razón C/B.

22. Cierta agencia pública dispone de cinco proyectos independientes para proporcionar fondos. La siguiente tabla muestra los beneficios y costos anuales equivalentes para cada uno.

Proyecto beneficios anuales costos anuales

 A

$ 1’800,000

$ 2’000,000

 B

 5’600,000

 4’200,000

 C 8’400,000 6’800,000

 D 2’600,000 2’800,000

 E 6’600,000 5’400,000

suponga que los proyectos son del tipo cuyos beneficios se pueden determinar con considerable certidumbre y en los que la agencia está dispuesta a invertir dinero siempre que la razón C/B sea al menos 1 ¿Cuáles alternativas se deben elegir para proporcionar fondos?

¿Cuál es el orden de clasificación de los proyectos de mejor a peor?

Si los proyectos incluyeran beneficios intangibles que requieren un juicio considerable para asignar sus valores ¿se afectaría su viabilidad?

1

