[bookmark: bookmark0]UNIVERSIDAD DEL CAUCA
[bookmark: bookmark1]EVALUACIÓN FINANCIERA DE PROYECTOS
 CUESTIONARIO A
Dos estudiantes de la facultad de Ingeniería civil han considerado la posibilidad de presentar un proyecto para establecer una empresa especializada en la producción y comercialización de acabados para toda clase de acabados arquitectónicos, tanto para interiores como para exteriores. La empresa en mención producirá cuatro tipos de productos: cenefa, apliques para pisos y muros imitación de piedra y elementos decorativos para jardines. Esta idea de negocio surge según un la investigación exploratoria del mercado de la ciudad de Popayán, donde se ve claro la existencia de un mercado potencial en la Ciudad y que presenta una perspectiva positiva para este tipo de negocios para realizar la evaluación financiera del proyecto tenga en cuenta los siguientes aspectos:
1. El horizonte del proyecto se ha estimado en 6 años, el primer año se realizará los estudios de factibilidad y negociación e instalación de maquinaria.
2. Los 5 años siguientes se destinaran a la producción y comercialización del producto en mención.
3. El último año (quinto) se liquidará el proyecto.
4. Los siguientes datos se suministran como resultado del estudio de mercado y estudio técnico de proyecto.

Tabla 1 Estimación de ventas

[image:]
5. Los costos de producción, administración, la depreciación y amortización de diferidos se presentan en la tabla 2.

Tabla 2. Costos y gastos operacionales
[image:]
6. El impuesto de renta y complementario es del 35%.

7. La inversión del proyecto se realiza en al año 1 y presenta en tabla 3.
[bookmark: _GoBack]Tabla 3. Inversión del proyecto y capital de trabajo
[image:]
8. Los estudiantes no cuentan con los recursos suficientes, por tanto deciden hacer un crédito bancario bajo las siguientes pautas:
· Monto solicitado: 35.000.000
· Tasa interés anual efectiva: 24%
· Forma de pago: 5 cuotas uniformes
· Plazo 5 años
9. Valor de salvamento de los activos $ 18.500.000
10. Valor de salvamento o remanente de efectivo: $3.500.000
11. A los estudiantes se les presenta otras oportunidades de inversión en el mercado que les garantiza una rentabilidad del 20% efectivo. Calcule la TIO
NOTA: Utilice el archivo de los formatos realizados en clase.
Se pide!!!
1. Realice presupuesto de ingresos por ventas
2. El estado de pérdidas y ganancias
3. La tabla de amortización del crédito
4. El flujo de efectivo neto
5. Calcule los indicadores de rentabilidad VPN, TIR, B/C, TVR y el Periodo de recuperación de la inversión e interprete los resultados, haciendo uso de las gráficas
6. Grafique la TIR y VPN.
7. Considera que los estudiantes deben invertir en el proyecto, sustente su respuesta.
PARTE II
1. Calcule, la tasa interna de rentabilidad (TIR), el valor presente y el valor futuro de los siguientes flujos de fondos

Flujo de fondos 1
[image:]

Flujo de fondos 2
[image:]
NOTA: Utilice una tasa de oportunidad del 30% para los dos proyectos.

2. Haga un análisis sobre la rentabilidad de los siguientes flujos de fondos, ¿Cuál es el mejor proyecto para invertir?

[image:]

image5.png
300

500

4

5

image6.emf
ALTERNATIVAS AÑO 0 AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

PROYECTO A -3.000 500 1.500 1.800 2.000 2.200

PROYECTO B -3.000 0 1.200 1.500 3.000 3.500

PROYECTO C -3.000 1.500 1.800 2.000 500 200

TREMA 30% 30% 30% 30% 30% 30%

ANÁLISIS DE ALTERNATIVAS DE INVERSIÓN

image1.emf
Cantidad Valor unitario Cantidad Valor unitario Cantidad Valor unitario Cantidad Valor unitario

2 2020 19.000 1984 16.000 1360 36.000 960 45.000

3 2142 19.000 2104 14.800 1442 36.000 1018 45.000

4 2270 19.000 2230 14.800 1528 36.000 1078 45.000

5 2406 19.000 2362 14.800 1620 36.000 1144 45.000

6 2550 19.000 2504 14.800 1716 36.000 1212 45.000

AÑOS

CENEFA

APLIQUES PARA PISO Y

MUROS

IMITACIÓN PIEDRA

ELEMENTOS

DECORATIVOS PARA

image2.emf
Concepto Año 2 año 3 Año 4 Año 5 Año 6

Costos de operación

Costos de producción 79.800.379 89.698.380 99.943.456 112.286.118 126.140.180

Gastos de administración 43.955.154 46.592.462 49.388.010 52.351.291 55.492.368

Subtoal Costos de

operación

123.755.533 136.290.842 149.331.466 164.637.409 181.632.548

Depreciación de activos 8.600.000 8.600.000 8.600.000 8.600.000 5.455.000

Amortización de

diferidos

930.000 930.000 930.000 930.000 930.000

TOTAL COSTOS 133.285.533 145.820.842 158.861.466 174.167.409 188.017.548

image3.emf
Fase Inversión

Año 1 2 3 4 5 6

 1. Inversiones fijas

 (Iniciales y reposiciones)

 Terrenos

 Edicios

 Maquinaria y equipo 40.209.170

 Vehículos

 Equipo de oficina 24.000.000

Total inversiones fijas 64.209.170 0 0 0 0 0

 2. Gastos preoperativos 1.708.827

 3. Incremento del capital

de trabajo 12.500.000 750.000 650.000 450.000 350.000

TOTAL INVERSIONES 65.917.997 12.500.000 750.000 650.000 450.000 350.000

INVERSIONES DEL PROYECTO

Operacional

image4.png
100

|

120

200

3

4

5

