

SUPUESTO 4

La empresa QUESOS DE CABRA, SA desea iniciar la producción de quesos Omega 3. Dada su estructura productiva, se plantea emplear en este proyecto maquinaria afecta a otras líneas de producción y utilizar la leche sobrante de la fabricación de quesos que en estos momentos vende a granel a una cadena de supermercados como marca blanca. Así, planifica producir y vender para los próximos tres años 10.000 piezas de quesos omega 3 por año.

El responsable de tomar la decisión acerca de la determinación del precio de venta ha realizado el siguiente planteamiento:

La maquinaria que vamos a utilizar ya está completamente amortizada. Aunque su precio en el mercado de segunda mano es de unos 12.000 €, dado que su valor neto contable es cero, el desembolso inicial del nuevo proyecto lo computamos como cero.

Como coste del litro de leche con la que elaboramos los nuevos quesos, imputo su precio de venta a la cadena de supermercados (1€), que es lo que dejo de ganar por llevar a cabo el nuevo proyecto, en lugar de los 0,50€ que pagamos a los suministradores. El coste energético por pieza es el habitual, esto es, de 0,25€.

Los costes fijos anuales por mano de obra serán de 20.000€ por los dos nuevos trabajadores de planta. Aunque la realización del nuevo proyecto no va a suponer un incremento en los gastos generales de administración, a los anteriores costes fijos habrá que añadir 5.000€ por la parte proporcional de los gastos que le corresponden al nuevo proyecto.

Dado que se trata de una inversión marginal y una parte importante de los recursos humanos y técnicos los pone la propia empresa, el coste de oportunidad del capital a aplicar será del 8%, aunque el coste de capital de la empresa es del 16%".

A partir de este planteamiento, la persona responsable ha determinado que el precio mínimo de venta a partir del cual el proyecto tendría rentabilidad positiva ($VAN > 0$) es de 3,75€ la pieza de queso omega 3. **¿Considera usted que el planteamiento realizado es el correcto? Si no es así, ¿cuál deberá ser**

el precio de venta mínimo por pieza para que el proyecto no supusiera pérdidas?

NOTA:

- Cada pieza de queso omega 3 necesita de un litro de leche de cabra para su elaboración.
- La realización del proyecto de inversión no modifica la estructura financiera de la empresa.
- El tipo impositivo del impuesto de sociedades es del 30%.

SOLUCIÓN

El planteamiento hecho por la empresa es erróneo, ya que el cálculo de los Flujos Netos de Caja Incrementales del proyecto no es correcto.

Errores por parte de la empresa en el cálculo del FNC incremental:

Coste de oportunidad

La empresa computa como nulo el desembolso realizado por la máquina que ya posee porque está amortizada. Sin embargo, la máquina no es gratuita ya que podría venderse en el mercado por 12.000€, que es precisamente el coste que debe computarse como desembolso inicial.

Efectos derivados

No se tiene en cuenta el efecto derivado de realizar el nuevo proyecto, el cual se traduce en una pérdida de ingresos por la venta a granel de la lecha sobrante. Esta cuantía debe restarse de los ingresos del nuevo producto y no imputarse como coste variable. El valor correcto del coste variable es el precio de compra de la leche pagado a los suministradores. No obstante, dado que realizar el proyecto no implica para la empresa el pago adicional (incremental) de este coste (frente a la situación de no realizar el proyecto), no debe computarse para el cálculo del flujo neto de caja del proyecto.

Gastos generales de administración

Dentro de la filosofía del FNC Incremental, únicamente deben computarse como cobros/pagos del proyecto aquellos derivados estrictamente de su realización. En nuestro caso, dado que el nuevo proyecto no supone un incremento de los gastos generales de administración, no debe incluirse los 5.000€.

Coste de oportunidad del capital

El hecho de que la empresa considere que el nuevo proyecto de inversión es poco relevante no puede implicar que se le exija una rentabilidad menor a la que debería en función de su riesgo. Dado que el nuevo proyecto tiene el mismo riesgo económico que la empresa y su realización no altera la estructura financiera de la misma, entonces puede emplearse como coste de oportunidad del capital el coste de capital de la empresa, que es del 16%.

Cálculo correcto del precio por pieza de queso omega 3

A partir de las anteriores consideraciones, calculamos el precio mínimo por pieza a partir del cual el proyecto es rentable, es decir genera un VAN>0. Los FNC incrementales son los mismos en los tres años que dura el proyecto..

Precio (u.m./pieza): PV

BI e IS

	Años 1 - 3
+ Ingresos	$(10.000 \text{ PV}) - (10.000 \times 1) = 10.000\text{PV} - 10.000$
- Costes Variables	
Energía	$10.000 \times 0,25 = 2.500$
- Costes Fijos	
Nuevos trabajadores	20.000
BI	$10.000\text{PV} - 32.500$
IS	$3.000\text{PV} - 9.750$

FNC

	Años 1 - 3
+ Cobros	$10.000 \text{ PV} - 10.000$
- Costes Variables	
Energía	$10.000 \times 0,25 = 2.500$
- Costes Fijos	
Nuevos trabajadores	20.000

- IS	3.000PV - 9.750
FNC	7.000PV - 22.750

Cálculo de PV

$$VAN = -12.000 + (7.000PV - 22.750) a_{3|0,16} = 0$$

$$VAN = -12.000 + (7.000PV - 22.750) 2,24588954 = 0$$

$$VAN = -12.000 + 15.721,23PV - 51.093,99 = 0$$

$$PV = \frac{63.093,99}{15,721,23} = 4,013$$

Despejando, se obtiene que el precio mínimo por pieza debe ser de 4,013€.