GUIA DE COSTOS EQUILIBRIO

Profesor: ALFREDO CURUTCHET G.

1.-Se conoce la siguiente información de la Sociedad * XX*

Precio de venta unitario
$ 10

Costo variable unitario
$ 7

Costos fijos

$ 1.200

Unidades vendidas

 500

SE PIDE:

a) Calcular el punto de equilibrio en unidades Y VALORES. Haga un Estado de Resultados.

b) Grafique la situación en a) y b)

2.- La empresa XX, la cual produce y vende su único articulo presenta a la fecha los siguientes datos de operación, relativos a la producción y ventas del periodo:

Precio de venta unitario

$ 2.400

Costo variable unitario

$ 1.400

Unidades producidas y vendidas
 1.000

Costo total unitario

$ 1.880

(para esta producción)

Sobre la base de los datos anteriores se espera realizar un análisis tendiente a establecer las relaciones existentes entre costos, volúmenes de ventas y las utilidades de la compañía, es por este motivo que se ha perdido a Ud., la determinación de los siguientes valores

a) Margen de contribución (unitario y total)

b) Cantidad de nivelación y ventas de nivelación

c) Estado de Resultados a niveles de equilibrio y total

d) Razón de contribución y razón de recuperación

e) Margen de seguridad

3.- La empresa XX le solicita a Ud., que determine sus costos Fijos y las ventas de nivelación. Para tal efecto le informa que para obtener un resultado de $ 1.500 la empresa debe vender $ 15.000 y para no perder ni ganar debe incurrir en costos variables totales de $ 7.011. La razón de recuperación es de 0,69

4.- Se tienen los siguientes datos:

Cantidad producida

100.000 unidades

Costos Fijos

$ 160.000

Margen de contribución unitario
$ 2

Costos variable unitario

$ 7

a) Calcular el precio de venta para obtener un 20 % de margen de utilidad en ventas.

5.- Una empresa que usa el enfoque de costos variables presenta la siguiente información :

Precio de venta unitario

$ 25

Costo variable unitario

$ 15

Costo fijo

$ 2.000

Capacidad en unidades

 400 unidades

SE PIDE:

a) Calcular punto de equilibrio en unidades y valores

b) Calcular la cantidad que deberá producir y vender para obtener $ 800 de utilidad con las siguientes alternativas.

b.1) Sin modificar el precio

b.2) Con la capacidad instalada, cual deberia ser el precio de venta

6.- De la compañía XX Ud., conoce los siguientes antecedentes:

· Que los costos fijos son $ 150.000.-

· El margen de contribución unitario (MC) representa el 25% del costo variable unitario (CV) cuando la empresa esta en equilibrio.

¿ Cuál seria el resultado si el volumen de ventas asciende a $ 1.440.000 ?

7.- El primero de Enero, el laboratorio XX que produce un producto único, hace las estimaciones de sus costos para el año, sobre la base de una producción de 200.000 unidades anuales .Estos costos son:

Costos de venta por unidad

$ 80

Gastos de Administración

$ 2.000.000

Gastos Generales

$ 6.000.000

Gastos de Ventas, el 10% de las ventas

Utilidad Neta

$ 4.000.000.-

Datos Adicionales:

El costo de ventas esta formado por:

Materiales directos

50%

Mano de obra directa

25%

Costos indirectos de fabrica
25%

Por otra parte se ha estimado que la estructura de costos, porcentual, es la siguiente:

Costos

Variables

Fijos

Materiales

100%

Mano de obra

 80%

20%

Costos indirectos de fabrica
 70%

30%

Gastos de ventas

100%

Gastos Administración

 50%

50%

Gastos Generales

100%

SE PIDE:

a) Determinar el precio de venta unitario y el punto de equilibrio en unidades y valores

b) Sabiendo que se produce un incremento de $ 1.000.000.- en los costos constantes de producción y que se eleve la producción hasta 300.000 unidades ¿ Cual seria las ventas para esta situación ?

8.- Una empresa que utiliza el enfoque de costo variable presenta la siguiente información:

Precio unitario

$ 500

Razón de recuperación

 75%

Cantidad de equilibro

3.800 unidades

Capacidad instalada

6.000 unidades

SE PIDE:

· Calcular la cantidad que debe producir y vender para obtener una utilidad neta de $ 175.000.-

PREGUNTA 9

Un grupo de inversionistas, en su búsqueda de desarrollo de nuevos productos y su atención a las necesidades insatisfechas del mercado, ha detectado una gran problemática: la seguridad ciudadana. En virtud de lo cual, desea saber, su factibilidad, desde un punto de vista de costos, de desarrollar e implementar un servicio de vigilancia. Este servicio consiste en instalar una alarma, activación de señal en una mesa central, interconexión con organismos de seguridad y orden públicos, despliegue de una fuerza privada de vigilancia y crear una base de información acerca de tipo de intromisión, periodicidad, lugar físico y otros.

Después de realizar diversos estudios de: clientes, proveedores, competencia (actual y potencial), proveedores (nacionales y extranjeros) y normativa legal pertinente. Se ha determinado que, el servicio tendrá un valor unitario de $ 500 (neto). Además, se determino que, la estructura de costos y gastos es la siguiente:

Costos variables unitarios:

Materia prima X-101
5 metros a

$ 10 el metro
$ 50

Materia prima J-20

2 Kilos a

$ 40 el kilo

$ 80

Mano de obra: tipo A
1 hora a

$ 20 la hora

$ 20

Mano de obra: tipo B
0,5 horas a

$ 200 la hora

$100

Costos Ind. de fabrica
0,5 horas a

$ 120 la hora

$ 60

Gastos de ventas
(por cada articulo vendido)

 $ 40

Total

$350

Costos Fijos:

- Remuneraciones gerencia, supervisores y otros por $ 180.000.- mensuales

- Activos fijos por un valor de $ 6.000.000.- con una vida útil de 10 años.

- Remuneraciones de administración y ventas por $ 370.000.- mensuales

- Contribuciones por un valor de $ 100.000.- mensuales.

- Seguros de instalaciones por $ 500.000.- mensuales.

Otros datos:

· La depreciación es calculada por el método lineal, y no se considera valor residual.

· La capacidad instalada ha sido determinada en 20.000 unidades (servicios). Las instalaciones (edificios, maquinas, otros) de la fabrica utilizan el 60% de la empresa.

· Los periodos de costos son mensuales.

A.- El punto de equilibrio, en unidades es:unidades

 El punto de equilibrio, en valores es:

B.-Que cantidad se debe producir y vender para obtener una utilidad neta de

$ 150.000.-

Respuesta................................. unidades

C.- Que cantidad se debe producir y vender para obtener un margen de utilidad neto de un 10%

Respuesta unidades

D.- Si se supone una venta total de 15.000 unidades entonces, cual sera el resultado neto del periodo

Respuesta..........................

E.- Si se supone un resultado neto (positivo) de $ 1.050.000.-. Entonces, cual será el margen de seguridad en unidades.

Respuesta...........................unidades

F.- Si se supone lo siguiente.

Venta actual

18.000 unidades

Un cliente extranjero se compromete a adquirir la totalidad de la capacidad ociosa en $ 450 cada unidad. Lo cual provocaría un aumento solo de los costos variables unitarios de $ 10 por unidad, dejando inalterables los costos fijos.

Aceptaría la oferta(Si o No)

Cual seria el efecto en el resultado neto total (Aumento o Disminución)

Cuanto seria el monto del efecto de la venta: $......................... de las 2.000 unidades.

10.- La sociedad * Bye Bye Mundial S.A.A* como consecuencia de un virus computacional denominado * Acostini*, perdió casi la totalidad de su información de costos de septiembre 2000

En consideración de lo anterior, el directorio de la sociedad decide contratarlo a Ud., a objeto que reconstruya los informes de costos, sobre la base de los antecedentes que pudieron ser rescatados:

Información General:

a) Se elabora y vende un único producto

b) Se utiliza un sistema de costos sobre la base de datos históricos y un enfoque de costeo marginal. Las salidas de inventarios, son valuadas de acuerdo con el método PEPS (lo primero que entra, es lo primero que sale).

c) Los informes de costos son emitidos mensualmente.

Información Adicional:

a) La razón de recuperación es de un 70%

b) El costo variables unitario de producción es de $ 280

c) Durante el septiembre, se comenzaron a producir 8.000 unidades.

d) Al inicio del periodo no hubo ningún tipo de inventario.

e) Los gastos de administración y ventas fijos ascienden a$ 1.000.000.-

f) Dada la estructura de costos de la sociedad, no se generan gastos de administración variables, solo gastos de ventas variables.

g) Al final de septiembre, no hubo ningún tipo de inventario.

h) El margen de seguridad asciende a 3.000 unidades.

i) Los costos fijos de producción unitarios, para un nivel de producción de 8.000 unidades, ascienden a $ 62,5.

SE PIDE:

1.- Calcule el punto de equilibrio en unidades y en valores.

2.- Que cantidad se debe producir y vender para obtener una utilidad neta de

$ 2.500.000.-

3.- Que cantidad se debe producir y vender para obtener un margen de utilidad neto de un 10%.

4.- Si se supone una venta total de 45.000 unidades. Entonces, cual seria el resultado neto del periodo.

5.- Si se supone un resultado neto (positivo) de $ 15.000.000.- Entonces, cual seria el margen de seguridad en unidades.

