

UNCUYO
UNIVERSIDAD
NACIONAL DE CUYO

FCE
FACULTAD DE
CIENCIAS ECONÓMICAS

Contador Público Nacional y Perito Partidor

APLICACIÓN DE HERRAMIENTAS DE COSTOS Y CONTROL PARA LA OPTIMIZACIÓN DE LA GESTIÓN EN PYMES: EL CASO DE UNA CERVECERÍA ARTESANAL

Trabajo de Investigación

Por

Banó, María Julieta Reg. N° 26.539

Bordonaro, Romina Lourdes Reg. N° 26.559

Marín, Natacha Julieta Reg. N° 26.729

Profesor Tutor

Pott Godoy, Juan

Mendoza, 2016

Contenido

INTRODUCCIÓN.....	4
CAPÍTULO I. ANÁLISIS ESTRATÉGICO	8
1. MISIÓN, VISIÓN, VALORES.....	8
2. ANÁLISIS EXTERNO DE LA EMPRESA	9
3. ANÁLISIS FODA.....	11
4. FUERZAS COMPETITIVAS DE PORTER	13
5. CONCLUSIÓN	16
CAPÍTULO II. DETERMINACIÓN DE COSTOS. MODELOS DE DECISIÓN	17
1. COSTO.....	17
2. CLASIFICACIONES DE COSTO	17
3. ESTRUCTURA DE COSTOS DEL EMPRENDIMIENTO	22
4. MODELOS DE DECISIÓN.....	24
4.1. ENFOQUE CONTRIBUTIVO O MARGINAL.....	24
4.1.1 Concepto	24
4.1.2 Otros conceptos importantes	25
4.2. ANÁLISIS COSTO-VOLUMEN-UTILIDAD	25
CAPÍTULO III. PLANES Y PRESUPUESTOS	41
1. PLANES.....	41
1.1 PLAN COMERCIAL.....	41
1.2 PLAN DE PRODUCCION	45
1.3 PLAN DE COMPRAS. DETERMINACIÓN DEL LOTE ÓPTIMO DE COMPRA	46
1.4 PLAN FINANCIERO	53
2. PRESUPUESTO	53
2.1 DEFINICIÓN	53
2.2 PROPÓSITOS	53
2.3. SISTEMA PRESUPUESTARIO DEL EMPRENDIMIENTO	54
CONCLUSIONES.....	58
BIBLIOGRAFÍA.....	60
ANEXOS	62
ANEXO A - ANÁLISIS MARGINAL	62

ANEXO B: VENTAS DE NIVELACION	66
ANEXO C: PRESUPUESTO DE VENTAS.....	70
ANEXO D: PRESUPUESTO DE PRODUCCION	73
ANEXO E: PRESUPUESTO DE COMPRAS.....	74
ANEXO F: ELEMENTOS DEL PRESUPUESTO DE COMPRAS	78
ANEXO G: DETERMINACION DEL LOTE ÓPTIMO DE COMPRA(PRINCIPALES INSUMOS)	81
ANEXO H: APERTURA PRESUPUESTO FINANCIERO	84

INTRODUCCIÓN

Actualmente el mercado argentino se encuentra lleno de especulaciones y variaciones económicas. Sin embargo, el país cuenta con la capacidad suficiente para salir adelante y superar estos altibajos constantes.

Además, el Estado argentino ha atravesado periodos de crisis, recesión, depresión, auge y recuperación, lo cual ha demostrado a través del tiempo que ofrece oportunidades de desarrollo y crecimiento.

En el mercado hay una gran dotación de empresas, muchas de estas son familiares. Lo que se destaca de este tipo de emprendimientos es que cuentan con una pujante vitalidad lo cual las ha llevado a convertirse en impulsoras del crecimiento y el bienestar de las comunidades de las cuales forman parte. A pesar de esto, en muchos casos, las mismas carecen de una base de información técnica, de herramientas de control de gestión, de un conocimiento acabado de costos, lo cual significa a veces un límite en su desarrollo.

El tema de investigación a desarrollar es “La aplicación de herramientas de costos y control para la optimización de la gestión de pymes: el caso de una cervecería artesanal”. La misma se focalizará en el análisis de un caso local, la empresa Cerveza Americana.

El desarrollo de una actividad empresarial implica la consideración de distintos aspectos en la toma de decisiones: productivos, comerciales, financieros, administrativos.

En una empresa familiar algunos de estos aspectos están poco formalizados, lo que representa un obstáculo para el crecimiento del negocio.

Es por ello que esta investigación apunta a brindarle al emprendimiento distintas herramientas que le permitan optimizar su gestión operativa y financiera.

Desde hace 5 años en Mendoza el mercado de la cervecería artesanal ha presentado un auge y expansión que ha dado lugar al surgimiento de numerosos microemprendimientos cerveceros. Así, en la tierra del vino, se consolida cada vez más esta opción de consumo.

Cerveza Americana es un emprendimiento familiar dedicado a la elaboración y comercialización de cerveza artesanal, ubicado en la Provincia de Mendoza, República Argentina.

Sus comienzos se remontan al año 2010, la idea surgió a partir del conocimiento y experiencia adquiridos por uno de los miembros de la familia durante 30 años en una cervecería líder de mercado, quien detectó la oportunidad de negocio en este mercado en auge y expansión, e hizo extensivo su entusiasmo emprendedor al resto de la familia.

La actividad que desarrolla consiste en la fabricación artesanal de cerveza en sus tres variedades: rubia, roja y negra; y prestación del servicio de alquiler de barras para eventos sociales, con barriles de 20, 30 y 50 litros.

Es preciso hacer una breve referencia al proceso productivo:

- Preparación de los granos de malta de cebada: La malta debe ser molida para facilitar el contacto entre las enzimas y los sustratos presentes en ella.
- Calentar el agua de maceración.
- Empaste: Proceso por el cual se mezcla en el macerador la malta molida con el agua previamente calentada, originando así el líquido que se va a fermentar denominado mosto.
- Recirculado: En esta etapa el mosto recircula saliendo por la parte inferior del tanque de maceración, volviendo a ingresar por la parte superior. Se logra homogeneizar la densidad del mosto y se favorece la extracción de azúcares fermentables.
- Extracción/Lavado: Se procede a extraer el mosto y dirigirlo al tanque macerador. De esta manera se logra un lavado del grano para extraer la mayor cantidad de fermentables. Se debe lavar hasta lograr la densidad del mosto deseable.
- Hervor: El mosto luego de ser filtrado y trasvasado se calienta hasta lograr la ebullición, para la adición de componentes aromáticos y su esterilización.
- Lupulado: Con el comienzo del hervor se le adiciona aproximadamente el 70% del lúpulo que será el responsable del característico sabor amargo de la cerveza. Al finalizar el hervor se agrega el resto del lúpulo y agentes coagulantes (Irish moss) para acelerar la decantación de sólidos indeseables.
- Enfriado: El mosto lupulado se enfría con un intercambiador de calor de placas, para recibirlo en los tanques de fermentación a una temperatura adecuada para dicho proceso.

- Adición de levadura.
- Fermentación: Es un proceso de varios días por medio de la cual se obtiene alcohol y gas carbónico a partir de los azúcares producidos en las etapas previas, otorgando los perfiles deseados de aroma y sabor a la cerveza.
- Clarificación: una vez completa la fermentación y producida la decantación de levadura mediante el sometimiento a temperaturas cercanas a cero, se procede a extraer la levadura del tanque de fermentación.
- Filtración: se filtra el producto mediante una bomba centrífuga y un filtro de placas para completar la clarificación y eliminar cualquier remanente de levaduras, trasvasando en este proceso al tanque de maduración.
- Carbonatación y maduración: se deja reposar el producto bajo presión para que adquiera el nivel de gasificación deseado y la mejora en sus aromas y sabores.
- Envasado en barril: se envasa en barriles para su distribución.

El local cuenta con la habilitación municipal y se encuentra inscripto en el Registro Nacional de Establecimiento (RNE), mientras que se gestiona la inscripción en el Registro Nacional de Productos Alimenticios (RNPA), la cual permitirá abrir los canales de comercialización del producto.

En cuanto a las expectativas a futuro de sus dueños, se espera poder incorporar al proceso productivo el fraccionamiento en botellas y de esta manera extender la comercialización de la cerveza artesanal en bares, boliches y pubs.

Con la presente investigación se propone lograr los siguientes objetivos:

Objetivo principal: Dotar a la empresa de nuevas herramientas y ampliar sus conocimientos sobre distintos aspectos de su operatoria, tales como, costos, márgenes de utilidad, niveles de stock, entre otros aspectos, colaborando así con el crecimiento de la misma.

Objetivo Secundario: Estudiar la conveniencia de diferentes opciones de venta para lograr llegar a nuevos consumidores y mejorar las utilidades si fuera posible.

Bajo esta situación es que se planteó la siguiente Hipótesis de trabajo: “Si se capacitara a los titulares de los micro emprendimientos, sobre las distintas herramientas de gestión, se lograría un crecimiento sostenido y constante en el tiempo, una mejora en las estructuras de costos y en los aspectos formales que se encuentran difusos”.

Para realizar esta investigación la fuente principal de la información es cuantitativa: análisis de costos, presupuestos, estados proyectados, análisis marginal, aplicación de herramientas de gestión.

Además se ha complementado la misma con información cualitativa: entrevistas a los dueños, notas periodísticas, fuentes bibliográficas y documentales.

Mediante el presente trabajo se pudo concluir que la hipótesis planteada anteriormente fue correcta ya que si los propietarios del ente aplicaran las herramientas planteadas (análisis de costos, enfoque contributivo o marginal, planificación y sistema presupuestario), permitirán optimizar la gestión del negocio y alcanzar un crecimiento sostenido.

Los objetivos establecidos en la investigación fueron alcanzados satisfactoriamente, ya que se dotó a la organización de nuevos elementos para optimizar la operatoria del ente, así como también de información más precisa sobre el negocio, que hasta el momento se desconocía.

CAPÍTULO I

ANÁLISIS ESTRATÉGICO

1. MISIÓN, VISIÓN, VALORES

Las empresas en la actualidad deben desarrollar formas de identidad competitiva, es necesario definir la misión, visión y los valores que van a regir el comportamiento tanto de empleados, como de directivos.

Misión: Ocaña (2004) define la misión como un concepto dependiente de cuatro variables:

- o Cliente
- o Producto
- o Ventaja competitiva empresarial (competencia + capacidad + habilidad)
- o Ámbito geográfico

Hax (citado por Ocaña, 2004) sostiene que la misión es una declaración del ámbito actual y futuro de productos, mercados y cobertura geográfica, así como la forma de lograr el liderato competitivo.

Visión: Ocaña afirma que “La visión es una expresión del tipo de empresa que aspiran a crear sus ejecutivos y que pretende comunicar la naturaleza de la existencia de la organización en cuanto a propósito corporativo, ámbito de negocios y liderazgo competitivo. Proveer el marco conceptual que regule las relaciones entre la firma y sus grupos interesados o audiencias y especificar los grandes objetivos del desempeño de la firma”.

Cultura empresarial. Valores. Ocaña (2004) señala que “las creencias son convicciones subjetivas, sin fundamentación objetiva y sin pretensión de darla. Conforman un tipo de conocimiento pre-lógico y se expresan a través de valores y principios que se constituyen en el punto de partida de la cultura organizacional”.

Luego de intercambiar ideas con los emprendedores, llegamos a la siguiente formulación de los elementos que definen la identidad empresarial:

MISIÓN: Elaborar y comercializar cerveza artesanal de calidad y de diversas variedades, en eventos sociales y bares, dirigido a clientes exigentes y entendidos de la provincia de Mendoza.

VISIÓN: Lograr expandir la comercialización de nuestra cerveza, mediante nuevos canales de venta, trabajando día a día para dar a los clientes la mayor satisfacción a la hora de probar nuestro producto, sin perder de vista la creación de valor para sus dueños. Mantener la unión entre sus accionistas y colaboradores creando un ambiente positivo a la hora de operar.

VALORES: El comportamiento ético es un elemento clave en nuestra cultura. Tenemos un gran compromiso para lograr un producto natural de excelencia. La calidad de nuestros productos, la seguridad y bienestar de nuestros consumidores son prioridad para nuestra empresa. Trabajamos para captar y mantener fuertes conexiones con nuestros clientes.

2. ANÁLISIS EXTERNO DE LA EMPRESA

A la hora de analizar el aspecto externo de la empresa, es de mucha utilidad la herramienta denominada análisis PEST que identifica los factores del entorno general que van a afectar a la empresa, que se resumen en políticos, económicos, sociales y tecnológicos. Ayuda a evaluar el potencial y la situación de un mercado cada vez más competitivo, indicándonos si está creciendo o declinando, su atractivo y la conveniencia o no de acceder a él.

Cuando estamos analizando los factores políticos, tenemos que evaluar el impacto de todo cambio político o legislativo que pueda afectar nuestro negocio. Uno de los ejemplos que se puede mencionar en este caso, tiene que ver con la ordenanza dictada por la Municipalidad de Capital en el año 2014 que prohibía la actividadailable en la calle Arístides Villanueva, uno de los puntos más concurridos de la noche mendocina, lo cual tuvo como consecuencia el aumento de locales dedicados al expendio de bebidas alcohólicas, posicionando de una mejor manera a los bares ya instalados en dicha zona y dejando un ambiente propicio para la llegada de nuevos competidores.

En cuanto a las obligaciones que deben ser cumplidas por dichos locales, cabe mencionar lo siguiente:

Todos los alimentos que la población consume deben tener la garantía de encontrarse en condiciones óptimas de ser consumidos. A nivel nacional existen dos organismos que llevan adelante el control de alimentos: el Servicio Nacional de Sanidad y Calidad Agroalimentaria

(SENASA) y el Instituto Nacional de Alimentos (INAL), que depende de la ANMAT. La Administración Nacional de Medicamentos, Alimentos y Tecnología Médica (ANMAT), a través del INAL, controla los productos importados y su exportación, siempre y cuando, sean productos procesados y listos para su consumo (porque los productos que no son procesados los regula el SENASA). Es un sistema complejo, donde las provincias, de acuerdo a cada estructura y decisión provincial, transfieren o no algunas facultades a sus municipios. Una de las herramientas con que cuenta la ANMAT para ejercer su función de proteger la salud de la población es el CÓDIGO ALIMENTARIO ARGENTINO. El CAA es el instrumento legal vigente donde se encuentran las regulaciones oficiales de los productos alimenticios y establecimientos productores, elaboradores y comercializadores de los productos, sus envases, aparatos y accesorios para alimentos. Fue puesto en vigencia por la Ley N° 18284.

La autoridad de aplicación es la Administración Nacional de Medicamentos, Alimentos y Tecnología Médica (ANMAT), es un organismo descentralizado de la Administración Pública Nacional creado en agosto de 1992, mediante decreto 1490/92. Colabora en la protección de la salud humana, garantizando que los medicamentos, alimentos y dispositivos médicos a disposición de los ciudadanos posean eficacia (que cumplan su objetivo terapéutico, nutricional o diagnóstico) seguridad (alto coeficiente beneficio/riesgo) y calidad (que respondan a las necesidades y expectativas de la población). Para ello, se encarga de llevar adelante los procesos de autorización, registro, normatización, vigilancia y fiscalización de los productos de su competencia en todo el territorio nacional.

Según el Código Alimentario Argentino (C.A.A.), es necesario que los establecimientos productores, elaboradores y fraccionadores realicen, previo al inicio de sus actividades, los trámites de inscripción y autorización ante la autoridad sanitaria jurisdiccional competente. También deben registrar los productos alimenticios antes de comenzar a comercializarlos.

En la Provincia de Mendoza, Dirección de Nutrición e Higiene de la Alimentación es el órgano de aplicación a nivel local del CAA, y otorga el número de inscripción en Registro Nacional del Establecimiento (RNE) y en el Registro Nacional de Productos Alimenticios (RNPA).

Cerveza americana cuenta con inscripción en el RNE, y se está gestionando el RNPA, trámite que permitirá abrir nuevos canales de comercialización del producto.

El segundo elemento implica el estudio de los *factores económicos*. Las decisiones políticas tienen implicaciones económicas. Todas las empresas se ven afectadas por elementos económicos del orden local, nacional, internacional o global. Dichos factores pueden impactar en el poder de compra de los clientes potenciales y el costo del capital de las empresas. Algunos de los elementos pueden tratarse de ciclos económicos, niveles de inflación, disponibilidad de mano de obra calificada, entre otros. La suba en los precios y la crisis económica por la que se atraviesa, afecta notablemente en el consumo de productos que no son de primera necesidad, como la cerveza, favoreciendo el consumo dentro del hogar y de las marcas más baratas. También los cambios en los precios de los productos sustitutos (vino, diferentes tragos) van a causar impacto en el consumo.

El tercer aspecto se enfoca en las fuerzas que actúan dentro de la *sociedad* y que afectan las actitudes, intereses y opiniones de la gente e influyen en sus decisiones de compra. Los factores sociales van variando según la sociedad de que se trate e incluyen aspectos tan diversos tales como ,por ejemplo, las condiciones climatológicas, que acentúan el consumo en los meses de verano, y las costumbres sociales nos invitan a beber tanto para refrescarnos como para relacionarnos, con amigos, familiares y compañeros. Además nos encontramos en un país que no se ve afectado por las normas de algunas religiones que prohíben el alcohol a sus seguidores.

El factor tecnológico es importante para casi todas las empresas de todos los sectores. La tecnología es una fuerza impulsora de los negocios, mejora la calidad y ayuda a reducir los tiempos de producción. Los factores tecnológicos pueden reducir las barreras de entrada, los niveles mínimos para producir eficientemente e influir en las decisiones. Pero también para aquellos sectores empresariales en que los cambios tecnológicos se producen a mucha velocidad, es difícil adoptarlos al mismo ritmo, debido al costo y a la falta de disponibilidad de recursos humanos calificados. Por ejemplo en el caso de la automatización de los procesos de producción, el efecto es una reducción en el empleo de mano de obra no calificada. La llegada de internet y las nuevas tecnologías ha supuesto un importante avance en el acceso a la información por parte de los consumidores, a la vez que ayuda a la empresa a tener más información sobre los consumidores.

3. ANÁLISIS FODA

En el punto anterior analizamos al mercado en general, mientras que en este caso vamos a estudiar una unidad de negocio a través del FODA que coloca a los datos en orden lógico ayudando a comprender y a tomar decisiones. Tanto el PEST como el FODA son herramientas

utilizadas en conjunto para tener una mejor comprensión del entorno competitivo y económico. Del análisis del aspecto interno del negocio surgen las Fortalezas y Debilidades. Mientras que del diagnóstico del entorno surgen Oportunidades y Amenazas.

Cuadro N° 1
Análisis FODA

4. FUERZAS COMPETITIVAS DE PORTER

El análisis del sector de negocios, comprende a aquellos actores que impactan directamente en la competitividad de la empresa; resulta interesante recurrir al modelo de las cinco fuerzas competitivas (Porter, 1980, citado por Ocaña, 2004): competidores actuales y potenciales, proveedores, clientes y productos sustitutos.

Competidores actuales: son el conjunto de empresas que compiten en un sector con productos similares. Cuanto mayor sea la rivalidad, el sector es menos rentable. Es importante analizar el número de competidores, la homogeneidad de las empresas del sector, en cuyo caso pueden solidarizarse y trabajar en forma conjunta por medio de cámaras o asociaciones empresarias, el grado de especificidad de los activos (maquinarias, herramientas, materias primas, insumos, infraestructuras) y por ende la accesibilidad al sector, las condiciones cambiantes de oferta y demanda, Ocaña (2004) opina que “las pymes pueden utilizar su flexibilidad para competir con aquellas empresas que, debido a su escala, les resulta muy difícil dar una respuesta a las variaciones.” El crecimiento de la industria, los costos fijos del sector (a mayor escala, producto de una mayor cuota de mercado, menores son los costos totales unitarios de los productos). La diferenciación e identificación de la marca también son elementos a tener en cuenta a la hora de analizar la competitividad de nuestro producto en el mercado.

Proveedores: El poder de negociación de los proveedores radica en el precio y/o calidad que ofrezcan de sus productos. Esto depende del número de proveedores disponibilidad de productos sustitutos de materias primas e insumos, y del grado de integración del proveedor hacia adelante.

Amenazas de nuevos competidores: Si el sector de negocios es rentable, siempre existen amenazas de nuevas empresas que quieran ingresar, por lo cual las empresas suelen tomar recaudos al respecto y establecer barreras de entrada (economías de escala, identificación de la marca, diferenciación del producto, requerimientos de capital y sofisticación de las tecnologías utilizadas. El gobierno también puede establecer barreras de entrada, mediante medidas como los aranceles de importación, los subsidios a las empresas locales, exenciones impositivas, el manejo del tipo de cambio, entre otras.

Amenaza de productos sustitutos. La disponibilidad de productos sustitutos (entendiéndose por tal aquellos que cumplen similares funciones, tienen precios cercanos, y stock disponible).

Clientes: el poder de negociación de los clientes finales está directamente relacionado con el tamaño del segmento que integra, la disponibilidad de sustitutos cercanos, la información del cliente, entre otras variables.

Además es necesario tener en cuenta otros actores relevantes en la competitividad de la empresa, los actores públicos estatales y no estatales.

En orden a la determinación de una estrategia o curso a seguir en el emprendimiento bajo análisis nos pareció interesante aplicar este modelo. Es importante aclarar que debe ser utilizado por la empresa como una herramienta de análisis para descubrir cuáles son las fuerzas que, operando en el mercado, tienen una relación de poder frente a ella.

Competidores actuales: En este caso en particular en el cual la venta se realiza en mayor medida en eventos sin una comercialización masiva, existen competidores con características similares. La rivalidad con los competidores existentes radica principalmente en factores tales como, la calidad del producto que se ofrece, en mayor medida, las diferentes facilidades de compra que se le otorga a nuestros clientes, el hecho de ir formando una buena reputación y lograr un buen boca a boca para lograr el reconocimiento de la marca. Ofrecer innovación en el producto para lograr la diferenciación. Es importante que la empresa identifique a sus principales competidores, el área que cubren y las ventajas que poseen que les han permitido ganar mercado, ya que con esta información se podrá definir una mejor estrategia de posicionamiento y así poder mejorar el desarrollo de la empresa. La participación que tiene la competencia en el mercado tiene una gran influencia en las decisiones que tomará la empresa.

Como competidores actuales de Cerveza Americana podemos nombrar los siguientes:

- Pirca
- Gualta
- Paradise
- Viejo Richard's
- La Fábrica
- La Palmira

Proveedores: Es de suma importancia la relación que se establece con los proveedores, identificar aquellos que brinden buenas opciones de compra, tener en cuenta los tiempos de entrega y el stock, las facilidades que nos otorgan.

Para este caso en particular, generalmente no hay cambios en los proveedores. Dependiendo del insumo que se necesite, algunos proveedores son locales y otros están radicados en Córdoba o Buenos Aires. A continuación se mencionan algunos de ellos:

- CIBART SA (Lúpulo, Malta y Levadura- Córdoba- Bs. As.)
- Oxigas (Gas Carbónico)
- Sudamericana de Filtrado SA (Placas de filtrado)
- Hielos Aconcagua

En cuanto al poder de negociación, el mismo es bajo, debido a los volúmenes de compra que se requieren. Como dato se informan las siguientes condiciones actuales:

- Los tiempos de entrega no superan los 7 días para los insumos provenientes de Córdoba.
- La forma de pago es en efectivo contra reembolso.

Competidores Potenciales: La comercialización de cerveza artesanal es una actividad que crece en los últimos tiempos, por lo cual cada vez son más los que intentan ingresar a este mercado. Variadas pueden ser las barreras de entrada que se presentan. En este tipo de actividad es necesario contar con la capacitación y experiencia necesaria, lo cual en el caso particular de Cerveza Americana, es una fortaleza por el amplio conocimiento que se tiene en su elaboración, sumado a la confianza que tienen los clientes del producto que se les ofrece. Es importante poner énfasis en la fidelización de los clientes, mediante la oferta de un producto de calidad, cumplimiento en las entregas en tiempo y cantidades solicitadas.

La posición competitiva de Cerveza Americana está orientada a lograr la Diferenciación en calidad.

Clientes: La comercialización del producto está acotada a determinados clientes, con proyecciones a ser comercializado en pubs o bares, por ende es importante analizar con base en fuentes de información confiable, cuántos clientes potenciales puede tener la empresa. Una vez que ha sido definido el segmento de mercado se debe tratar de establecer el consumo aparente que dicho segmento representa y definir luego la manera de hacer llegar el producto a tales clientes.

Los clientes de Cerveza Americana, son principalmente aquellos que se dedican a la realización de eventos, distintos salones de fiesta, Falabella novios, ya que está incluido en las listas de casamiento como proveedor, y público en general a la hora de realizar una celebración.

En cuanto al poder de negociación, se ofrecen descuentos o promociones especiales según sean los volúmenes de compra.

Productos sustitutos: Deben ser claramente identificados para que cuando existan fluctuaciones económicas, cambios en precios o demanda se intente sacar ventaja. En el caso de la cerveza los productos sustitutos son, entre otros, el vino y diferentes tragos elaborados. Una ventaja que se presenta es el aumento en el precio del vino en los últimos tiempos, lo que hace que el consumo del mismo sea reemplazado por la cerveza.

5. CONCLUSIÓN

De todo lo anterior se desprende que la cervecería artesanal es una actividad inmersa en un sector de negocios en crecimiento, lo que en conjunto con las fortalezas internas del emprendimiento, especialmente el Know How de sus miembros, la transforman en una oportunidad de negocio atractiva. Sin embargo, estas condiciones no son suficientes para alcanzar el éxito empresarial, es necesario además apuntar a una buena gestión de los recursos.

Resulta de esta manera muy útil la aplicación de herramientas de costos y de control de gestión, las cuales se desarrollaran en los siguientes capítulos.

CAPÍTULO II

DETERMINACIÓN DE COSTOS. MODELOS DE DECISIÓN

1. COSTO

El IAPUCO (Instituto Argentino de Profesores Universitarios de Costos, 2016) define Costos como la “vinculación coherente entre un objetivo y los factores necesarios para alcanzarlo”.

Aunque el concepto de costo es susceptible de una definición general, aun tratándose del mismo objeto no existe un cálculo único y universal de costo que sea apto para todos los fines. Al hablar de costos debemos referirnos a un fin específico.

Existen diversas versiones del concepto de costo. Los costos para la toma de decisiones pueden ser los mismos que se extraen de los registros contables, o bien, éstos pueden servir de base para realizar elaboraciones posteriores con el propósito de convertirlos en antecedentes útiles para el fin que se persigue.

2. CLASIFICACIONES DE COSTO

Clasificar los costos consiste en agruparlos sistemáticamente por tipos, de manera de reunir en grupos a los que poseen características comunes que los diferencian de los agrupados en otras categorías.

En tal orden de ideas se agrupan sobre la base de distintos criterios con el objetivo de su utilización en función al fin que se persigue.

Para poder efectuar determinadas decisiones se precisa analizar la identificación de los costos en función a los requerimientos de información que se necesite, uno de cuyos aspectos previos lo constituye la clasificación de los costos en función a esos requerimientos, los que pueden ser clasificados:

- Con relación al todo o partes.

- Con relación al momento de su cálculo.
- Con relación a la función donde se genera el costo.
- Con relación a su asignación.
- Con relación a la variación en el nivel de actividad.
- Con relación a la coincidencia entre el devengamiento y el pago.
- Con relación a las condiciones operativas.

1. Con relación al todo o partes:

- Costos Totales: Se refiere a la suma de todos los costos. Puede ser el costo total del negocio, o de cada una de las funciones de la organización.
- Costos Unitarios: Costo de los factores utilizados en cada unidad de producto o servicio. Generalmente el costo unitario surge al dividir el costo total en el número de objetos de costo, por lo que su determinación implica un costo promedio. Como los costos unitarios son costos promedios, deben considerarse con cuidado a la hora tomar decisiones.

2. Con relación al momento de su cálculo:

- Históricos: También denominado costo real, es el que surge del proceso de acumulación que registra, clasifica y resume las partidas de los costos en el momento en que se van produciendo y que, a su vez, permite la obtención de los costos totales las operaciones relacionadas con la producción. Estos costos son los realmente incurridos, recién se los conoce al finalizar el periodo de cómputo, ya que por sus características requieren que todas las operaciones se hallen contabilizadas para poder atribuir todos los costos a los diferentes productos.
- Predeterminados: Surge de la determinación de costos, realizada antes de la iniciación de los procesos o tareas de fabricación, tomando como base para ellos condiciones específicas de funcionamiento de la planta. Esta determinación de costos surge debido a los inconvenientes que plantea la determinación de los costos históricos. En definitiva el costo predeterminado consiste en el cálculo de los materiales, trabajo y otros costos antes de la iniciación de las tareas de producción, con el objeto de pronosticar el verdadero costo, evitando que el costo del producto cargue con ineficiencias u ociosidades.

3. Con relación al área o función generadora de costo

- Producción: Son los valores de todos los insumos incurridos desde que la materia prima ingresa a la empresa hasta que el producto se encuentra terminado.
- Mercadotecnia: Surgen como consecuencia de la relación de la organización con su mercado actual y potencial. Son los valores de todos los insumos en los que se incurre desde que se desea ganar un determinado mercado.
- Financieros: Son los valores de todos los insumos en los que se incurre para desarrollar la gestión de obtención y aplicación de recursos líquidos, con el propósito de facilitar transacciones y operaciones y para que las mismas no se traben o imposibiliten.
- Administración: Son los valores de todos los insumos vinculados a la actividad de gestión general de la actividad, no vinculadas específicamente con las categorías anteriores, como por ejemplo los costos vinculados al sistema de información de la organización.

4. Con relación a su asignación a un objeto de costos

- Directos: Son todos aquellos conceptos que indudablemente integran el producto físicamente o significaron alguna forma de acción sobre el mismo, por ejemplo la materia prima utilizada.
- Indirectos: Conceptos respecto de los cuales no es evidente la relación con el objeto de costo. La asignación por lo tanto no resulta posible hacerla en una única etapa como si se tratara de una vinculación indubitable, por ejemplo la energía eléctrica consumida.

En este momento es importante recalcar las metodologías de distribución de costos indirectos que más se utilizan:

- La metodología tradicional o por secciones homogéneas.
- La metodología de costos basados en actividades.

En el caso del método tradicional los costos indirectos de producción antes de imputarse a los productos, son imputados a los distintos centros de costo a través de una unidad de obra que supuestamente representa la prestación realizada por la sección y consumida por el producto. Esta distribución se realiza en tres etapas denominadas distribución primaria, secundaria y terciaria o final.

En la distribución primaria se asignan y distribuyen los costos a cada centro productivo y/o de servicio, en la distribución secundaria se distribuyen los costos de los departamentos de servicios entre los centros productivos, y en la terciaria, se distribuyen los costos de los centros productivos entre los bienes elaborados.

Con ésta información podemos ver que el sistema tradicional se basa en que el volumen de producción del producto fabricado es el causante de los consumos de los distintos factores indirectos.

También puede emplearse el método basado en actividades, donde el causante de la generación de costos no es el producto sino las actividades que se realizan para su producción; considerando como actividades a las tareas que se realizan dentro de los distintos centros o departamentos de acumulación de costos.

Por lo tanto los costos indirectos se distribuyen entre las actividades que los generaron, para luego asignar los costos a los productos en función al uso que los mismos hacen de cada una de las actividades que demandaron los factores de costo.

En el caso particular de la cervecería artesanal el método que más se adapta y que se va a aplicar, por el volumen de operaciones que se maneja y la simpleza del proceso productivo, es el método tradicional.

5. Con relación a su comportamiento frente a cambios en el nivel de actividad

- ❑ Fijos: Son aquellos cuyo importe total no se ve influido por los cambios en el volumen de actividad, siempre que éste se mantenga dentro de los límites de capacidad de planta para el cual se planificó. Este tipo de costos se considera en función de la capacidad instalada.
- ❑ Variables: Son los que en magnitudes globales cambian con las alteraciones en el volumen de producción, es decir, son aquellos cuya magnitud cambia en relación con el grado de actividad de la empresa.

6. Con relación a la coincidencia entre el devengamiento y el pago

- ❑ Costos de desembolso: Es el costo que implica una salida de dinero en el mismo periodo de su devengamiento o imputación, por ejemplo los sueldos.
- ❑ Costos de no desembolso: Es el costo devengado o imputado en un periodo que no origina una salida de dinero en el mismo periodo, por ejemplo depreciación de bienes de uso.

7. Con relación a las condiciones operativas

- ❑ Normal: Es el costo que se determina con el fin de imputar al producto sólo los factores compatibles con el desempeño operativo normal.
- ❑ Anormal: Es el costo originado por consumos que exceden los límites establecidos como normales, causados por circunstancias externas a la organización o internas como ineficiencias en el uso de los factores.

8. En relación al grado de previsión y control

- ❑ Controlables: Son aquellos sobre los cuales el responsable del centro tiene incumbencia directa, ejerciendo un significativo grado de influencia, de manera que su magnitud o grado de eficiencia en su utilización puede incrementarse o reducirse por decisión del responsable.
- ❑ No controlables: Son los que no pueden aumentarse o reducirse por decisión de los responsables, por ser la consecuencia de inversiones, compromisos u obligaciones que se hallan fuera de su competencia. Por lo general dependen de un nivel jerárquico superior.

9. En relación a la toma de decisiones

- ❑ Costo Marginal: Es el incremento de costo en que se incurre por incrementar en una unidad el nivel de actividad.
- ❑ Costo Diferencial: Es el incremento de costo en que se incurre por aumentar la actividad aprovechando un tramo de capacidad disponible.

10. En función a las decisiones que involucren ingresos y/o costos

- ❑ Costos relevantes: Son los que pueden asociarse a un determinado curso de acción, es decir, que aparecen, se modifican o desaparecen al llevarse a cabo un curso de acción.
- ❑ Costos irrelevantes: Son aquellos que no se modifican en el análisis de las distintas alternativas de decisión.

3. ESTRUCTURA DE COSTOS DEL EMPRENDIMIENTO

Cerveza americana cuenta en la actualidad con 3 productos: cerveza rubia, roja y negra, la cual es comercializada en barril de 20, 30 y 50 litros en eventos principalmente. Además, para el período a proyectar se comenzará con la venta del producto en botellas de 330 y 970 cm³ en bares y pubs.

Antes de continuar el análisis, es preciso desarrollar los factores de costo insumidos por cada uno de los artículos.

Para el producto “cerveza artesanal en barril comercializada en eventos” los factores de costo variables comunes a las tres variedades son los siguientes: lúpulo, levadura, iriss moss, nutrientes, placas filtro, avena. La combinación de maltas es variable según la variedad de cerveza, la cerveza rubia contiene sólo malta pilsen, la roja malta pilsen y caramelo, y la negra malta pilsen, caramelo, café y munich. Además se incurre en costos de comercialización variable: hielo, CO₂ y combustible para los traslados.

Para el producto “cerveza artesanal en botellas de 330 cm³ y 970 cm³” se agrega al proceso productivo el envasado por lo cual se generan como factores de costo de producción los insumos secos: botella, etiqueta, y tapa.

Para el producto “cerveza artesanal en barriles” se adicionan los factores hielo y un tubo de CO₂ necesario para el sistema del frío de las barras en los eventos.

En relación a los costos fijos parece útil utilizar la clasificación funcional. En el cuadro N° 2 representamos esquemáticamente la estructura de costos y su respectiva clasificación.

Cuadro N° 2

Estructura de Costos

ESTRUCTURA DE COSTOS CERVEZA AMERICANA						
ELABORACIÓN						
VARIEDAD	RUBIA	ROJA	NEGRA	Clasificación del costo		
FACTORES DE COSTO	Malta pilsen	Malta pilsen	Malta pilsen	Directo	Producción	Variable
		Malta caramelo	Malta café	Directo	Producción	Variable
			Malta munich	Directo	Producción	Variable
	Lúpulo	Lupulo	Lupulo	Directo	Producción	Variable
	Levadura	Levadura	Levadura	Directo	Producción	Variable
	Irish moss	Irish moss	Irish moss	Directo	Producción	Variable
	Nutrientes	Nutrientes	Nutrientes	Directo	Producción	Variable
	Placas filtr.	Placas filtr.	Placas filtr.	Directo	Producción	Variable
	Avena	Avena	Avena	Directo	Producción	Variable
	Agua			Indirecto	Produccion	Fijo
	Gas			Indirecto	Produccion	Fijo / Variable
	Energía eléctrica			Indirecto	Produccion	Fijo
	Depreciación maquinarias			Indirecto	Produccion	Fijo
	Costo de oportunidad mano de obra			Indirecto	Produccion y come	Fijo
	Costos de mantenimiento			Indirecto	Produccion	Fijo
VENTA EN BARRIL						
FACTORES DE COSTO	Hielo			Directo	Producción	Variable
	Co2			Directo	Producción	Variable
	Depreciación barras y barriles			Indirecto	Produccion	Fijo
	Mantenimiento Barriles	ácido peracético		Directo	Producción	Variable
EMBOTELLADO						
FACTORES DE COSTO	Botella 970 cm3			Directo	Producción	Variable
	Botella 330 cm3			Directo	Producción	Variable
	Tapa corona			Directo	Producción	Variable
	Etiqueta			Directo	Producción	Variable
COSTOS DE ADMINISTRACION						
FACTORES DE COSTO	Impuestos	AFIP		Indirecto	Administración	Fijo
		Propiedad Raíz		Indirecto	Administración	Fijo
	Habilitaciones	RNPA		Indirecto	Administración	Fijo
		RNE		Indirecto	Administración	Fijo
	Librería y papelería			Indirecto	Administración	Fijo
	Teléfono			Indirecto	Administración	Fijo
Libreta Sanitaria			Indirecto	Administración	Fijo	
COSTOS DE COMERCIALIZACION						
FACTORES DE COSTO	Transporte	Combustible		Indirecto	Comercialización	Variable
		Mantenimiento		Indirecto	Comercialización	Fijo
		Depreciación móvil		Indirecto	Comercialización	Fijo
		Seguro automotor		Indirecto	Comercialización	Fijo
	Impuestos	Automotor		Indirecto	Administración	Fijo
		Derecho de comercio		Indirecto	Administración	Fijo

Es así que agrupamos los costos de la siguiente manera:

- Costos fijos de producción: gas (carga fijo), agua, energía eléctrica (la cámara frigorífica tiene el mismo uso durante todo el año), depreciación de bienes de

uso, el costo de oportunidad de la mano de obra (considerando un sueldo promedio para un trabajo en relación de dependencia), costos de mantenimiento de maquinarias y de barriles,

- Costos fijos de comercialización: El emprendimiento cuenta con un vehículo utilitario afectado al área, el mismo es utilizado para los repartos y traslados, el cual tiene costos de mantenimiento (cambio de aceite y filtros, frenos), tiene contratado un seguro automotor, y se paga el impuesto automotor. Además, se deprecia en línea recta en forma anual.
- Costos fijos de administración: incluye a nivel nacional Monotributo Social, a nivel provincial está exento de Impuesto a los Ingresos Brutos, además dentro de las habilitaciones se genera el costo del trámite de RNPA y RNE, costos de librería, y telefonía y el derecho de comercio municipal.

A los fines de proporcionar información útil para la toma de decisiones vamos a desarrollar el modelo de costeo variable. Este modelo nos permite predecir un resultado ante cambios en las variables que impactan en él. Surge de este modo la necesidad de segregarse los costos según su comportamiento ante cambios en el nivel de actividad.

4. MODELOS DE DECISIÓN

4.1. ENFOQUE CONTRIBUTIVO O MARGINAL

4.1.1 Concepto

Los conceptos desarrollados a continuación fueron extraídos de material de estudio de la Cátedra Costos para la Gestión.

El enfoque contributivo o marginal permite mostrar cómo se generan los resultados a partir de la aplicación del método de costeo variable.

El modelo de costeo variable considera a los costos variables (aquellos que fluctúan de acuerdo a los cambios en el nivel de actividad de producción o comercialización) como costos del producto, propios de la operación de la empresa, son los costos de hacer negocios. En tanto que considera a los costos fijos como los necesarios para mantener la estructura de funcionamiento productiva y comercial de la empresa, son los costos de “estar en el negocio” y a diferencia de los variables expiran en el período en que se incurren (no evitan costos futuros).

En términos algebraicos:

$$Ro = Q (p - cv) - CF$$

4.1.2 Otros conceptos importantes

Margen de contribución: Es la aptitud potencial de cada unidad vendida que contribuye a cubrir los costos fijos y proporciona una utilidad.

$$mc = p - cv$$

Punto de nivelación: Es aquel punto de ventas para el cual la empresa no obtiene utilidad ni incurre en pérdida. El margen de contribución total de la empresa es igual a los costos fijos. Es decir, la cantidad necesaria que se necesita vender para cubrir los costos fijos.

Si queremos un resultado neutro, el primer miembro de la ecuación es igual a cero, luego despejamos la Q y llegamos a la siguiente expresión:

$$0 = Q (p - cv) - CF$$

$$CF / (p - cv) = Q$$

$$Q = CF / mc$$

Cantidad de Seguridad: cantidades a vender para cubrir los costos fijos. Son las cantidades que vendo sobre las cantidades de nivelación.

$$Qs = Q - Qn$$

$$Ro = mc \cdot Qs$$

Ventas de seguridad: ventas (cantidad por precio de venta) a alcanzar para cubrir los costos fijos.

$$Vs = V - Vn$$

4.2. ANÁLISIS COSTO-VOLUMEN-UTILIDAD

Para estimaciones y proyecciones sujetas a incertidumbre es útil aplicar esta herramienta de análisis, que permite pronosticar resultados ante diferentes escenarios.

El análisis de sensibilidad muestra los cambios en los resultados ante cambios en las variables:

- Volumen de ventas
- Precio
- Costos constantes
- Costos variables unitarios

$$Ro = Q (p - cv) - CF$$

Gráficamente, el eje de ordenadas representa las ventas en unidades monetarias, y el eje de coordenadas las ventas en cantidades. Los costos fijos se representan como la ordenada al origen negativa, y la recta es creciente en la medida se crecen las ventas. Cuando la recta corta el eje de coordenadas estamos en el punto de nivelación, donde se terminan de cubrir los costos fijos y a partir de ahí las ventas generan una ganancia.

Análisis de estrategias

1. Cambios en unidades a vender
2. Cambios en precios
3. Cambios en los costos fijos
4. Cambios en los costos variables

El modelo es aplicable a empresas poliproductoras, bajo el cumplimiento de los siguientes supuestos:

- Si el precio no es único durante el período se soluciona utilizando un precio promedio ponderado por las cantidades.
- La estructura de costos es conocida.
- Si los costos variables no son proporcionales, puede trabajarse con una ecuación de segundo grado en lugar de utilizar una ecuación de una recta.

En este punto, estamos en condiciones de aplicar el modelo marginal para la toma de decisiones, para el caso en estudio. Explicamos a continuación la metodología de trabajo utilizada.

Cuadro N° 3

Hoja de costo cerveza rubia

HOJA DE COSTOS POR ARTÍCULO DE CERVEZA AMERICANA	
ARTÍCULO:	CERVEZA RUBIA

CONCEPTO	Unidad de medida	Componente fisico	Componente monetario	Costo Total 130 lts
		por litro de cerveza	por litro de cerveza	
Malta pilsen	kg	0,27	\$ 4,26	\$ 554,40
Lúpulo	g	1,08	\$ 0,48	\$ 62,72
Levadura	g	0,23	\$ 0,46	\$ 60,00
Iriss moss	g	0,06	\$ 0,04	\$ 5,81
Nutrientes	g	0,02	\$ 0,09	\$ 11,20
Placas filtro	unidad de filtro	0,08	\$ 0,50	\$ 65,00
Avena	kg	0,01	\$ 0,01	\$ 39,32
Gas	m3	0,08	\$ 0,159	\$ 20,64
Costo variable elaboración			\$ 6,01	\$ 819,09

CONCEPTO	Unidad de medida	Componente fisico	Componente monetario	BARRIL (litros)		
				20	30	50
cv elaboración				\$ 120,12	\$ 180,18	\$ 300,30
Hielo	bolsa 15 kg	1	\$ 45,00	\$ 45,00	\$ 45,00	\$ 45,00
Acido peracético (barril 20 litros)	cm3	20	\$ 0,09	\$ 1,80		
Acido peracético (barril 30 litros)	cm3	30	\$ 0,09		\$ 2,70	
Acido peracético (barril 50 litros)	cm3	50	\$ 0,09			\$ 4,50
CO2	tubo 1 kg	0,33	\$ 50,00	\$ 16,67	\$ 16,67	\$ 16,67
Combustible (traslado, 4 viajes)	litro	4,00	\$ 19,45	\$ 77,80	\$ 77,80	\$ 77,80
Costo variable total por barril				\$ 265,59	\$ 322,34	\$ 444,26

CONCEPTO	Unidad de medida	Componente fisico	Componente monetario	BOTELLA	
				330 cm3	970 cm3
cv elaboración cerveza				\$1,98	\$5,83
EMBOTELLADO					
Botella 970 cm3	unidad	1	\$ 10,00	-	\$ 10,00
Botella 330 cm3	unidad	1	\$ 6,67	\$ 6,67	-
Tapa corona impresas	unidad	1	\$ 0,50	\$ 0,50	\$ 0,50
Etiqueta	unidad	1	\$ 0,50	\$ 0,50	\$ 0,50
Costo embotellado				\$7,67	\$11,00
Combustible (traslado botellas 330 cm3, 2 viajes)	Litro	2	\$ 19,45	\$ 0,39	
Combustible (traslado botellas 970 cm3, 2 viajes)	Litro	2	\$ 19,45		\$ 0,78
Costo traslado				\$ 0,39	\$ 0,78
Costo botella cerveza rubia				\$ 10,04	\$ 13,76

Cuadro N° 4

Hoja de costos cerveza roja

HOJA DE COSTOS POR ARTÍCULO DE CERVEZA AMERICANA		
ARTÍCULO:	CERVEZA ROJA	

CONCEPTO	Unidad de medida	Componente fisico	Componente monetario	Costo Total 130 lts
		por litro de cerveza	por litro de cerveza	
Malta pilsen	kg	0,19	\$ 3,05	\$ 396,00
Malta caram	kg	0,08	\$ 1,82	\$ 236,00
Lúpulo	g	1,23	\$ 0,48	\$ 62,72
Levadura	g	0,23	\$ 0,46	\$ 60,00
Iriss moss	g	0,06	\$ 0,04	\$ 5,81
Nutrientes	g	0,02	\$ 0,09	\$ 11,20
Placas filtro	unidad de filtro	0,08	\$ 0,50	\$ 65,00
Avena	kg	0,01	\$ 0,30	\$ 39,32
Gas	m3	0,08	\$ 0,159	\$ 20,64
Costo variable elaboración			\$ 6,90	\$ 896,69

CONCEPTO	Unidad de medida	Componente fisico	Componente monetario	BARRIL (litros)		
				20	30	50
cv elaboración				\$ 137,95	\$ 206,93	\$ 344,88
Hielo	bolsa 15 kg	1	\$ 45,00	\$ 45,00	\$ 45,00	\$ 45,00
Acido peracético (barril 20 litros)	cm3	20	\$ 0,09	\$ 1,80		
Acido peracético (barril 30 litros)	cm3	30	\$ 0,09		\$ 2,70	
Acido peracético (barril 50 litros)	cm3	50	\$ 0,09			\$ 4,50
CO2	tubo 1 kg	0,33	\$ 50,00	\$ 16,67	\$ 16,67	\$ 16,67
Combustible (traslado)	Litro	4,00	\$ 19,45	\$ 77,80	\$ 77,80	\$ 77,80
Costo variable total por barril				\$ 277,52	\$ 349,09	\$ 488,85

CONCEPTO	Unidad de medida	Componente fisico	Componente monetario	BOTELLAS	
				330 cm3	970 cm3
CV elaboración cerveza		litro	\$ 6,90	\$2,28	\$6,69
EMBOTELLADO					
Botella 970 cm3	unidad	1	\$ 10,00	-	\$ 10,00
Botella 330 cm3	unidad	1	\$ 6,67	\$ 6,67	-
Tapa corona impresas	unidad	1	\$ 0,50	\$ 0,50	\$ 0,50
Etiqueta	unidad	1	\$ 0,50	\$ 0,50	\$ 0,50
Costo embotellado				\$7,67	\$11,00
Combustible (traslado botellas 330 cm3, 2 viajes)	Litro	2	\$ 19,45	\$0,39	
Combustible (traslado botellas 970 cm3, 2 viajes)	Litro	2	\$ 19,45		\$0,78
Costo traslado				\$0,39	\$0,78
Costo botella cerveza roja				\$ 10,33	\$ 14,05

Cuadro N° 5

Hoja de costos cerveza negra

HOJA DE COSTOS POR ARTÍCULO DE CERVEZA AMERICANA				
ARTÍCULO:	CERVEZA NEGRA			
CONCEPTO	Unidad de medida	Componente físico	Componente monetario	Costo Total 130 Its
		por litro de cerveza	por litro de cerveza	
Malta pilsen	kg	0,19	\$ 3,05	\$ 396,00
Malta café	kg	0,05	\$ 1,77	\$ 229,60
Malta Munich	kg	0,05	\$ 0,73	\$ 95,20
Lúpulo	g	1,38	\$ 0,62	\$ 80,64
Levadura	g	0,23	\$ 0,46	\$ 60,00
Iriss moss	g	0,06	\$ 0,04	\$ 5,81
Nutrientes	g	0,02	\$ 0,09	\$ 11,20
Placas filtro	unidad de filtro	0,08	\$ 0,50	\$ 65,00
Avena	kg	0,01	\$ 0,30	\$ 39,32
Gas	m3	0,08	\$ 0,159	\$ 20,64
Costo variable elaboración			\$ 7,72	\$ 1.003,41

CONCEPTO	Unidad de medida	Componente físico	Componente monetario	BARRIL (LITROS)		
				20	30	50
cv elaboración				\$ 154,37	\$ 231,56	\$ 385,93
Hielo	bolsa 15 kg	1	\$ 45,00	\$ 45,00	\$ 45,00	\$ 45,00
Acido peracético (barril 20 litros)	cm3	20	\$ 0,09	\$ 1,80		
Acido peracético (barril 30 litros)	cm3	30	\$ 0,09		\$ 2,70	
Acido peracético (barril 50 litros)	cm3	50	\$ 0,09			\$ 4,50
CO2	tubo 1 kg	0,33	\$ 50,00	\$ 16,67	\$ 16,67	\$ 16,67
Combustible (traslado)	litro	4,00	\$ 19,45	\$ 77,80	\$ 77,80	\$ 77,80
Costo variable total por barril				\$ 295,64	\$ 373,72	\$ 529,89

CONCEPTO	Unidad de medida	Componente físico	Componente monetario	BOTELLA	
				330 cm3	970 cm3
cv elaboración cerveza				\$2,55	\$7,49
EMBOTELLADO					
Botella 970 cm3	unidad		\$ 10,00	-	\$ 10,00
Botella 330 cm3	unidad		\$ 6,67	\$ 6,67	-
Tapa corona impresas	unidad		\$ 0,50	\$ 0,50	\$ 0,50
Etiqueta	unidad		\$ 0,50	\$ 0,50	\$ 0,50
Costo embotellado				\$7,67	\$11,00
Combustible (traslado botellas 330 cm3, 2 viajes)	Litro	2	\$ 19,45	\$0,39	
Combustible (traslado botellas 970 cm3, 2 viajes)	Litro	2	\$ 19,45		\$0,78
Costo traslado				\$0,39	\$0,78

Costo botella cerveza negra	\$ 10,60	\$ 19,26
------------------------------------	-----------------	-----------------

En primer lugar, determinamos los ingresos por ventas, resultantes de multiplicar el precio de venta por las cantidades pronosticadas de venta para cada uno de los productos.

Luego confeccionamos las hojas de costo correspondiente a cada uno de los productos de cada una de las variedades, en base al *modelo de costeo variable*. De las hojas extraemos el dato del costo variable unitario de cada producto, necesario para determinar el costo de venta.

Las hojas de costo correspondientes a las tres variedades de cerveza: rubia, roja y negra se muestran en los cuadros N° 3, 4 y 5 respectivamente.

A modo informativo es preciso explicar el comportamiento particular y cálculo de costo específico de dos factores:

Por un lado, el consumo de gas está directamente relacionado con el nivel de producción, por lo que el componente variable se imputó a la hoja de costo de cada variedad de cerveza. De acuerdo a la tabla de consumo de ENARGAS (Ente nacional regulador del gas), el quemador de 24000 kcal/h consume 2,58 m³/h. A una tasa promedio de funcionamiento de 4 horas por cocimiento de 130 litros representa un consumo de 10,32 m³ por cocimiento. De lo que resulta un consumo por litro de cerveza de 0,079 m³ de gas. La tarifa actual de gas asciende a \$2 por m³. De la relación entre estas dos variables resulta el cargo variable en concepto de gas.

Otro de los costos variables con un cálculo particular es el combustible para los traslados. Respecto a este costo tenemos dos variantes:

- Traslado de barriles de cerveza: Para la estimación del costo se tuvo en cuenta que la distancia promedio entre la fábrica y los salones de eventos es de 15 km, que se realizan 4 viajes por servicio (ida y vuelta para la instalación y desinstalación de la barra), y que el consumo de combustible del rodado afectado a la comercialización es de 1 litro cada 15 kilómetros recorridos. De lo cual resulta que se recorren 60 kilómetros por servicio lo que equivale a un consumo de 4 litros por servicio. Este consumo multiplicado por el costo del litro de combustible da lugar al costo imputable al producto “barril de cerveza”
- Traslado de botellas: En este caso la distancia promedio entre la fábrica y los bares también es de 15 km, lo que difiere es la cantidad de viajes realizados, son dos por entrega, se estima que el rodado tiene una capacidad para 100 botellas de 330 cm³ ó 50 botellas de 970 cm³. Por lo que se consumen dos litros por

viaje, dividido las unidades trasladadas de cada presentación da lugar al consumo unitario, el cual es multiplicado por el costo del litro de combustible y se arriba al costo imputable a cada botella.

A esta altura se determina el margen de contribución por cada producto, es decir en cuánto contribuyen a cubrir los costos fijos y generar un resultado. A modo de resumen se presenta la información en el siguiente cuadro, para mayor detalle ver el anexo con la aplicación del modelo por trimestres.

El emprendimiento además, tiene costos de estructura y funcionamiento, los costos fijos de producción, comercialización y administración, que se detallan en el cuadro N° 6.

Cuadro N° 6

Costos del negocio

			3er trimestre 2016	4to trimestre 2016	1ro trimestre 2017	2do trimestre 2017
COSTOS DE PRODUCCIÓN						
	periodicidad	costo				
Energía Eléctrica	mensual	431,00	1.293,00	1.293,00	1.293,00	1.293,00
Gas (cargo fijo)	bimestral	162,00	243,00	243,00	243,00	243,00
Agua	mensual	135,50	406,50	406,50	406,50	406,50
Depreciación maquinarias	anexo depreciacion bs de uso	13.745,95	3.436,49	3.436,49	3.436,49	3.436,49
Costo de oportunidad mano de obra	mensual	15.000,00	45.000,00	45.000,00	45.000,00	45.000,00
Costos de mantenimiento	anual	1.450,77	362,69	362,69	362,69	362,69
TOTALES			50.741,68	50.741,68	50.741,68	50.741,68
COSTOS DE COMERCIALIZACIÓN						
Transporte	Mantenimiento	anual	1.500,00	375,00	375,00	375,00
	Depreciación móvil	anexo depreciacion	13.000,00	3.250,00	3.250,00	3.250,00
	Seguro automotor	mensual	1.500,00	4.500,00	4.500,00	4.500,00
Impuesto automotor		anual	4.000,00	1.000,00	1.000,00	1.000,00
Derecho de comercio		mensual	248,50	745,50	745,50	745,50
TOTALES			9.870,50	9.870,50	9.870,50	9.870,50
COSTOS DE ADMINISTRACION						
Impuestos	Monotributo social	mensual	259,50	778,50	778,50	778,50
	Propiedad Raíz	mensual	150,00	450,00	450,00	450,00
Habilitaciones	RNPA	anual	2.350,00	587,50	587,50	587,50
	RNE	anual	4.300,00	1.075,00	1.075,00	1.075,00
Librería y papelería		anual	1.000,00	250,00	250,00	250,00
Teléfono		mensual	500,00	1.500,00	1.500,00	1.500,00
Libreta Sanitaria		anual	350,00	87,50	87,50	87,50
TOTALES			4.728,50	4.728,50	4.728,50	4.728,50

Un componente importante dentro de los costos fijos de producción es la depreciación de los bienes de uso, que pueden ser divididos en: aquellos afectados a la elaboración de la cerveza y los afectados a la prestación del servicio de barra y chopera en eventos.

Cuadro N° 7

Depreciación bienes de uso

Maquinarias/elaboración	Características	Costo unitario	Unid .	Valor actual	Valor de rezago	UM vida útil	vida útil	Años de uso	Cuota de depreciación anual	Cuota de depreciación trimestral	Depreciación acumulada	Valor Residual
Equipo profesional de elaboración	bomba, quemador, tanques para batch de 150 litros	75.319,00	1	75.319,00	20.000,00	años	10	5	5.531,90	1.382,98	27.659,50	47.659,50
Fermentador cilíndrico	230 litros	2.596,70	1	2.596,70	-	años	5	5	519,34	129,84	2.596,70	-
Oxigenador de mosto de 2 vías		490,10	1	490,10	-	años	10	5	49,01	12,25	245,05	245,05
Filtro de carbón activado		1.827,30	1	1.827,30	-	años	10	5	182,73	45,68	913,65	913,65
Molino a rodillo		29.411,00	1	29.411,00	-	años	10	5	2.941,10	735,28	14.705,50	14.705,50
Bomba eléctrica acero inoxidable 1/2 HP (camara de filo)		10.035,70	1	10.035,70	5.000,00	años	10	5	503,57	125,89	2.517,85	7.517,85
Muebles y útiles - Eventos -												
Barra	stand de madera	2.000,00	5	10.000,00	1.000,00	años	10	5	-	-	-	10.000,00
Canillas Choperas		940,00	5	4.700,00	500,00	años	10	5	420,00	105,00	2.100,00	2.600,00
Conector para barriles		1.956,80	5	9.783,00	1.000,00	años	10	5	878,30	219,58	4.391,50	5.391,50
Mangueras, nipples y otros		200,00	1	200,00	-	años	10	5	20,00	5,00	100,00	100,00
Conservadoras		100,00	5	500,00	-	años	10	5	50,00	12,50	250,00	250,00
Barra	20 litros	2.000,00	2	4.000,00	2.000,00	años	10	5	200,00	50,00	1.000,00	3.000,00
Barriles	30 litros	3.000,00	2	6.000,00	3.000,00	años	10	5	300,00	75,00	1.500,00	4.500,00
	50 litros	4.000,00	2	8.000,00	2.000,00	años	10	5	600,00	150,00	3.000,00	5.000,00
Bandeja		250,00	5	1.250,00	-	años	10	5	125,00	31,25	625,00	625,00
Cafeterías		150,00	5	750,00	-	años	10	5	75,00	18,75	375,00	375,00
Torre de acero		300,00	5	1.500,00	-	años	10	5	150,00	37,50	750,00	750,00
Regulador CO2		800,00	5	4.000,00	-	años	10	5	400,00	100,00	2.000,00	2.000,00
Envasado												
Llenadora		10.000,00	1	10.000,00	2.000,00	años	10	1	800,00	200,00	-	10.000,00
Rodados												
Utilitario			1	180.000,00	50.000,00	años	10	1	13.000,00	3.250,00	64.729,75	105.633,05
Totales									13.745,95	3.236,49	13.000,00	167.000,00

En el cuadro N° 8 se brinda un detalle de los costos de mantenimiento.

Cuadro N° 8

Costos de Mantenimiento

COSTOS DE MANTENIMIENTO

Maquinarias elaboración	Valor actual	Periodicidad	Mantenimiento anual	Mantenimiento trimestral
Cartucho de carbono activado más resina	784,10	anual	784,10	196,03
Equipo de frío (cambio de gas)	2.000,00	cada 3 años	666,67	166,67
Aceite bomba	500,00	anual	500,00	125,00
		TOTAL	1.450,77	362,69
Rodados				
Cambio de aceite	500,00	anual	500,00	125,00
Frenos	1.000,00	anual	1.000,00	250,00
		TOTAL	1.500,00	375,00

De esta manera arribamos al esquema completo de análisis de contribución o marginal por segmentos.

A modo de resumen y para visualizar adecuadamente el impacto de la demanda estacional en cada uno de los trimestres a continuación se transcribe un cuadro de resultados:

Cuadro N° 9

Análisis marginal: esquema de resultados

	3ER TRIM 2016	4TO TRIM 2016	1ro TRIM 2017	2do TRIM 2017	TOTAL JUL16-JUN17
VENTAS	122.778,00	247.653,00	228.579,00	117.537,00	716.547,00
menos: COSTO DE VENTAS	31.643,13	47.548,18	43.258,07	27.120,55	149.569,93
MARGEN DE CONTRIBUCIÓN TOTAL	91.134,87	200.104,82	185.320,93	90.416,45	566.977,07
menos: COSTOS FIJOS DE PRODUCCIÓN	50.741,68	50.741,68	50.741,68	50.741,68	202.966,72
menos: COSTOS FIJOS DE ADMINISTRACION	4.728,50	4.728,50	4.728,50	4.728,50	18.914,00
menos: COSTOS FIJOS DE COMERCIALIZACION	9.870,50	9.870,50	9.870,50	9.870,50	39.482,00
UTILIDAD NETA	25.794,19	134.764,14	119.980,26	25.075,77	305.614,36

De esta forma se pueden apreciar dos períodos claramente diferenciados: la temporada alta que comprende el cuarto trimestre del 2016 y primer trimestre del 2017, y la temporada baja que corresponde al segundo 2017 y tercer trimestre 2016. De allí el notorio impacto de las cantidades demandadas en el resultado.

Para mayor detalle de las cifras obtenidas, en ANEXO A se muestra el análisis marginal por segmento de producto. Se observa cómo el resultado es sensible a cambios en las cantidades, precios de venta, costos variables y fijos.

El primer indicador a analizar es el *margen de contribución*, el cual representa la aptitud potencial de cada producto para contribuir a la obtención del resultado positivo.

Basándonos en este concepto, si no existiesen limitantes para la producción y venta de cada producto, elegiríamos al producto de mayor margen de contribución. A los fines de evaluar el grado de contribución a cubrir los costos fijos y generar un resultado de los distintos productos en sus distintas presentaciones, resulta lógico traducir este indicador a una unidad equivalente, que en este caso sería el litro.

De este modo para el primer trimestre, de acuerdo a los precios de venta y costos estimados los valores a analizar serían:

Cuadro N° 10

Margen de contribución en unidades equivalentes para el 1° trimestre

		Envase / Presentación	Unidades (barril / botella)	Costo variable unitario	Margen de contribución unitario (mc)	Margen de contribución (en unidad equivalente = litro)
Barril	Rubia	20 litros	8,00	\$265,59	\$1.134,41	\$56,72
		30 litros	6,00	\$322,34	\$1.777,66	\$59,26
		50 litros	3,00	\$444,26	\$3.055,74	\$61,11
	Roja	20 litros	8,00	\$277,52	\$1.222,48	\$61,12
		30 litros	2,00	\$349,09	\$1.900,91	\$63,36
		50 litros	-	\$488,85	\$3.261,15	\$65,22
	Negra	20 litros	8,00	\$295,64	\$1.304,36	\$65,22
		30 litros	2,00	\$373,72	\$2.026,28	\$67,54
		50 litros	-	\$529,89	\$3.470,11	\$69,40
Botella	Rubia	330 cm ³	336,00	\$10,04	\$12,96	\$39,28
		970 cm ³	48,00	\$13,76	\$41,24	\$42,52
	Roja	330 cm ³	630,00	\$10,33	\$14,67	\$44,45
		970 cm ³	90,00	\$14,05	\$45,95	\$47,37
	Negra	330 cm ³	630,00	\$10,60	\$16,40	\$49,69
		970 cm ³	90,00	\$19,26	\$45,74	\$47,15

El producto elegido sería cerveza negra comercializada en barril de 50 litros, que es el de mayor margen de contribución en unidad equivalente.

Además, podemos evaluar el rendimiento de los distintos productos, si no existiesen factores limitantes de la producción y venta de cada producto y considerando relación precio-producto y la inversión unitaria requerida. De este enfoque se desprenden dos relaciones:

- La **razón de contribución** es el porcentaje del precio de venta en que contribuye cada producto a absorber los costos fijos.

$$Rc = mc / p$$

- La **razón de recuperación** es el porcentaje del precio de venta que se destina a recuperar los costos variables;

$$Rr = cv / p$$

Cuadro N° 11

Razón de contribución y razón de recuperación por variedad de cerveza

	Envase / Presentación	Unidades (barril / botella)	Precio de Venta	Ventas totales	Costo variable unitario	Margen de contribución unitario (mc)	Margen de contribución (en unidad equivalente = litro)	Margen de contribución total (MC)	Razón de contribución (rc)	Razón de recuperación (rr)
Barril	Rubia	20 litros	\$1.400,00	\$11.200,00	\$265,59	\$1.134,41	\$56,72	\$9.075,27	0,8103	0,19
		30 litros	\$2.100,00	\$12.600,00	\$322,34	\$1.777,66	\$59,26	\$10.665,94	0,8465	0,15
		50 litros	\$3.500,00	\$10.500,00	\$444,26	\$3.055,74	\$61,11	\$9.167,21	0,8731	0,13
	Roja	20 litros	\$1.500,00	\$12.000,00	\$277,52	\$1.222,48	\$61,12	\$9.779,85	0,8150	0,19
		30 litros	\$2.250,00	\$4.500,00	\$349,09	\$1.900,91	\$63,36	\$3.801,81	0,8448	0,16
		50 litros	\$3.750,00	\$0,00	\$488,85	\$3.261,15	\$65,22	\$0,00	0,8696	0,13
	Negra	20 litros	\$1.600,00	\$12.800,00	\$295,64	\$1.304,36	\$65,22	\$10.434,90	0,8152	0,18
		30 litros	\$2.400,00	\$4.800,00	\$373,72	\$2.026,28	\$67,54	\$4.052,56	0,8443	0,16
		50 litros	\$4.000,00	\$0,00	\$529,89	\$3.470,11	\$69,40	\$0,00	0,8675	0,13
Botella	Rubia	330 cm3	\$23,00	\$7.728,00	\$10,04	\$12,96	\$39,28	\$4.355,36	0,5636	0,44
		970 cm3	\$55,00	\$2.640,00	\$13,76	\$41,24	\$42,52	\$1.979,52	0,7498	0,25
	Roja	330 cm3	\$25,00	\$15.750,00	\$10,33	\$14,67	\$44,45	\$9.240,92	0,5867	0,41
		970 cm3	\$60,00	\$5.400,00	\$14,05	\$45,95	\$47,37	\$4.135,12	0,7658	0,23
	Negra	330 cm3	\$27,00	\$17.010,00	\$10,60	\$16,40	\$49,69	\$10.330,25	0,6073	0,39
		970 cm3	\$65,00	\$5.850,00	\$19,26	\$45,74	\$47,15	\$4.116,15	0,7036	0,30

De este modo, el producto elegido sería el de mayor razón de contribución unitaria, es decir la cerveza rubia comercializada en barril de 50 litros, con un coeficiente de 0,8731. Esto quiere decir que el 87 % del precio de venta contribuye a cubrir los costos de estructura del negocio.

Si consideramos nuestras proyecciones de ventas de cada producto, podemos determinar la **aptitud real o efectiva del segmento** para cubrir los costos fijos y generar un resultado.

$$mc \times Q = MC$$

Es así, que de acuerdo a las ventas pronosticadas para el tercer trimestre de 2016, el segmento de negocio con mayor margen de contribución total es la variedad rubia comercializada en barril de 30 litros por un aporte de \$ 10.665,94 a soportar los costos fijos de la empresa.

Un concepto interesante dentro del enfoque contributivo o marginal es aquel que nos permite determinar el monto en ventas para el cual la empresa cubre sus costos, incurriendo en un resultado neutro, es a lo que llamamos *ventas de nivelación*.

En el trimestre bajo análisis, el punto de nivelación en ventas está dado en \$ 88.027,75. Para llegar a esta cifra primero calculamos la razón de contribución de cada producto (mc/p) y luego la ponderada teniendo en cuenta la participación sobre el total de ventas de cada segmento, tal como se detalla en el cuadro N° 12.

Para obtener las ventas de nivelación por producto aplicamos el porcentaje de participación de cada producto en las ventas totales sobre el punto de nivelación obtenido anteriormente. Así obtenemos las ventas mínimas de cada línea productiva para no incurrir en pérdidas.

A modo de comprobación si multiplicamos las ventas de nivelación por la razón de contribución promedio arribamos a los costos fijos de la empresa.

$$V_n = 88.381,40$$

$$\text{Razón de contribución promedio} = 0.74$$

$$V_n * \text{Razón de contribución promedio} = 65.403 \approx \text{Costos Fijos de la empresa}$$

En el ANEXO B se presentan los cálculos de determinación de ventas de nivelación y ventas de seguridad para el resto de los trimestres.

Cantidades de nivelación

Las ventas de seguridad alcanzan \$34.750,25, lo cual representa un margen de 28 % sobre las ventas totales. Este porcentaje representa las ventas presupuestadas por encima del punto de nivelación, es decir las que generan una ganancia.

Cuadro N° 12

Ventas de Nivelación tercer trimestre de 2016.

Ventas de equilibrio	EN BARRIL								
	RUBIA			ROJA			NEGRA		
	20 litros	30 litros	50 litros	20 litros	30 litros	50 litros	20 litros	30 litros	50 litros
Ventas	\$11.200,00	\$12.600,00	\$10.500,00	\$12.000,00	\$4.500,00	\$0,00	\$12.800,00	\$4.800,00	\$0,00
Proporción de ventas sobre ventas totales	0,09	0,10	0,09	0,10	0,04	0,00	0,10	0,04	0,00
Razón de contribución unitaria	0,81	0,85	0,87	0,81	0,84	0,87	0,82	0,84	0,87
Razón de contribución promedio (Rc * prop de vtas de cada prod s las vtas Ventas de nivelación									
Ventas de nivelación p/ cada producto	\$8.030,03	\$9.033,78	\$7.528,15	\$8.603,60	\$3.226,35	\$0,00	\$9.177,18	\$3.441,44	\$0,00
Cantidades de nivelación para cada producto	5,74	4,30	2,15	5,74	1,43	0,00	5,74	1,43	0,00
Ventas de seguridad									
Margen de seguridad (Vs/Vt)									

Ventas de equilibrio	BOTELLA						TOTALES
	RUBIA		ROJA		NEGRA		
	330 CM3	970 CM3	330 CM3	970 CM3	330 CM3	970 CM3	
Ventas	\$7.728,00	\$2.640,00	\$15.750,00	\$5.400,00	\$17.010,00	\$5.850,00	\$122.778,00
Proporción de ventas sobre ventas totales	0,06	0,02	0,13	0,04	0,14	0,05	1,00
Razón de contribución unitaria	0,56	0,75	0,59	0,77	0,61	0,70	
Razón de contribución promedio (Rc * prop de vtas de cada prod s las vtas Ventas de nivelación							0,74
Ventas de nivelación p/ cada producto	\$5.540,72	\$1.892,79	\$11.292,23	\$3.871,62	\$12.195,61	\$4.194,26	\$88.027,75
Cantidades de nivelación para cada producto	240,90	34,41	451,69	64,53	451,69	64,53	
Ventas de seguridad							\$34.750,25
Margen de seguridad (Vs/Vt)							0,28

En el cuadro N° 13 se muestra un estado de resultados con segmentación en botellas y barriles:

Cuadro N° 13

EERR con segmentación

	BOTELLAS	%	BARRILES	%	TOTAL	%
VENTAS	206.160,00	100,00%	510.387,00	100,00%	716.547,00	100,00%
menos: COSTO VARIABLE	60.900,00	29,54%	88.669,93	17,37%	149.569,93	21%
MARGEN DE CONTRIBUCIÓN 1° NIVEL	145.260,00	70,46%	421.717,07	82,63%	566.977,07	79%
menos: COSTOS FIJOS DIRECTAMENTE VINCULADOS A CADA PRODUCTO	800,00	0,39%	3.218,30	0,63%	4.018,30	1%
MARGEN DE CONTRIBUCIÓN 2° NIVEL	144.460,00	70,07%	418.498,77	82,00%	562.958,77	79%
menos: COSTOS FIJOS INDIRECTOS A LOS PRODUCTOS					257.344,42	36%
UTILIDAD OPERATIVA					305.614,36	43%

Cuadro N° 14

Segmentación de costos fijos

COSTOS DE PRODUCCIÓN	periodicidad	costo	COSTOS FIJOS DIRECTAMENTE VINCULADOS A CADA PRODUCTO		COSTOS COMUNES
			BARRIL	BOTELLA	
Energía Eléctrica	mensual	431,00			5.172,00
Gas (carga fijo)	bimestral	162,00			972,00
Agua	mensual	135,50			1.626,00
Depreciación maquinarias	anexo depreciacion bs de uso	13.745,95	3.218,30	800,00	9.727,65
Costo de oportunidad mano de obra	mensual	15.000,00			180.000,00
Costos de mantenimiento	anual	1.450,77			1.450,77
TOTALES					
COSTOS DE COMERCIALIZACIÓN					
Transporte	Mantenimiento	anual			1.500,00
	Depreciación móvil	anexo depreciacion			13.000,00
	Seguro automotor	mensual			18.000,00
Impuesto automotor		anual			4.000,00
Derecho de comercio		mensual			2.982,00
TOTALES					
COSTOS DE ADMINISTRACION					
Impuestos	Monotributo social	mensual			3.114,00
	Propiedad Raiz	mensual			1.800,00
Habilitaciones	RNPA	anual			2.350,00
	RNE	anual			4.300,00
Librería y papelería		anual			1.000,00
Teléfono		mensual			6.000,00
Libreta Sanitaria		anual			350,00
TOTALES			3.218,30	800,00	257.344,42

Al analizar el segmento “botellas” podemos observar que el costo variable representa el 29,54% de los ingresos por ventas y que por cada peso de venta quedan 0.70 centavos de margen de contribución de primer nivel y no existe una diferencia muy significativa con el margen de contribución de segundo nivel, ya que en este segmento el costo fijo vinculado directamente es sólo la depreciación de una maquinaria de envasado.

Por el lado de los “barriles” el margen de contribución de primer nivel es mayor aun, ya que por cada peso de venta quedan disponibles 0,82 centavos para cubrir los costos fijos y generar una ganancia. Además el cargo de costos fijos afectados directamente al segmento es mayor que en el caso de las botellas, ya que el mismo está compuesto por la depreciación del mobiliario que incluye el servicio en eventos (barra, barril, chopera, canillas).

Es preciso considerar que para cada uno de los segmentos definidos existen costos fijos directamente relacionados, el detalle de la asignación está en el siguiente cuadro N° 14.

Merece especial atención la segmentación de los bienes de uso en aquellos afectados a la elaboración, a la prestación del servicio de barras en eventos, y la maquinaria de envasado.

Cuadro N° 15

Segmentación de bienes de uso

DEPRECIACIÓN BIENES DE USO							COSTOS FIJOS DIRECTAMENTE VINCULADOS A CADA		COSTOS COMUNES
Maquinarias elaboración	Valor actual	Valor de rezago	UM vida útil	vida útil	Años de uso	Cuota de depreciación anual	BARRIL	BOTELLA	
Equipo profesional de elaboración	75.319,00	20.000,00	años	10	5	5.531,90			5.531,90
Fermentador cilíndrico	2.596,70	-	años	5	5	519,34			519,34
Oxigenador de mosto de 2 vías	490,10	-		10	5	49,01			49,01
Filtro de carbón activado	1.827,30	-	años	10	5	182,73			182,73
Molino a rodillo	29.411,00		años	10	5	2.941,10			2.941,10
Bomba eléctrica acero inoxidable 1/2 HP (cámara de frío)	10.035,70	5.000,00		10	5	503,57			503,57
Muebles y útiles - Eventos -									
Barras	10.000,00	1.000,00	años	10	5		-		
Canillas Choperas	4.700,00	500,00	años	10	5	420,00	420,00		
Conector para bamiles	9.783,00	1.000,00	años	10	5	878,30	878,30		
Mangueras, niples y otros	200,00	-	años	10	5	20,00	20,00		
Conservadoras	500,00	-	años	10	5	50,00	50,00		
Bamiles	4.000,00	2.000,00	años	10	5	200,00	200,00		
	6.000,00	3.000,00	años	10	5	300,00	300,00		
	8.000,00	2.000,00	años	10	5	600,00	600,00		
Bandeja	1.250,00	-	años	10	5	125,00	125,00		
Cañerías	750,00	-	años	10	5	75,00	75,00		
Torre de acero	1.500,00	-	años	10	5	150,00	150,00		
Regulador CO2	4.000,00	-	años	10	5	400,00	400,00		
Envasado									
Llenadora	10.000,00	2.000,00	años	10	1	800,00		800,00	
TOTALES							3.218,30	800,00	9.727,65

Este análisis de resultados por segmento, tomando como base el costeo variable y el análisis de los costos fijos permite visualizar el impacto en el resultado de la eliminación de un segmento.

CAPÍTULO III

PLANES Y PRESUPUESTOS

La planificación y el control son esenciales para tener una buena gestión empresarial. Es necesario anticipar escenarios y pronosticar el comportamiento de distintas variables para optimizar el desempeño y el logro de objetivos de la organización.

A continuación, se presenta un cuadro resumen de cómo llegar al presupuesto integral.

La presente investigación, no consideró de utilidad la elaboración del Balance General presupuestado por lo que sólo se menciona a modo informativo.

Figura N° 1

Esquema Presupuesto integral

1. PLANES

1.1 PLAN COMERCIAL

En primer lugar, y en orden a lograr la planificación de ventas es menester definir el segmento de mercado al que apunta el negocio. La cerveza americana está dirigida

principalmente a jóvenes y adultos, generalmente hombres, de clase media y media alta, interesados en compartir la experiencia cervecera en eventos sociales, o bien en bares o pubs.

En los eventos sociales el servicio incluye el alquiler de barras y choperas para el expendio de la cerveza artesanal, la cual es contenida en barriles de 20, 30 o 50 litros.

En tanto que la cerveza en botellas de 330 y 970 cm³ será comercializada principalmente en bares y pubs, aunque eventualmente las mismas son adquiridas para fiestas.

Asimismo, existe la posibilidad actualmente de llegar a un acuerdo con un bar de la Ciudad de Mendoza para montar una barra de expendio de cerveza tirada.

Cuadro N° 16
Pronóstico de Ventas

CERVEZA RUBIA

	3 TRIMESTRE 2016	4 TRIMESTRE 2016	1 TRIMESTRE 2017	2 TRIMESTRE 2017	TOTAL
BARRIL (VOLUMENES LITROS)	490	1250	1230	550	3520
BOTELLAS 330 CM3	420	210	336	378	1344
BOTELLAS 970 CM3	60	30	48	54	192
PORCENTUAL	19,19%	29,47%	31,92%	19,42%	5056

CERVEZA ROJA

	3 TRIMESTRE 2016	4 TRIMESTRE 2016	1 TRIMESTRE 2017	2 TRIMESTRE 2017	TOTAL
BARRIL (VOLUMENES LITROS)	220	860	760	310	2150
BOTELLAS 330 CM3	315	441	630	651	2037
BOTELLAS 970 CM3	45	63	90	93	291
PORCENTUAL	12,95%	30,46%	33,05%	23,54%	4478

CERVEZA NEGRA

	3 TRIMESTRE 2016	4 TRIMESTRE 2016	1 TRIMESTRE 2017	2 TRIMESTRE 2017	TOTAL
BARRIL (VOLUMENES LITROS)	220	710	660	310	1900
BOTELLAS 330 CM3	252	441	630	147	1470
970 CM3	36	63	90	21	210
PORCENTUAL	14,19%	33,91%	38,55%	13,35%	3580

Es esencial considerar que la demanda de cerveza artesanal es estacional, ya que existe un mayor consumo en épocas de mayor temperatura. Teniendo en cuenta esta característica de

la demanda y en conjunto con los dueños del negocio, quienes aportaron el conocimiento del comportamiento de esta variable, definimos los objetivos de ventas en el Cuadro N° 16.

Para alcanzar dichos objetivos la estrategia comercial a seguir comprende:

Publicidad: Publicitar es una serie de actividades necesarias para hacer llegar un mensaje al mercado y su objetivo principal es crear un impacto directo sobre el cliente para que un producto capte su atención y concrete la compra del mismo.

Para la presente investigación se recomienda ofrecer el producto mediante la utilización de algunos medios tales como, anuncios en páginas web, páginas amarillas, mercado libre, en diarios, volantes, entre otros, que resultan más económicos y con mayor llegada a los consumidores.

Promociones: Otro elemento que puede causar un gran impacto en el mercado es el sistema de promoción de ventas que se lleve a cabo; la promoción de ventas comprende actividades que permiten presentar al cliente con el producto o servicio de la empresa; la promoción de ventas debe llevarse a cabo para que el cliente ubique el producto o servicio que se ofrece, ejemplo de estas actividades son: descuentos y concursos vía redes sociales, muestras gratis, regalos con la compra del producto, ofertas de introducción, alianzas con proveedores de servicios para eventos (establecer acuerdos con empresas prestadoras de servicio de alquiler de banquetes, sillones para eventos, entre otros). Cerveza americana cuenta actualmente con un acuerdo con Falabella Listas de Casamiento.

Marcas: La venta se facilita cuando el cliente conoce el producto y lo solicita por su nombre. Esto es posible gracias a las marcas. Una marca es un nombre, término, signo, símbolo o diseño o combinación de los mismos, que identifican al producto o servicio que ofrece una empresa y los diferencia de su competencia.

Etiqueta: Son las formas impresas que lleva el producto para dar información al cliente acerca de su uso o preparación. Las etiquetas no sólo son exigidas por ley, sino que pueden jugar un papel importante en la imagen que el consumidor se haga del producto, por tanto es clave diseñarlas con mucho cuidado y detenimiento. Cerveza Americana cuenta con su propia etiqueta y tarjetas personales lo cual favorece a la promoción y a la identificación de la marca. Se muestra en la figura N° 2 la etiqueta de cada una de las variedades.

Figura N° 2

Modelo de etiquetas

Empaque: El empaque debe ayudar a vender el producto, especialmente el que es adquirido directamente por el consumidor final. No basta con que se muestre solamente el nombre del fabricante y la marca, sino que el recipiente también debe servir como medio publicitario, aumentando el valor del producto ante el cliente, además se debe buscar, en la medida de las posibilidades, que el mismo sea reciclable.

Tanto las barras de expendio en eventos como las botellas de cerveza artesanal llevan la imagen de la marca.

1.2 PLAN DE PRODUCCION

El plan de producción viene de la mano del plan de ventas.

El equipo de elaboración del emprendimiento posee una capacidad de producción de 130 litros por lote. Considerando que el proceso tiene una duración de aproximadamente 30 días, y que las ventas fluctúan según la época del año, se estiman alcanzar el siguiente nivel de producción:

Cuadro N° 17

Plan de Producción

MES	BARRIL RUBIA				BARRIL ROJA				BARRIL NEGRA				CANTIDAD DE ALQUILERES CON LAS BARRAS DISPONIBLES
	elaboraciones	litros elaborados	litros vendidos	litros sobrantes	elaboraciones	litros elaborados	litros vendidos	litros sobrantes	elaboraciones	litros elaborados	litros vendidos	litros sobrantes	
enero	4	520	450	70	2	260	230	30	2	260	230	30	32
febrero	4	520	450	70	3	390	280	110	2	260	230	30	33
marzo	3	390	330	60	2	260	250	10	2	260	200	60	28
abril	2	260	230	30	2	260	150	110	2	260	150	110	20
mayo	2	260	200	60	1	130	120	10	1	130	120	10	17
junio	1	130	120	10	1	130	40	90	1	130	40	90	8
julio	1	130	120	10	1	130	40	90	1	130	40	90	8
agosto	2	260	150	110	1	130	40	90	1	130	40	90	9
septiembre	2	260	220	40	2	260	140	120	2	260	140	120	20
octubre	3	390	350	40	3	390	300	90	2	260	250	10	33
noviembre	4	520	450	70	3	390	280	110	2	260	230	30	33
diciembre	4	520	450	70	3	390	280	110	2	260	230	30	33
TOTAL	32	4160	3520	640	24	3120	2150	970	20	2600	1900	700	274

MES	BOTELLAS RUBIA							BOTELLAS ROJA							BOTELLAS NEGRA							CANTIDAD DE BOTELLAS				
	sobran te barril	elaboraciones	litros elaborados	litros envasados	litros (70%)	botellas (30%)	botellas	sobran te barril	elaboraciones	litros elaborados	litros envasados	litros (70%)	botellas (30%)	botellas	sobran te barril	elaboraciones	litros elaborados	litros envasados	litros (70%)	botellas (30%)	botellas	330	970			
enero	70	0	0	70	49	147	21	21	30	0	0	30	21	63	9	9	30	0	0	30	21	63	9	9	273	39
febrero	70	0	0	70	49	147	21	21	110	0	0	110	77	231	33	33	30	0	0	30	21	63	9	9	441	63
marzo	60	0	0	60	42	126	18	18	10	0	0	10	7	21	3	3	60	0	0	60	42	126	18	18	273	39
abril	30	0	0	30	21	63	9	9	110	0	0	110	77	231	33	33	110	0	0	110	77	231	33	33	525	75
mayo	60	0	0	60	42	126	18	18	10	0	0	10	7	21	3	3	10	0	0	10	7	21	3	3	189	24
junio	10	0	0	10	7	21	3	3	90	0	0	90	63	189	27	27	90	0	0	90	63	189	27	27	399	57
julio	10	0	0	10	7	21	3	3	90	0	0	90	63	189	27	27	90	0	0	90	63	189	27	27	399	57
agosto	110	0	0	110	77	231	33	33	90	0	0	90	63	189	27	27	90	0	0	90	63	189	27	27	609	87
septiembre	40	0	0	40	28	84	12	12	120	0	0	120	84	252	36	36	120	0	0	120	84	252	36	36	588	84
octubre	40	0	0	40	28	84	12	12	90	0	0	90	63	189	27	27	10	0	0	10	7	21	3	3	294	42
noviembre	70	0	0	70	49	147	21	21	110	0	0	110	77	231	33	33	30	0	0	30	21	63	9	9	441	63
diciembre	70	0	0	70	49	147	21	21	110	0	0	110	77	231	33	33	30	0	0	30	21	63	9	9	441	63
TOTAL	640	0	0	640	434	1344	182	182	970	0	0	970	686	2037	291	291	700	0	0	700	490	1470	210	210	4851	693

1.3 PLAN DE COMPRAS. DETERMINACIÓN DEL LOTE ÓPTIMO DE COMPRA

El Plan de Compras surge del Plan de producción que se haya establecido.

Stock o inventarios es el conjunto de materias primas, partes componentes y artículos terminados que la empresa adquiere o produce que se encuentran almacenados en la misma.

Tener un control de los inventarios implica definir qué niveles de stock se pueden mantener económicamente dentro de la empresa.

Se debe tener en cuenta que un determinado nivel de stock producirá un costo total mayor o menor que el existente para otro nivel.

El objetivo principal de mantener un control de inventarios es la de determinar cuál es el nivel más económico para cada artículo y mantener el inventario en ese nivel con el fin de obtener ventajas competitivas con otras empresas/emprendimientos:

1. Mínima inversión en stocks.
2. Reducción del costo representado por capitales inmovilizados.
3. Menor riesgo de variación en los precios y cambios en la demanda de los consumidores.
4. Menor riesgo en la pérdida de la venta o detenimiento del proceso productivo al no contar con el stock suficiente.

Los niveles de inventarios deben mantenerse entre dos extremos:

- MÁXIMO: que origina costos de operación, riesgos de inversión insostenibles;
- MÍNIMO: o inadecuado que impide hacer frente a las variaciones en la demanda, tanto interna como externa.

Para poder cumplir con estos objetivos, es necesario además tener en cuenta los siguientes factores:

1. Demanda, tanto interna como la del mercado.
2. Plazo de entrega de los proveedores.
3. Costo de almacenamiento o mantenimiento.
4. Carácter perecedero de los artículos.
5. Capital invertido.
6. Precio de compra o de fabricación unitario.
7. Instalaciones de almacenamiento.

Una vez determinado el volumen de producción y tomando como base precisamente el presupuesto de producción, se deberá establecer las necesidades de compras de materias primas, materiales auxiliares, de consumo, de envases, etc.

Para la elaboración del plan de compras, es preciso realizar el cálculo de ciertos indicadores.

- a. **INVENTARIO MÍNIMO** o Inventario de Seguridad: permite hacer frente a aumentos inesperados en la demanda.

Para el caso de la Cervecería Artesanal, tal como puede apreciarse en el cuadro resumen, el inventario mínimo a mantener para cada uno de los insumos es el equivalente a un lote de producción de 130 litros de cada una de las variedades de cerveza.

- b. **INVENTARIO MÁXIMO**: Es la suma del Inventario Mínimo y el Lote de Compra

$$\text{INVENTARIO MAXIMO} = \text{INVENTARIO MINIMO} + \text{LOTE DE COMPRA}$$

- c. **INVENTARIO PROMEDIO**: El inventario fluctúa entre un mínimo y un máximo, por lo tanto el inventario promedio es la mitad entre el inventario máximo y el mínimo. Es función tanto del inventario mínimo como de la cantidad de nuevo pedido.

$$\text{INV. PROM} = f_x (\text{Inventario mínimo}; \text{Cantidad de nuevo pedido})$$

- d. **PUNTO DE PEDIDO**: Indica el momento en que debe hacerse el nuevo pedido.

Para ello hay que tener en cuenta cuál es el tiempo de demora en reponer el artículo y a qué tasa se consume el mismo por período de tiempo.

$$\text{PUNTO DE PEDIDO} = \text{Inventario Mínimo} + (\text{Tiempo Obtención} \times \text{Tasa de consumo})$$

Tener en cuenta que el tiempo de obtención y la tasa de consumo deben estar expresadas en la misma unidad de tiempo.

Existen diferentes métodos para la determinación del Lote óptimo de Compra. Cada uno de ellos es más conveniente aplicar según se conozca o no la demanda de cada uno de los insumos sobre los cuales se quiere trabajar. A continuación se detallan los mismos, dando mayor importancia al método aplicado para el Caso de la Cervecería Artesanal.

- A. Inventarios bajo condiciones de certezas**: Se considera que hay *certeza* cuando se conoce con exactitud la demanda para un determinado artículo o grupo de artículos.

Para cada Artículo es necesario especificar: el inventario mínimo, punto de pedido y el tamaño del lote de compra.

Este escenario, se desarrolla en base a ciertos supuestos básicos:

- a. la tasa de consumo del artículo es constante
- b. el lote total se entrega de una sola vez
- c. el tiempo de obtención y la tasa de consumo se pueden estimar y son constantes.

Para este caso, se presentan tres situaciones: A. Entrega de la mercadería de una sola vez, B. Entregas parciales y C. Reglas empíricas.

Este escenario es el que consideramos más apropiado y conveniente para el cálculo del lote óptimo de compra para las materias primas para el caso de la cervecería artesanal.

Sin embargo a continuación se explican otros posibles escenarios.

B. Inventarios bajo condiciones de riesgo: Hay situación de *riesgo* cuando no se pueden determinar las probabilidades de ocurrencia de las distintas cantidades de demanda para cada artículo.

Métodos:

1. Utilidad esperada: tiene en cuenta los ingresos y gastos asociados a cada combinación que hay entre cantidad de pedido y demanda.
2. Costos esperados: se basa en el cálculo de los costos esperados para cada alternativa y la selección de la cantidad que originará el costo mínimo.
3. Necesidad de existencias de seguridad: cuando la demanda real resulta ser diferente a la demanda esperada por la empresa, la misma considerará la posibilidad de mantener un nivel de existencias de seguridad para satisfacer, cuando se presente este aumento en la demanda.
4. Determinación del costo mínimo: determinado el costo de falta de existencia, por pedido esperando, la empresa deberá calcular el tamaño económico del lote, que corresponde a cada nivel mínimo de inventario, ya que el tamaño económico de lote depende del costo fijo por pedido y este se ve afectado por el inventario mínimo, que se mantiene.

C. Inventarios bajo condiciones de incertidumbre: Hay situación de *incertidumbre* cuando no se conocen o no se pueden determinar las probabilidades de ocurrencia de los distintos valores de demanda para cada artículo.

Métodos:

1. MAXIMAX: Se seleccionará la cantidad de pedido que produce la mayor utilidad máxima.
2. MAXIMIN: Se seleccionará la cantidad de pedido que produce la mayor utilidad mínima.
3. MINIMAX: Tiene en cuenta la pérdida o costo de oportunidad por no tener la cantidad necesaria para hacer frente a la demanda.

Para determinarlo hay que confeccionar la MATRIZ DE COSTO DE OPORTUNIDAD, es decir, calcular para cada combinación la utilidad real y compararla con la utilidad que se hubiera tenido si la cantidad de pedido fuese igual a la cantidad demandada.

Para este método, se seleccionará la cantidad de pedido que hace mínima la pérdida máxima.

Habiendo determinado el método a aplicar, se procede a la determinación del Lote óptimo de Compra.

Para ello, el análisis se dividió en tres, 1° Trimestre de baja temporada (3° trimestre 2016), Semestre de alta temporada (4° trimestre 2016 y 1° trimestre 2017) y 2° Trimestre de baja temporada (2° trimestre 2017).

Para la determinación del lote óptimo se aplicó la siguiente fórmula:

$$X = \sqrt{\left(\frac{2 \cdot Cs1 \cdot P}{M}\right)}$$

Donde:

X: es la cantidad óptima de compra de cada pedido a realizar

Cs1- Cs2-Cs3: consumo del período

P: costo de cada pedido

M: costo de mantenimiento

Dado que el costo de mantenimiento de los insumos es prácticamente nulo, ya que sólo es necesario su almacenamiento en un lugar seco y/o refrigerado, lo que se tuvo en cuenta fue el costo de oportunidad de los fondos; para este caso tomamos un plazo fijo del Banco Nación a

una tasa de 25.25% anual. Se obtuvo la tasa semestral equivalente, ya que este es el período de tiempo con el que vamos a realizar el análisis.

$$(1 + ia) = (1 + is)^2$$
$$(1 + 0.2525) = (1 + is)^2$$

Despejando:

$$is = 0.1191 \rightarrow 11.92\%$$

De esta manera, en el denominador de la fórmula se colocaría el siguiente costo de mantenimiento para cada uno de los insumos:

$$M = 0.1192 \times \text{Precio insumo}$$

Haciendo la correspondiente recolección de datos de las cantidades consumidas de cada uno de los insumos utilizados en la producción, se procede al cálculo del lote óptimo para cada uno de ellos.

En el cuadro N° 18 se detalla el análisis realizado para la Malta Pilsen, materia prima común de las tres variedades de cerveza elaboradas. Asimismo, en el ANEXO F se detalla lo mismo para la Malta Caramelo, Malta Café y Malta Munich.

De esta forma, se concluye que el Lote de compra óptimo para la malta pilsen para el semestre de alta temporada es hacer dos pedidos: 1° de 29 de bolsas de 25 kg c/u y el 2° de 30 bolsas de 25 kg c/u.

Para el 1° trimestre de baja temporada, la fórmula nos indica que lo más eficiente es realizar un sólo pedido al comienzo por el total de las cantidades a consumir. A la misma conclusión se arriba para el 2° trimestre de baja temporada.

Cabe aclarar, que para algunos productos la fórmula arrojaba un valor mucho mayor al consumo del período, esto implica que el costo total más bajo es realizar menos de un pedido. Como esto no es factible de realizar, es que se estableció el mínimo costo para 1 pedido, es decir comprar todo el insumo a utilizar en la temporada de una sola vez.

Por otro lado, hay que mencionar también, que muchas veces por un tema de lote de compra, las cantidades a adquirir van a superar las cantidades a consumir quedando la diferencia de stock para ser utilizadas en la próxima temporada.

Cuadro N° 18

Determinación Lote Óptimo de Compra Malta Pilsen

MALTA PILSEN					
DATOS:		3° TRIM	4° TRIM	1° TRIM	2° TRIM
Cs1= TASA DE CONSUMO (KG):	1470,00	375	760	710	375
Cs2= TASA DE CONSUMO (KG):	375,00				
Cs3= TASA DE CONSUMO (KG):	375,00				
P= COSTO DEL PEDIDO (\$):	444,00				
M= COSTO DE MANTENIMIENTO:	1,89				
X= TAMAÑO DEL LOTE ACTUAL (KG):	X				
Px= PRECIO UNITARIO	396				
Px= PRECIO POR KG:	15,84				
TASA:	11,92%				
DETERMINACION DEL LOTE OPTIMO					
TAMAÑO DEL LOTE (X) 3° TRIM 2016					
$X = \sqrt{\left(\frac{2 \cdot Cs2 \cdot P}{M}\right)}$	419,96				
		INVENTARIO	COSTO DEL	COSTO	COSTO
N° DE PEDIDOS	Q	PROMEDIO	PEDIDO	MANTENIMIENTO	TOTAL
1	375	187,5	444,00	354,024	798,02
2	187,5	93,75	888,00	177,012	1065,01
3	125	62,5	5221,44	118,008	5339,45
4	93,75	46,875	6961,92	88,506	7050,43
5	75	37,5	8702,40	70,8048	8773,20
TAMAÑO DEL LOTE (X) 4° TRIM 2016 y 1° TRIM 2017					
$X = \sqrt{\left(\frac{2 \cdot Cs1 \cdot P}{M}\right)}$	831,48				
		INVENTARIO	COSTO DEL	COSTO	COSTO
N° DE PEDIDOS	Q	PROMEDIO	PEDIDO	MANTENIMIENTO	TOTAL
1	1470	735	444,00	1387,77408	1831,77
2	735	367,5	888,00	693,88704	1581,89
3	490	245	1332,00	462,59136	1794,59
4	367,5	183,75	1776,00	346,94352	2122,94
5	294	147	2220,00	277,554816	2497,55
TAMAÑO DEL LOTE (X) 2° TRIM 2017					
$X = \sqrt{\left(\frac{2 \cdot Cs2 \cdot P}{M}\right)}$	419,96				
		INVENTARIO	COSTO DEL	COSTO	COSTO
N° DE PEDIDOS	Q	PROMEDIO	PEDIDO	MANTENIMIENTO	TOTAL
1	375	187,5	444,00	354,024	798,02
2	187,5	93,75	888,00	177,012	1065,01
3	125	62,5	5221,44	118,008	5339,45
4	93,75	46,875	6961,92	88,506	7050,43
5	75	37,5	8702,40	70,8048	8773,20

1 pedido de 15
bolsas de 25 kg

1° pedido: 29
bolsas de 25 kg
2° pedido: 30
bolsas de 25 kg

1 pedido de 15
bolsas de 25 kg

A continuación, se presenta el Plan de Compras para el caso bajo estudio:

Cuadro N° 19
Plan de Compras

PLAN DE COMPRAS

CONCEPTO	MALTA PILSEN KG	MALTA CARAM 60° KG	MALTA CAFÉ KG	MALTA MUNICH KG	LUPULO GR	LEVADURA GR	IRISH MOSS grs	NUTRIENTES grs
Jul-16	375,00	50,00	25,00	25,00	2.000,00	500,00	1.000,00	30,00
ago-16	-	-	-	-	-	-	-	-
sep-16	-	-	-	-	-	-	-	-
oct-16	725,00	150,00	100,00	100,00	8.000,00	1.500,00	-	100,00
nov-16	-	-	-	-	-	-	-	-
dic-16	-	-	-	-	-	-	-	-
ene-17	750,00	-	-	-	-	-	-	-
feb-17	-	-	-	-	-	-	-	-
mar-17	-	-	-	-	-	-	-	-
abr-17	375,00	50,00	25,00	25,00	2.000,00	500,00	-	30,00
may-17	-	-	-	-	-	-	-	-
Jun-17	-	-	-	-	-	-	-	-
TOTAL Q	2225	250	150	150	12000	2500	1000	160

CONCEPTO	PLACAS FILTR.	CO2	AVENA Kg	BOTELLA-330	BOTELLA-970	TAPA CORONA	ETIQUETA-330	ETIQUETA-970
Jul-16	65,00	7,00	7,00	399,00	114,00	1.824,00	1.596,00	228,00
ago-16	65,00	7,00	7,00	399,00	114,00	-	-	-
sep-16	-	-	-	798,00	-	-	-	-
oct-16	250,00	12,00	17,00	541,00	155,00	2.472,00	2.163,00	309,00
nov-16	-	12,00	-	541,00	-	-	-	-
dic-16	-	13,00	17,00	541,00	-	-	-	-
ene-17	250,00	-	-	-	155,00	-	-	-
feb-17	-	13,00	17,00	541,00	-	-	-	-
mar-17	-	-	-	-	-	-	-	-
abr-17	65,00	7,00	7,00	546,00	156,00	1.248,00	1.092,00	156,00
may-17	65,00	7,00	7,00	546,00	-	-	-	-
Jun-17	-	-	-	-	-	-	-	-
TOTAL Q	760	78	79	4852	694	5544	4851	693

Determinado el plan de compras, se procede a valorizarlo para llegar al Presupuesto de Compras.

1.4 PLAN FINANCIERO

En principio la actividad será financiada con recursos propios, producto de la gestión del emprendimiento, que ya cuenta con un saldo inicial de caja de \$10.000.

Las ventas son realizadas en efectivo, las compras en efectivo o depósito contra reembolso.

De esta manera se elabora el presupuesto de caja, teniendo en cuenta todas las proyecciones realizadas en los presupuestos de ventas, producción y compras.

Definidos los planes, se procede a su cuantificación de los mismos obteniendo así cada uno de los presupuestos detallados a continuación.

2. PRESUPUESTO

2.1 DEFINICIÓN

Hansen y Mowen (2007) definen al presupuesto como “la expresión cuantitativa de un plan de acción y una ayuda a la coordinación de la empresa como un todo y de cada subunidad de negocio. Cuantifica las expectativas en relación de la utilidad futura y los flujos de efectivo”.

2.2 PROPÓSITOS

Se pueden mencionar como fines del presupuesto los siguientes:

- Influir en el comportamiento de todos los integrantes de la organización.
- Medir la rentabilidad de una unidad y la actuación de un responsable.
- Anticipar oportunidades y amenazas.
- Plan de acción estratégico.
- Evaluar el desempeño.
- Coordinación de actividades con la ejecución de los planes.
- Comunicar, motivar y autorizar acciones.

Habiendo establecido las metas y objetivos estratégicos de la organización, debemos traducir la estrategia en un plan cuantificado, en un presupuesto.

El punto de partida de esta herramienta es el pronóstico de ventas, teniendo en cuenta las unidades pronosticadas de ventas y un precio de venta competitivo llegamos a definir el presupuesto de ventas.

En base al pronóstico de unidades a vender y considerando el stock al comienzo y al final del período (políticas de inventario) para el cual implementaremos el sistema presupuestario, estimamos las unidades a producir.

Seguidamente, de acuerdo a las estimaciones técnicas de consumo de materiales directos, costos indirectos y mano de obra por unidad producida, y a los pronósticos de costos establecemos un presupuesto de compras.

Los costos de administración y de comercialización también serán volcados en presupuestos.

Con la determinación de los ingresos y costos proyectados, se elabora el Estado de Resultados proyectado, el cual mostrará la utilidad esperada de acuerdo al escenario planteado.

Los presupuestos de ventas, producción, compras, materiales directos, mano de obra, costos indirectos, costos de administración y de comercialización, junto al estado de resultados proyectados, conforman el presupuesto de operación de la organización.

El último de los presupuestos que forman parte del presupuesto integral es el denominado financiero.

Hansen y Mowen (2007) definen al presupuesto de efectivo como el “plan detallado que muestra los orígenes y aplicaciones de efectivo esperados”. Considerando los ingresos y desembolsos de efectivo proyectados para el período en análisis, en concordancia con los presupuestos operativos previamente definidos, determinamos los excedentes o déficits de efectivo. Se debe prestar especial atención a los plazos de financiación otorgados a clientes, y a los que se obtienen de nuestros proveedores. En caso de llegar a un déficit de efectivo en un período, se debe prever adecuadamente los préstamos a solicitar y la forma de reembolso (capital e intereses) en los próximos períodos.

2.3 SISTEMA PRESUPUESTARIO DEL EMPRENDIMIENTO

Como punto de partida se elabora el presupuesto de ventas detallado en el ANEXO C.

Las ventas fueron determinadas en base a estimaciones según la demanda producida en las diferentes épocas del año, ya que el consumo es estacional, en donde en meses de mayor temperatura el consumo aumenta. También se tuvo en cuenta el segmento de mercado al cual se apunta, el cual fue especificado anteriormente.

El presupuesto de ventas de la empresa en cuestión, fue confeccionado teniendo en cuenta una división temporal trimestral, que abarca desde Julio de 2016 hasta Junio de 2017.

Se tuvieron en cuenta las diferentes variedades de cerveza, rubia, roja y negra, en sus distintas presentaciones tal como fue desarrollado en el plan de ventas.

El precio de venta del momento base (Julio 2016) se toma de acuerdo con los valores de mercado. Para los sucesivos períodos se ajusta dicho precio por la inflación estimada. Para determinar dicho coeficiente de ajuste se analizó el índice de inflación publicado por la Dirección de Estadísticas e Investigaciones Económicas del Ministerio de Economía, Infraestructura y Energía del Gobierno de Mendoza. De esta manera, se visualizó una desaceleración en la inflación mensual por lo que se estimó un coeficiente del 2,3% en el período proyectado.

Luego al precio base del litro de cerveza, según sea la variedad, se lo ajusta por el índice de inflación estimado, para obtener así las ventas netas por trimestre y brindar un panorama más adecuado a la empresa para confeccionar el presupuesto de producción y luego determinar las compras que sean necesarias.

Concluido el presupuesto de ventas se determinan los niveles de producción trimestrales que deberán elaborarse confeccionando así el presupuesto de producción incluido en el ANEXO D del presente trabajo.

Finalizada esta etapa, se está en condiciones de determinar los niveles de compra de insumos necesarios para la producción proyectada. El presupuesto de compras surge de cuantificar el plan de compras detallado en la primera parte del capítulo.

El presupuesto de compras es función de dos variables:

- La cantidad a producir.
- Los niveles de inventarios deseados: límite mínimo, límite máximo, conveniencia o no de hacer grandes compras.

El presupuesto de compras permite determinar las unidades a comprar, el costo de esa compra y establecer las fechas de entregas requeridas y necesarias para poder cumplir con el proceso de producción planificado.

En primer lugar, se procedió al cálculo de sus elementos componentes, a saber: inventario mínimo, inventario máximo, inventario promedio y punto de pedido, tal como se detalla en las planillas de cálculo en el ANEXO F.

Como inventario mínimo se determinó una cantidad de insumo necesario para la producción de un lote de cerveza de cada variedad (130 litros).

Para el inventario máximo, es necesario contar con la información del lote de compra del insumo, análisis que se realizó para la elaboración del plan de compras. Su cálculo fue basado en el escenario de Inventario bajo condiciones de certeza- caso de entregas de una sola vez.

Una vez obtenido los resultados para todos los productos, se procede a la elaboración del cuadro resumen de los elementos del presupuesto de compras. El mismo se detalla en el ANEXO E.

Para su elaboración se realizó ajuste por inflación. La tasa considerada se obtuvo de un comunicado de prensa emitido por la Dirección de Estadísticas e Investigaciones Económicas del Ministerio de Economía, Infraestructura y Energía del Gobierno de Mendoza.

El mismo informa que la variación ocurrida en el índice general de precios de Julio 2016 con respecto al mes anterior fue de 2.3%.

En base a estos datos y teniendo en cuenta los cambios ocurridos desde el mes de Abril 2016, también dados a conocer en el informe, y las proyecciones de la economía en general, se determinó aplicar una tasa de inflación para los próximos 12 meses de un 2,3% siendo Julio el mes base.

Una vez definidos los tres presupuestos operativos, se procede a la confección del Presupuesto Financiero por trimestre, se muestra en el cuadro N° 20. Para el mismo se tuvo en cuenta un capital inicial de los dueños de \$10.000. Los ingresos se determinaron del presupuesto de ventas, considerando que las cobranzas son realizadas al contado en efectivo. A su vez, los egresos se desprenden del presupuesto de compras y del análisis de costos de cada variedad de cerveza.

Cuadro N° 20

Presupuesto Financiero

PRESUPUESTO FINANCIERO				
	3ER TRIM 2016	4to TRIM 2016	1er TRIM 2017	2do TRIM 2017
SALDO INICIAL	10.000,00	17.661,66	142.270,22	292.296,16
INGRESOS				
Ventas al contado				
Barril	\$ 69.882,41	\$ 223.667,82	\$ 224.342,05	\$ 106.101,78
Botella	\$ 28.094,74	\$ 21.488,29	\$ 19.297,74	\$ 23.518,17
TOTAL INGRESOS	\$ 97.977,15	\$ 245.156,11	\$ 243.639,79	\$ 129.619,95
EGRESOS				
Compras materias primas	12.491,16	31.930,23	16.276,53	14.437,05
CV de comercialización	5.391,34	15.167,14	14.142,22	7.764,83
Cv proceso embotellado	15.524,30	16.541,48	6.286,40	14.114,81
Costos fijos de producción	47.305,19	47.305,19	47.305,19	47.305,19
Costos fijos de comercialización	4.875,00	4.875,00	4.875,00	4.875,00
Costos fijos de administración	4.728,50	4.728,50	4.728,50	4.728,50
TOTAL EGRESOS	90.315,50	120.547,55	93.613,84	93.225,38
FLUJO DE FONDOS NETO	\$ 17.661,66	\$ 142.270,22	\$ 292.296,16	\$ 328.690,74

Como resultado de esta herramienta, se concluye que en cada uno de los trimestres bajo análisis, se logra obtener un saldo positivo que permite que el emprendimiento se autofinancie sin necesidad de acudir a financiamiento externo.

En el ANEXO H se presenta la apertura del presupuesto.

CONCLUSIONES

Como conclusión del presente trabajo queda en evidencia que la aplicación de herramientas de gestión en el caso de las pymes y en particular de la cervecería artesanal, proporciona información útil y certera para tomar decisiones en la gestión del negocio.

En virtud de lo expuesto en el trabajo, la empresa cervecera se encuentra en auge y con muchas posibilidades de crecimiento, las cuales se verían potenciadas si se tomaran en cuenta las herramientas propuestas. A partir del análisis realizado al ente, se está en condiciones de afirmar que el mismo cuenta con la posibilidad de dar un seguimiento al cumplimiento de los objetivos propuestos y de aplicar las correcciones necesarias sobre las desviaciones que pudieran surgir.

Mediante la aplicación del sistema presupuestario integral, se logró proyectar las ventas del período bajo análisis obteniendo luego de su monetización el presupuesto de ventas. Con esta herramienta se confeccionó el plan de producción que está directamente relacionado con el plan y presupuesto de compras, para luego finalizar con la elaboración del presupuesto financiero.

Estos elementos mencionados permitieron obtener un panorama más claro sobre la actividad a desarrollar. En este orden de ideas resulta más factible la detección de problemas que puedan surgir en la vorágine de la gestión y por consiguiente hacer las correcciones a tiempo.

En cuanto al aspecto financiero, se estimaron los ingresos y egresos de fondos con el fin de conocer la posición financiera de cada período, superávit o déficit. Si se verificara este último caso, el conocimiento anticipado de dicho déficit permitiría tomar las decisiones de manera oportuna.

Del análisis de los costos surge que los costos variables son relativamente bajos, y que el precio de mercado permite la obtención de un margen de contribución significativo. Esto no implica la obtención de un resultado operativo asegurado, ya que dada la escala del emprendimiento, los costos fijos son altos. De modo que se puede afirmar que el resultado es

altamente sensible a las variaciones en los volúmenes de venta, por lo cual queda evidente la utilidad de la aplicación de la herramienta de análisis marginal, ya que permite a los emprendedores focalizar en aquellos productos que en términos de equivalencia contribuyen en mayor proporción a cubrir los costos fijos y generar una ganancia, es decir dirigir sus mayores esfuerzos en ventas hacia los productos con mayor margen de contribución.

En términos de nivelación y puntos de equilibrio se puede corroborar que cerveza americana tanto en alta como en baja temporada alcanza a cubrir sus costos, el margen de seguridad en los trimestres de baja temporada ronda el 28 %, y en la época de mayor actividad alcanza alrededor del 65% de las ventas.

Es necesario aclarar que además de los puntos a mejorar, se encontraron grandes ventajas al analizar la empresa, como es su capital humano, ya que cuenta con una gran experiencia en el rubro y se muestran predispuestos a incorporar los elementos descritos en el trabajo.

Finalmente, se puede afirmar que con la adopción de las herramientas de gestión, con el correspondiente asesoramiento profesional, se obtendrán ventajas competitivas que permitirían alcanzar un crecimiento sostenible.

BIBLIOGRAFÍA

- Giménez, Carlos Manuel y Coautores. Decisiones en la Gestión de Costos para crear valor, (Buenos Aires, Editorial Errepar, 2006).
- Giménez Carlos M. y colaboradores, Sistemas de Costos, (Buenos Aires, Editorial La Ley, 2007).
- Hansen, don R. & Mowen, M. M. Administración de costos, contabilidad y control. Quinta edición. Editorial Cengage Learning. Año 2007.
- Jardel, Eduardo Miguel & Ruiz, María Graciela. Control de Inventarios y Presupuesto de Compras, Serie de Contabilidad N° 71, Año 2004 (UNCuyo-FCE).
- Ministerio de Economía, Infraestructura y Energía, Dirección de Estadísticas e Investigaciones Económicas. Publicación Índice de Precios al Consumidor Gran Mendoza. Julio 2016. Extraído el 01 de agosto de 2016 de http://www.deie.mendoza.gov.ar/tematicas/indicesyprecios/archivos/comunicado%20de%20prensa_IPC_Julio%202016.pdf
- Ocaña, Hugo Ricardo. Estrategias de negocios. Una alternativa competitiva para las empresas. Editorial de la Facultad de Filosofía y Letras. (UNCuyo-FCE).
- Sánchez, Esther Lucía. “Análisis Marginal”. Apuntes de la cátedra de Costos para la Gestión. Facultad de Ciencias Económicas UNCuyo Año 2012.
- Sanjurjo, M., Pengue y Abagnale. “Aspectos Pedagógicos del Tratamiento del Análisis Marginal”. Apuntes del XXIX Congreso Argentino de Profesores Universitarios de Costos. San Luis, Año 2006.
- Wajchman, Mauricio. El proceso decisional y los costos. (Buenos Aires, Ed Macchi,1982).

Páginas WEB consultadas

http://www.anmat.gov.ar/webanmat/institucional/que_es_la_ANMAT.asphttp://www.anmat.gov.ar/webanmat/institucional/que_es_la_ANMAT.asp [junio 2016]

<http://www.iapuco.org.ar/listado-de-trabajos> [junio 2016]

ANEXOS

ANEXO A - ANÁLISIS MARGINAL

MODELO DE COSTEO VARIABLE																																																																																																																																																																																											
3ER TRIMESTRE 2016																																																																																																																																																																																											
UNIDADES (litros)	150	180	150	160	60	0	160	60	0	UNIDADES (BOTELLAS)	336	48	630	90	630	90																																																																																																																																																																											
UNIDADES (barril)	8	6	3	8	2	0	8	2	0																																																																																																																																																																																		
PRECIO DE VENTA (por litro)	\$70.00	\$70.00	\$70.00	\$75.00	\$75.00	\$75.00	\$80.00	\$80.00	\$80.00	\$80.00	\$80.00	\$85.00	\$85.00	\$80.00	\$80.00	\$85.00																																																																																																																																																																											
<table border="1"> <thead> <tr> <th colspan="6">EN BARRIL</th> </tr> <tr> <th></th> <th>RUBIA</th> <th>ROJA</th> <th>NEGRA</th> <th></th> <th></th> </tr> <tr> <th></th> <th>20</th> <th>30</th> <th>50</th> <th>20</th> <th>30</th> </tr> </thead> <tbody> <tr> <td>VENTAS</td> <td>11,200.00</td> <td>12,600.00</td> <td>12,000.00</td> <td>4,800.00</td> <td>12,800.00</td> </tr> <tr> <td>menos COSTO DE VENTAS (c/ de Producción y comercialización)</td> <td>2,124.79</td> <td>1,384.06</td> <td>1,332.79</td> <td>2,230.15</td> <td>2,365.10</td> </tr> <tr> <td>MARGEN DE CONTRIBUCIÓN POR PRODUCTO</td> <td>9,075.27</td> <td>10,865.94</td> <td>9,167.21</td> <td>3,801.81</td> <td>10,434.90</td> </tr> </tbody> </table>												EN BARRIL							RUBIA	ROJA	NEGRA				20	30	50	20	30	VENTAS	11,200.00	12,600.00	12,000.00	4,800.00	12,800.00	menos COSTO DE VENTAS (c/ de Producción y comercialización)	2,124.79	1,384.06	1,332.79	2,230.15	2,365.10	MARGEN DE CONTRIBUCIÓN POR PRODUCTO	9,075.27	10,865.94	9,167.21	3,801.81	10,434.90																																																																																																																																												
EN BARRIL																																																																																																																																																																																											
	RUBIA	ROJA	NEGRA																																																																																																																																																																																								
	20	30	50	20	30																																																																																																																																																																																						
VENTAS	11,200.00	12,600.00	12,000.00	4,800.00	12,800.00																																																																																																																																																																																						
menos COSTO DE VENTAS (c/ de Producción y comercialización)	2,124.79	1,384.06	1,332.79	2,230.15	2,365.10																																																																																																																																																																																						
MARGEN DE CONTRIBUCIÓN POR PRODUCTO	9,075.27	10,865.94	9,167.21	3,801.81	10,434.90																																																																																																																																																																																						
<table border="1"> <thead> <tr> <th colspan="6">EN BARRIL</th> </tr> <tr> <th></th> <th>RUBIA</th> <th>ROJA</th> <th>NEGRA</th> <th></th> <th></th> </tr> <tr> <th></th> <th>330 CM3</th> <th>970 CM3</th> <th>330 CM3</th> <th>970 CM3</th> <th>970 CM3</th> </tr> </thead> <tbody> <tr> <td>VENTAS</td> <td>7,726.00</td> <td>2,660.00</td> <td>15,780.00</td> <td>5,400.00</td> <td>17,010.00</td> </tr> <tr> <td>menos COSTO DE VENTAS (c/ de Producción y comercialización)</td> <td>3,372.64</td> <td>660.48</td> <td>6,588.08</td> <td>1,364.88</td> <td>6,679.75</td> </tr> <tr> <td>MARGEN DE CONTRIBUCIÓN POR PRODUCTO</td> <td>4,353.36</td> <td>1,999.52</td> <td>9,240.92</td> <td>4,135.12</td> <td>10,330.25</td> </tr> </tbody> </table>												EN BARRIL							RUBIA	ROJA	NEGRA				330 CM3	970 CM3	330 CM3	970 CM3	970 CM3	VENTAS	7,726.00	2,660.00	15,780.00	5,400.00	17,010.00	menos COSTO DE VENTAS (c/ de Producción y comercialización)	3,372.64	660.48	6,588.08	1,364.88	6,679.75	MARGEN DE CONTRIBUCIÓN POR PRODUCTO	4,353.36	1,999.52	9,240.92	4,135.12	10,330.25																																																																																																																																												
EN BARRIL																																																																																																																																																																																											
	RUBIA	ROJA	NEGRA																																																																																																																																																																																								
	330 CM3	970 CM3	330 CM3	970 CM3	970 CM3																																																																																																																																																																																						
VENTAS	7,726.00	2,660.00	15,780.00	5,400.00	17,010.00																																																																																																																																																																																						
menos COSTO DE VENTAS (c/ de Producción y comercialización)	3,372.64	660.48	6,588.08	1,364.88	6,679.75																																																																																																																																																																																						
MARGEN DE CONTRIBUCIÓN POR PRODUCTO	4,353.36	1,999.52	9,240.92	4,135.12	10,330.25																																																																																																																																																																																						
<table border="1"> <thead> <tr> <th colspan="6">MARGEN DE CONTRIBUCIÓN TOTAL</th> </tr> <tr> <th></th> <th>91,134.87</th> <th></th> <th></th> <th></th> <th></th> </tr> </thead> <tbody> <tr> <td>menos COSTOS FLUJOS DE PRODUCCIÓN</td> <td>50,741.88</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>menos COSTOS FLUJOS DE ADMINISTRACIÓN</td> <td>4,728.50</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>menos COSTOS FLUJOS DE COMERCIALIZACIÓN</td> <td>9,870.50</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>UTILIDAD NETA</td> <td>25,794.19</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>												MARGEN DE CONTRIBUCIÓN TOTAL							91,134.87					menos COSTOS FLUJOS DE PRODUCCIÓN	50,741.88					menos COSTOS FLUJOS DE ADMINISTRACIÓN	4,728.50					menos COSTOS FLUJOS DE COMERCIALIZACIÓN	9,870.50					UTILIDAD NETA	25,794.19																																																																																																																																																
MARGEN DE CONTRIBUCIÓN TOTAL																																																																																																																																																																																											
	91,134.87																																																																																																																																																																																										
menos COSTOS FLUJOS DE PRODUCCIÓN	50,741.88																																																																																																																																																																																										
menos COSTOS FLUJOS DE ADMINISTRACIÓN	4,728.50																																																																																																																																																																																										
menos COSTOS FLUJOS DE COMERCIALIZACIÓN	9,870.50																																																																																																																																																																																										
UTILIDAD NETA	25,794.19																																																																																																																																																																																										
<table border="1"> <thead> <tr> <th></th> <th>Q * P</th> <th>P - CV</th> <th>mc * Q</th> <th>mc/p</th> <th>cvp</th> <th>rc *(w/v)</th> <th>sum (mc*Q)</th> </tr> </thead> <tbody> <tr> <td>unidades (barril / botella)</td> <td>20</td> <td>30</td> <td>50</td> <td>20</td> <td>30</td> <td>50</td> <td></td> </tr> <tr> <td>Rubia</td> <td>8</td> <td>\$1,400.00</td> <td>\$265.59</td> <td>\$1,134.41</td> <td>\$56.72</td> <td>\$9,075.27</td> <td>0.8103</td> </tr> <tr> <td></td> <td>6</td> <td>\$2,100.00</td> <td>\$322.34</td> <td>\$1,777.66</td> <td>\$59.26</td> <td>\$10,665.94</td> <td>0.8465</td> </tr> <tr> <td></td> <td>3</td> <td>\$5,500.00</td> <td>\$444.26</td> <td>\$3,055.74</td> <td>\$61.11</td> <td>\$9,167.21</td> <td>0.8731</td> </tr> <tr> <td>Roja</td> <td>8</td> <td>\$1,500.00</td> <td>\$277.52</td> <td>\$1,222.48</td> <td>\$61.12</td> <td>\$9,779.85</td> <td>0.8150</td> </tr> <tr> <td></td> <td>2</td> <td>\$2,250.00</td> <td>\$349.09</td> <td>\$1,900.91</td> <td>\$63.36</td> <td>\$3,801.81</td> <td>0.8448</td> </tr> <tr> <td></td> <td>0</td> <td>\$3,750.00</td> <td>\$488.85</td> <td>\$3,261.15</td> <td>\$65.22</td> <td>\$0.00</td> <td>0.8686</td> </tr> <tr> <td>Negra</td> <td>8</td> <td>\$1,600.00</td> <td>\$295.64</td> <td>\$1,304.36</td> <td>\$65.22</td> <td>\$10,434.90</td> <td>0.8152</td> </tr> <tr> <td></td> <td>2</td> <td>\$2,400.00</td> <td>\$373.72</td> <td>\$2,026.28</td> <td>\$67.54</td> <td>\$4,062.56</td> <td>0.8443</td> </tr> <tr> <td></td> <td>0</td> <td>\$4,000.00</td> <td>\$529.89</td> <td>\$3,470.11</td> <td>\$69.40</td> <td>\$0.00</td> <td>0.8675</td> </tr> <tr> <td>Rubia</td> <td>336</td> <td>\$23.00</td> <td>\$7.28</td> <td>\$12.96</td> <td>\$39.28</td> <td>\$4,353.36</td> <td>0.44</td> </tr> <tr> <td></td> <td>48</td> <td>\$55.00</td> <td>\$2,640.00</td> <td>\$13.76</td> <td>\$41.24</td> <td>\$1,979.52</td> <td>0.25</td> </tr> <tr> <td>Roja</td> <td>630</td> <td>\$25.00</td> <td>\$15,750.00</td> <td>\$10.33</td> <td>\$14.67</td> <td>\$9,240.92</td> <td>0.41</td> </tr> <tr> <td></td> <td>90</td> <td>\$60.00</td> <td>\$5,400.00</td> <td>\$14.05</td> <td>\$45.95</td> <td>\$4,135.12</td> <td>0.23</td> </tr> <tr> <td>Negra</td> <td>330 cm3</td> <td>\$27.00</td> <td>\$17,010.00</td> <td>\$10.60</td> <td>\$49.69</td> <td>\$10,330.25</td> <td>0.39</td> </tr> <tr> <td></td> <td>630</td> <td>\$65.00</td> <td>\$5,850.00</td> <td>\$19.26</td> <td>\$45.74</td> <td>\$4,116.15</td> <td>0.30</td> </tr> <tr> <td>Ventas totales</td> <td></td> <td>\$122,778.00</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>Razon de contribución promedio</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0.74</td> </tr> <tr> <td>Costos Fijos</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\$65,340.88</td> </tr> <tr> <td>Ventas de Nivelación</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\$88,027.75</td> </tr> <tr> <td>Resultado neto</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>\$25,794.19</td> </tr> </tbody> </table>													Q * P	P - CV	mc * Q	mc/p	cvp	rc *(w/v)	sum (mc*Q)	unidades (barril / botella)	20	30	50	20	30	50		Rubia	8	\$1,400.00	\$265.59	\$1,134.41	\$56.72	\$9,075.27	0.8103		6	\$2,100.00	\$322.34	\$1,777.66	\$59.26	\$10,665.94	0.8465		3	\$5,500.00	\$444.26	\$3,055.74	\$61.11	\$9,167.21	0.8731	Roja	8	\$1,500.00	\$277.52	\$1,222.48	\$61.12	\$9,779.85	0.8150		2	\$2,250.00	\$349.09	\$1,900.91	\$63.36	\$3,801.81	0.8448		0	\$3,750.00	\$488.85	\$3,261.15	\$65.22	\$0.00	0.8686	Negra	8	\$1,600.00	\$295.64	\$1,304.36	\$65.22	\$10,434.90	0.8152		2	\$2,400.00	\$373.72	\$2,026.28	\$67.54	\$4,062.56	0.8443		0	\$4,000.00	\$529.89	\$3,470.11	\$69.40	\$0.00	0.8675	Rubia	336	\$23.00	\$7.28	\$12.96	\$39.28	\$4,353.36	0.44		48	\$55.00	\$2,640.00	\$13.76	\$41.24	\$1,979.52	0.25	Roja	630	\$25.00	\$15,750.00	\$10.33	\$14.67	\$9,240.92	0.41		90	\$60.00	\$5,400.00	\$14.05	\$45.95	\$4,135.12	0.23	Negra	330 cm3	\$27.00	\$17,010.00	\$10.60	\$49.69	\$10,330.25	0.39		630	\$65.00	\$5,850.00	\$19.26	\$45.74	\$4,116.15	0.30	Ventas totales		\$122,778.00						Razon de contribución promedio							0.74	Costos Fijos							\$65,340.88	Ventas de Nivelación							\$88,027.75	Resultado neto							\$25,794.19
	Q * P	P - CV	mc * Q	mc/p	cvp	rc *(w/v)	sum (mc*Q)																																																																																																																																																																																				
unidades (barril / botella)	20	30	50	20	30	50																																																																																																																																																																																					
Rubia	8	\$1,400.00	\$265.59	\$1,134.41	\$56.72	\$9,075.27	0.8103																																																																																																																																																																																				
	6	\$2,100.00	\$322.34	\$1,777.66	\$59.26	\$10,665.94	0.8465																																																																																																																																																																																				
	3	\$5,500.00	\$444.26	\$3,055.74	\$61.11	\$9,167.21	0.8731																																																																																																																																																																																				
Roja	8	\$1,500.00	\$277.52	\$1,222.48	\$61.12	\$9,779.85	0.8150																																																																																																																																																																																				
	2	\$2,250.00	\$349.09	\$1,900.91	\$63.36	\$3,801.81	0.8448																																																																																																																																																																																				
	0	\$3,750.00	\$488.85	\$3,261.15	\$65.22	\$0.00	0.8686																																																																																																																																																																																				
Negra	8	\$1,600.00	\$295.64	\$1,304.36	\$65.22	\$10,434.90	0.8152																																																																																																																																																																																				
	2	\$2,400.00	\$373.72	\$2,026.28	\$67.54	\$4,062.56	0.8443																																																																																																																																																																																				
	0	\$4,000.00	\$529.89	\$3,470.11	\$69.40	\$0.00	0.8675																																																																																																																																																																																				
Rubia	336	\$23.00	\$7.28	\$12.96	\$39.28	\$4,353.36	0.44																																																																																																																																																																																				
	48	\$55.00	\$2,640.00	\$13.76	\$41.24	\$1,979.52	0.25																																																																																																																																																																																				
Roja	630	\$25.00	\$15,750.00	\$10.33	\$14.67	\$9,240.92	0.41																																																																																																																																																																																				
	90	\$60.00	\$5,400.00	\$14.05	\$45.95	\$4,135.12	0.23																																																																																																																																																																																				
Negra	330 cm3	\$27.00	\$17,010.00	\$10.60	\$49.69	\$10,330.25	0.39																																																																																																																																																																																				
	630	\$65.00	\$5,850.00	\$19.26	\$45.74	\$4,116.15	0.30																																																																																																																																																																																				
Ventas totales		\$122,778.00																																																																																																																																																																																									
Razon de contribución promedio							0.74																																																																																																																																																																																				
Costos Fijos							\$65,340.88																																																																																																																																																																																				
Ventas de Nivelación							\$88,027.75																																																																																																																																																																																				
Resultado neto							\$25,794.19																																																																																																																																																																																				

1er TRIMESTRE 2017

MODELO DE COSTEO VARIABLE

UNIDADES (litros)	280	450	500	320	240	200	320	240	100	UNIDADES (BOTELLA)	420	60	315	45	252	36
UNIDADES (barril)	14	15	10	16	8	4	16	8	2		210	30	157,5	22,5	18	
PRECIO DE VENTA (por litro)	\$70,00	\$70,00	\$70,00	\$75,00	\$75,00	\$75,00	\$80,00	\$80,00	\$80,00	PRECIO DE VENTA (BOTELLA)	\$23,00	\$55,00	\$25,00	\$50,00	\$27,00	\$65,00

	EN BARRIL						BOTELLA								
	RUBIA			ROJA			ROJA			NEGRA					
VENTAS	20	30	50	20	30	50	20	30	50	330 CM3	970 CM3	330 CM3	970 CM3	330 CM3	970 CM3
menos: COSTO DE VENTAS (cv de producción y comercialización)	19.600,00	31.500,00	35.000,00	24.000,00	18.000,00	15.000,00	25.600,00	19.200,00	8.000,00	9.680,00	3.300,00	7.875,00	2.700,00	6.804,00	2.340,00
MARGEN DE CONTRIBUCIÓN POR PRODUCTO	45.881,73	26.664,84	30.557,38	19.559,70	15.207,24	13.044,61	20.869,81	16.210,22	6.900,21	4.215,80	825,60	3.254,54	632,44	2.671,90	893,54
MARGEN DE CONTRIBUCIÓN TOTAL	185.320,93									5.444,20	2.474,40	4.620,46	2.067,56	4.132,10	1.646,46

MARGEN DE CONTRIBUCIÓN TOTAL	185.320,93
menos: COSTOS FLUOS DE PRODUCCIÓN	50.741,68
menos: COSTOS FLUOS DE ADMINISTRACIÓN	4.728,50
menos: COSTOS FLUOS DE COMERCIALIZACIÓN	9.870,50
UTILIDAD NETA	119.980,26

Q * P p - cv mc * Q mc/p cv/p sum (mc*Q)

	Unidades (barril / botella)	Precio de Venta	Ventas totales	Costo variable unitario	Margen de contribución unitario (mc)	Margen de contribución total (MC)	Razón de contribución (rc)	Razón de recuperación (rr)	Razón de contribución promedio	Resultado operativo
Barril	Rubia 20	\$1.400,00	\$19.600,00	\$265,59	\$1.134,41	\$15.881,73	0,8103	0,19	0,07	\$15.881,73
	Rubia 30	\$2.100,00	\$31.500,00	\$322,34	\$1.777,66	\$26.664,84	0,8465	0,15	0,12	\$26.664,84
	Rubia 50	\$3.500,00	\$35.000,00	\$444,26	\$3.055,74	\$30.557,38	0,8731	0,13	0,13	\$30.557,38
	Roja 20	\$1.500,00	\$24.000,00	\$277,52	\$1.222,48	\$19.559,70	0,8150	0,19	0,09	\$19.559,70
	Roja 30	\$2.250,00	\$34.900,00	\$349,09	\$1.900,91	\$15.207,24	0,8448	0,16	0,07	\$15.207,24
	Roja 50	\$3.750,00	\$35.000,00	\$488,85	\$3.261,15	\$13.044,61	0,8696	0,13	0,06	\$13.044,61
Botella	Ne gra 20	\$1.600,00	\$25.600,00	\$295,64	\$1.304,36	\$20.869,81	0,8152	0,16	0,09	\$20.869,81
	Ne gra 30	\$2.400,00	\$19.200,00	\$373,72	\$2.026,28	\$16.210,22	0,8443	0,16	0,07	\$16.210,22
	Ne gra 50	\$4.000,00	\$8.000,00	\$529,69	\$3.470,31	\$6.900,21	0,8675	0,13	0,03	\$6.900,21
	Rubia 330 cm3	\$23,00	\$9.680,00	\$10,04	\$12,96	\$5.444,20	0,44	0,02	0,02	\$5.444,20
	Rubia 970 cm3	\$55,00	\$3.300,00	\$13,76	\$41,24	\$2.474,40	0,7498	0,25	0,01	\$2.474,40
	Roja 330 cm3	\$25,00	\$7.875,00	\$10,33	\$14,67	\$4.620,46	0,5867	0,41	0,02	\$4.620,46
Botella	Roja 970 cm3	\$80,00	\$2.700,00	\$14,05	\$45,95	\$2.067,56	0,7658	0,23	0,01	\$2.067,56
	Ne gra 330 cm3	\$27,00	\$6.804,00	\$10,60	\$16,40	\$4.132,10	0,6073	0,39	0,02	\$4.132,10
	Ne gra 970 cm3	\$65,00	\$2.340,00	\$19,26	\$45,74	\$1.646,46	0,7036	0,30	0,01	\$1.646,46
	Ventas totales		\$228.579,00						Razón de contribución promedio	\$185.320,93
									Costos Fijos	\$65.340,68
									Ventas de Nivelación	\$80.592,66
									Resultado neto	\$119.980,26

Vn= CF/rc pror

2do TRIMESTRE 2017

MODELO DE COSTEO VARIABLE

UNIDADES (litros)	160	150	150	160	150	150	160	150	150	160	150	160	150	160	150	160	150	160	150
UNIDADES (barril)	8	5	3	8	5	0	8	5	0	8	5	0	8	5	0	8	5	0	8
PRECIO DE VENTA (por litro)	\$70,00	\$70,00	\$70,00	\$75,00	\$75,00	\$75,00	\$80,00	\$80,00	\$80,00	\$85,00	\$85,00	\$85,00	\$90,00	\$90,00	\$90,00	\$95,00	\$95,00	\$95,00	\$95,00

VENTAS	EN BARRIL						BOTELLA																
	RUBIA			ROJA			ROJA			NEGRA													
	20	30	50	20	30	50	20	30	50	20	30	50	20	30	50	20	30	50	20	30	50		
	11.200,00	10.500,00	10.500,00	12.000,00	11.250,00	11.250,00	12.800,00	12.000,00	12.000,00	12.800,00	12.000,00	12.000,00	12.800,00	12.000,00	12.000,00	12.800,00	12.000,00	12.000,00	12.800,00	12.000,00	12.000,00	12.000,00	
m enos: COSTO DE VENTAS (ev de producción y comercialización)	2.124,73	1.611,72	1.332,79	2.220,15	1.745,47	1.745,47	2.365,10	1.888,61	1.888,61	2.365,10	1.888,61	1.888,61	2.365,10	1.888,61	1.888,61	2.365,10	1.888,61	1.888,61	2.365,10	1.888,61	1.888,61	1.888,61	1.888,61
MARGEN DE CONTRIBUCIÓN POR PRODUCTO	9.075,27	8.888,28	9.167,21	9.779,85	9.504,53	9.504,53	10.434,90	10.111,39	10.111,39	10.434,90	10.111,39	10.111,39	10.434,90	10.111,39	10.111,39	10.434,90	10.111,39	10.111,39	10.434,90	10.111,39	10.111,39	10.111,39	10.111,39

MARGEN DE CONTRIBUCIÓN TOTAL	90.416,45
m enos: COSTOS FIJOS DE PRODUCCIÓN	50.741,68
m enos: COSTOS FIJOS DE ADMINISTRACIÓN	4.728,50
m enos: COSTOS FIJOS DE COMERCIALIZACIÓN	9.870,50
UTILIDAD NETA	25.075,77

	Q	P	p - cv	mc * Q	mc/p	cv/p	rc (%)(V)	sum (mc * Q)
Barril	Rubia	20	\$1.400,00	\$11.200,00	\$0,56	\$0,56	0,08	\$8.075,27
		30	\$2.100,00	\$10.500,00	\$0,35	\$0,35	0,08	\$8.888,28
		50	\$3.500,00	\$10.500,00	\$0,21	\$0,21	0,08	\$9.167,21
	Roja	20	\$1.600,00	\$12.000,00	\$0,80	\$0,80	0,08	\$9.779,85
		30	\$2.400,00	\$11.250,00	\$0,80	\$0,80	0,08	\$9.504,53
		50	\$3.600,00	\$10.500,00	\$0,72	\$0,72	0,08	\$9.504,53
	Negra	20	\$1.600,00	\$12.800,00	\$0,80	\$0,80	0,09	\$10.434,90
		30	\$2.400,00	\$12.000,00	\$0,80	\$0,80	0,09	\$10.111,39
		50	\$3.600,00	\$11.250,00	\$0,72	\$0,72	0,09	\$10.111,39
	Botella	Rubia	210	\$23,00	\$4.830,00	\$0,23	\$0,23	0,02
970 cm3		30	\$55,00	\$1.650,00	\$0,55	\$0,55	0,01	\$1.237,20
Roja		441	\$60,00	\$3.780,00	\$0,60	\$0,60	0,02	\$2.894,58
970 cm3		63	\$27,00	\$1.701,00	\$0,27	\$0,27	0,02	\$2.894,58
Negra		441	\$65,00	\$4.095,00	\$0,65	\$0,65	0,02	\$2.881,31
970 cm3		63	\$27,00	\$1.701,00	\$0,27	\$0,27	0,02	\$2.881,31
Ventas totales								\$117.537,00
Margen de contribución promedio								0,77
Costos Fijos								\$65.340,68
Ventas de Evaluación								\$84.939,72
Resultado neto								\$25.075,77

ANEXO B

VENTAS DE NIVELACION

3ER TRIMESTRE 2016

	VENTAS DE NIVELACION												TOTALES		
	EN BARRIL				BOTELLA										
	RUBIA		ROJA		NEGRA		RUBIA		ROJA		NEGRA				
20 Hrs	30 Hrs	50 Hrs	970 CMB	20 Hrs	30 Hrs	50 Hrs	970 CMB	20 Hrs	30 Hrs	50 Hrs	970 CMB	20 Hrs	30 Hrs	50 Hrs	970 CMB
Ventas	\$11.200,00	\$12.600,00	\$10.500,00	\$4.500,00	\$0,00	\$12.800,00	\$4.800,00	\$0,00	\$7.728,00	\$2.640,00	\$15.750,00	\$5.400,00	\$17.010,00	\$5.850,00	\$122.778,00
Proporción de ventas sobre ventas totales	0,09	0,10	0,09	0,10	0,00	0,10	0,04	0,00	0,06	0,02	0,13	0,04	0,14	0,05	1,00
Razón de contribución unitaria	0,81	0,85	0,87	0,81	0,87	0,82	0,84	0,87	0,56	0,75	0,59	0,77	0,61	0,70	
Razón de contribución promedio (Rc * prop de vntas de cada prod s las vntas de nivelación)															0,74
Ventas de nivelación p/ cada producto	\$8.030,03	\$9.033,78	\$7.528,15	\$3.226,35	\$0,00	\$9.177,18	\$3.441,44	\$0,00	\$5.500,72	\$1.892,79	\$11.292,23	\$3.871,62	\$12.195,61	\$4.194,26	\$88.027,75
Cantidades de nivelación para cada product	5,74	4,30	2,15	1,43	0,00	5,74	1,43	0,00	240,90	34,41	451,69	64,53	451,69	64,53	\$34.750,25
Ventas de seguridad															
Margen de seguridad (Vg/Vt)															0,28

4TO TRIMESTRE 2016

Ventas de equilibrio	EN BARRIL						BOTELLA						TOTALES				
	RUBIA		ROJA		NEGRA		RUBIA		ROJA		NEGRA						
	20 litros	30 litros	20 litros	30 litros	20 litros	30 litros	330 CM3	970 CM3	330 CM3	970 CM3	330 CM3	970 CM3					
Ventas	\$21.000,00	\$31.500,00	\$35.000,00	\$25.500,00	\$20.250,00	\$18.750,00	\$27.200,00	\$21.600,00	\$8.000,00	\$8.694,00	\$2.970,00	\$3.300,00	\$16.275,00	\$5.380,00	\$3.969,00	\$1.365,00	\$247.653,00
Proporción de ventas sobre ventas totales	0,08	0,13	0,14	0,10	0,08	0,08	0,11	0,09	0,03	0,04	0,01	0,01	0,07	0,02	0,02	0,01	1,00
Razón de contribución unitaria	0,81	0,85	0,87	0,81	0,84	0,87	0,87	0,82	0,84	0,87	0,56	0,59	0,75	0,77	0,77	0,61	
Razón de contribución promedio (Rc * prop de ventas de cada producto sobre las ventas totales)																	0,83
Ventas de nivelación																	\$80.866,69
Ventas de nivelación p/ cada producto	\$6.857,18	\$10.285,77	\$11.428,63	\$8.326,57	\$6.612,28	\$6.122,48	\$8.881,68	\$7.053,10	\$2.612,26	\$2.838,87	\$969,80	\$5.314,31	\$1.822,05	\$1.296,01	\$445,72		\$80.866,69
Cantidades de nivelación para cada producto	4,90	4,90	3,27	\$5,55	2,94	1,63	\$5,55	2,94	0,65	123,43	17,63	212,57	30,37	48,00	6,86		
Ventas de seguridad																	\$166.786,31
Margen de seguridad (Vs/Vt)																	0,67

1ER TRIMESTRE 2017

Ventas de equilibrio	ENBARRIL												BOTELLA						TOTALES			
	RUBIA				ROJA				NEGRA				RUBIA			ROJA				NEGRA		
	20 Litros	30 Litros	50 Litros		20 Litros	30 Litros	50 Litros		20 Litros	30 Litros	50 Litros		330 CM3	970 CM3	330 CM3	970 CM3	330 CM3	970 CM3		330 CM3	970 CM3	
Ventas	\$19.600,00	\$31.500,00	\$35.000,00	\$19.600,00	\$24.000,00	\$18.000,00	\$15.000,00	\$19.600,00	\$25.600,00	\$19.200,00	\$8.000,00	\$9.660,00	\$3.300,00	\$7.875,00	\$2.700,00	\$6.804,00	\$2.340,00	\$228.579,00				
Proporción de ventas sobre ventas totales	0,09	0,14	0,15	0,10	0,08	0,08	0,07	0,11	0,08	0,08	0,03	0,04	0,01	0,03	0,01	0,03	0,01	1,00				
Razón de contribución unitaria	0,81	0,85	0,87	0,81	0,84	0,87	0,87	0,82	0,84	0,84	0,87	0,56	0,75	0,59	0,77	0,61	0,70					
Razón de contribución promedio (Rc * prop de vntas de cada prod s las vntas totales)																		0,81				
Ventas de nivelación																		\$80.592,66				
Ventas de nivelación p/ cada producto	\$6.910,59	\$11.144,07	\$12.382,30	\$8.490,72	\$6.368,04	\$5.306,70	\$9.056,77	\$6.792,58	\$2.830,24	\$3.417,52	\$1.167,47	\$2.786,02	\$955,21	\$2.407,12	\$827,85	\$80.843,20						
Cantidades de nivelación para cada product	4,94	5,31	3,54	5,66	2,83	1,42	5,66	2,83	0,71	148,59	21,23	111,44	15,92	89,15	12,74	\$147.986,34						
Ventas de seguridad																						
Margen de seguridad (Vs/Vt)																		0,65				

2DO TRIMESTRE 2017

Ventas de equilibrio

	EN BARRIL						BOTELLA						TOTALES			
	RUBIA			ROJA			RUBIA			ROJA				NEGRA		
	20 litros	30 litros	50 litros	20 litros	30 litros	50 litros	330 CMB	970 CMB	330 CMB	970 CMB	330 CMB	970 CMB		330 CMB	970 CMB	970 CMB
Ventas	\$11.200,00	\$10.500,00	\$10.500,00	\$12.000,00	\$11.250,00	\$0,00	\$4.830,00	\$1.650,00	\$11.025,00	\$3.780,00	\$11.907,00	\$4.095,00	\$117.537,00			
Proporción de ventas sobre ventas totales	0,10	0,09	0,09	0,10	0,10	0,00	0,04	0,01	0,09	0,03	0,10	0,03	1,00			
Razón de contribución unitaria	0,81	0,85	0,87	0,81	0,84	0,87	0,56	0,75	0,59	0,77	0,61	0,70				
Razón de contribución promedio (Re * prop de vtas de cada prod s las vtas totales)	0,08	0,08	0,08	0,08	0,08	0,00	0,02	0,01	0,06	0,02	0,06	0,02	0,77			
Ventas de nivelación													\$84.939,72			
Ventas de nivelación p/ cada producto	\$8.093,83	\$7.587,97	\$7.587,97	\$8.671,96	\$8.129,97	\$0,00	\$3.490,47	\$1.192,39	\$7.967,37	\$2.731,67	\$8.604,76	\$2.959,31	\$84.939,72			
Cantidades de nivelación para cada producto	5,78	3,61	2,17	5,78	3,61	0,00	151,76	21,68	318,69	45,53	318,69	45,53				
Ventas de seguridad																
Margen de seguridad (Vs/Vt)													\$32.597,28			0,28

ANEXO C

PRESUPUESTO DE VENTAS

CERIEZA RUBIA

	BARRIL 20				BARRIL 30				BARRIL 50				BOTELLAS 330				BOTELLAS 970			
	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS
3° TRIMESTRE 2016	40	\$70,00	\$70,00	\$2.800,00	30	\$70,00	\$70,00	\$2.100,00	50	\$70,00	\$70,00	\$3.500,00	7	\$22,00	\$22,00	\$161,00	3	\$55,00	\$55,00	\$165,00
	40	\$70,00	\$71,61	\$2.864,40	60	\$70,00	\$71,61	\$4.296,60	50	\$70,00	\$71,61	\$3.580,50	77	\$22,00	\$22,53	\$1.811,73	33	\$55,00	\$56,27	\$1.856,75
	80	\$70,00	\$72,26	\$5.860,56	90	\$70,00	\$72,26	\$6.503,13	50	\$70,00	\$72,26	\$3.662,85	28	\$22,00	\$24,07	\$673,96	12	\$55,00	\$57,56	\$690,71
	100	\$70,00	\$74,94	\$7.494,19	150	\$70,00	\$74,94	\$11.241,29	100	\$70,00	\$74,94	\$7.494,19	28	\$22,00	\$24,62	\$688,47	12	\$55,00	\$58,88	\$706,60
4° TRIMESTRE 2016	100	\$70,00	\$76,67	\$7.666,56	150	\$70,00	\$76,67	\$11.499,84	200	\$70,00	\$76,67	\$15.333,12	49	\$22,00	\$25,19	\$1.234,32	21	\$55,00	\$60,24	\$1.264,98
	100	\$70,00	\$78,43	\$7.842,89	150	\$70,00	\$78,43	\$11.764,34	200	\$70,00	\$78,43	\$15.685,78	49	\$22,00	\$25,77	\$1.262,71	21	\$55,00	\$61,62	\$1.294,08
	100	\$70,00	\$80,23	\$8.023,28	150	\$70,00	\$80,23	\$12.034,92	200	\$70,00	\$80,23	\$16.046,56	49	\$22,00	\$26,36	\$1.291,75	21	\$55,00	\$63,04	\$1.325,84
1° TRIMESTRE 2017	100	\$70,00	\$82,08	\$8.207,81	150	\$70,00	\$82,08	\$12.311,72	200	\$70,00	\$82,08	\$16.415,63	49	\$22,00	\$26,97	\$1.321,46	21	\$55,00	\$64,49	\$1.358,29
	80	\$70,00	\$83,97	\$6.717,27	150	\$70,00	\$83,97	\$12.594,89	100	\$70,00	\$83,97	\$8.386,59	42	\$22,00	\$27,59	\$1.193,73	18	\$55,00	\$65,97	\$1.187,52
	60	\$70,00	\$85,90	\$5.153,83	120	\$70,00	\$85,90	\$10.307,66	50	\$70,00	\$85,90	\$4.294,86	21	\$22,00	\$28,22	\$592,69	9	\$55,00	\$67,49	\$607,42
2° TRIMESTRE 2017	60	\$70,00	\$87,87	\$5.272,37	90	\$70,00	\$87,87	\$7.908,55	50	\$70,00	\$87,87	\$4.393,64	42	\$22,00	\$28,87	\$1.212,64	18	\$55,00	\$69,04	\$1.242,77
	40	\$70,00	\$89,89	\$3.957,57	30	\$70,00	\$89,89	\$2.686,82	50	\$70,00	\$89,89	\$4.494,69	7	\$22,00	\$29,54	\$206,76	3	\$55,00	\$70,63	\$211,89
TOTALES	440,00			\$36.970,32	690,00			\$7.854,55	690,00			\$54.041,97	210,00			\$5.784,03	90,00			\$5.927,73

CERVEZA ROJA

	BARRIL 20						BARRIL 50						BOTELLAS 330						BOTELLAS 970					
	VOLUMENES LT	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LT	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LT	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LT	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LT	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS				
3° TRIMESTRE 2016	40	\$75.00	\$75.00	\$3,000.00	0	\$75.00	\$75.00	\$0.00	0	\$75.00	\$75.00	\$0.00	63	\$25.00	\$25.00	\$1,575.00	27	\$60.00	\$60.00	\$1,620.00				
ago-16	40	\$75.00	\$76.73	\$3,069.00	0	\$75.00	\$76.73	\$0.00	0	\$75.00	\$76.73	\$0.00	63	\$25.00	\$25.58	\$1,611.23	27	\$60.00	\$61.38	\$1,657.26				
sep-16	80	\$75.00	\$78.49	\$6,279.17	60	\$75.00	\$78.49	\$4,709.38	0	\$75.00	\$78.49	\$0.00	84	\$25.00	\$26.16	\$2,197.71	36	\$60.00	\$62.79	\$2,260.50				
oct-16	100	\$75.00	\$80.29	\$8,029.49	150	\$75.00	\$80.29	\$12,044.24	50	\$75.00	\$80.29	\$4,014.79	63	\$25.00	\$26.76	\$1,686.19	27	\$60.00	\$64.24	\$1,734.37				
nov-16	120	\$75.00	\$82.14	\$9,857.01	60	\$75.00	\$82.14	\$4,928.50	100	\$75.00	\$82.14	\$8,214.17	77	\$25.00	\$27.38	\$2,108.30	33	\$60.00	\$65.71	\$2,168.54				
dic-16	120	\$75.00	\$84.03	\$10,086.72	60	\$75.00	\$84.03	\$5,041.86	100	\$75.00	\$84.03	\$8,403.10	77	\$25.00	\$28.01	\$2,196.80	33	\$60.00	\$67.22	\$2,218.42				
ene-17	120	\$75.00	\$85.96	\$10,315.64	60	\$75.00	\$85.96	\$5,157.82	50	\$75.00	\$85.96	\$4,298.18	21	\$25.00	\$28.65	\$601.75	9	\$60.00	\$68.77	\$618.94				
1° TRIMESTRE 2017	120	\$75.00	\$87.94	\$10,552.90	60	\$75.00	\$87.94	\$5,276.45	100	\$75.00	\$87.94	\$8,794.09	77	\$25.00	\$29.31	\$2,257.15	33	\$60.00	\$70.35	\$2,321.64				
feb-17	80	\$75.00	\$89.96	\$7,197.08	120	\$75.00	\$89.96	\$10,795.62	50	\$75.00	\$89.96	\$4,498.17	7	\$25.00	\$29.99	\$209.91	3	\$60.00	\$71.97	\$215.91				
mar-17	80	\$75.00	\$92.03	\$5,521.96	90	\$75.00	\$92.03	\$8,282.94	0	\$75.00	\$92.03	\$0.00	77	\$25.00	\$30.68	\$2,362.17	33	\$60.00	\$73.63	\$2,429.66				
abr-17	60	\$75.00	\$94.15	\$5,648.96	60	\$75.00	\$94.15	\$5,648.96	0	\$75.00	\$94.15	\$0.00	7	\$25.00	\$31.38	\$219.88	3	\$60.00	\$75.32	\$225.96				
2° TRIMESTRE 2017	40	\$75.00	\$96.31	\$3,852.59	0	\$75.00	\$96.31	\$0.00	0	\$75.00	\$96.31	\$0.00	63	\$25.00	\$32.10	\$2,022.61	27	\$60.00	\$77.05	\$2,080.40				
may-17	40	\$75.00	\$96.31	\$3,852.59	0	\$75.00	\$96.31	\$0.00	0	\$75.00	\$96.31	\$0.00	63	\$25.00	\$32.10	\$2,022.61	27	\$60.00	\$77.05	\$2,080.40				
jun-17	40	\$75.00	\$96.31	\$3,852.59	0	\$75.00	\$96.31	\$0.00	0	\$75.00	\$96.31	\$0.00	63	\$25.00	\$32.10	\$2,022.61	27	\$60.00	\$77.05	\$2,080.40				
TOTALES	4800			43083.14	3600			35161.80	2000			17590.45	2520			7673.27	10800			7892.51				

CERVEZA NEGRA

	BARRIL 20				BARRIL 30				BARRIL 50				BOTELLAS 300				BOTELLAS 970			
	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	VOLUMENES LTS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	BOTELLAS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS	BOTELLAS	Px sin inflación	Px con Ajuste por inflación	VENTAS NETAS
3° TRIMESTRE 2016	40	\$ 80,00	\$ 80,00	\$ 3.200,00	0	\$ 70,00	\$ 70,00	\$ 0,00	0	\$ 60,00	\$ 60,00	\$ 0,00	63	\$ 27,00	\$ 27,00	\$ 1.701,00	27	\$ 65,00	\$ 65,00	\$ 1.755,00
Jul-16																				
ago-16	40	\$ 80,00	\$ 81,84	\$ 3.273,60	0	\$ 70,00	\$ 71,61	\$ 0,00	0	\$ 60,00	\$ 61,38	\$ 0,00	63	\$ 27,00	\$ 27,62	\$ 1.740,12	27	\$ 65,00	\$ 66,50	\$ 1.795,37
sep-16	80	\$ 80,00	\$ 83,72	\$ 6.697,79	60	\$ 70,00	\$ 73,26	\$ 4.395,42	0	\$ 60,00	\$ 62,79	\$ 0,00	84	\$ 27,00	\$ 28,26	\$ 2.373,53	36	\$ 65,00	\$ 68,02	\$ 2.448,88
Oct-16	100	\$ 80,00	\$ 85,65	\$ 8.564,79	150	\$ 70,00	\$ 74,94	\$ 11.241,29	0	\$ 60,00	\$ 64,24	\$ 0,00	7	\$ 27,00	\$ 28,91	\$ 202,34	3	\$ 65,00	\$ 69,59	\$ 208,77
Nov-16	120	\$ 80,00	\$ 87,62	\$ 10.514,14	60	\$ 70,00	\$ 76,67	\$ 4.599,94	50	\$ 60,00	\$ 65,71	\$ 3.285,67	21	\$ 27,00	\$ 29,57	\$ 620,99	9	\$ 65,00	\$ 71,19	\$ 640,71
Dic-16	120	\$ 80,00	\$ 89,63	\$ 10.755,97	60	\$ 70,00	\$ 78,43	\$ 4.705,73	50	\$ 60,00	\$ 67,22	\$ 3.361,24	21	\$ 27,00	\$ 30,25	\$ 635,27	9	\$ 65,00	\$ 72,83	\$ 655,44
1° TRIMESTRE 2017	120	\$ 80,00	\$ 91,69	\$ 11.003,35	60	\$ 70,00	\$ 80,23	\$ 4.833,97	50	\$ 60,00	\$ 68,77	\$ 3.438,55	21	\$ 27,00	\$ 30,95	\$ 649,89	9	\$ 65,00	\$ 74,50	\$ 670,52
Feb-17	120	\$ 80,00	\$ 93,80	\$ 11.256,43	60	\$ 70,00	\$ 82,08	\$ 4.924,69	50	\$ 60,00	\$ 70,35	\$ 3.517,63	21	\$ 27,00	\$ 31,66	\$ 664,83	9	\$ 65,00	\$ 76,22	\$ 685,94
Mar-17	80	\$ 80,00	\$ 95,96	\$ 7.676,89	120	\$ 70,00	\$ 83,97	\$ 10.075,91	0	\$ 60,00	\$ 71,97	\$ 0,00	42	\$ 27,00	\$ 32,39	\$ 1.380,25	18	\$ 65,00	\$ 77,97	\$ 1.403,43
Abr-17	60	\$ 80,00	\$ 98,17	\$ 5.890,09	90	\$ 70,00	\$ 85,90	\$ 7.730,74	0	\$ 60,00	\$ 73,63	\$ 0,00	77	\$ 27,00	\$ 33,13	\$ 2.551,15	33	\$ 65,00	\$ 79,76	\$ 2.621,13
May-17	60	\$ 80,00	\$ 100,43	\$ 6.025,56	60	\$ 70,00	\$ 87,87	\$ 5.272,37	0	\$ 60,00	\$ 75,32	\$ 0,00	7	\$ 27,00	\$ 33,89	\$ 237,36	3	\$ 65,00	\$ 81,60	\$ 244,79
Jun-17	40	\$ 80,00	\$ 102,74	\$ 4.109,43	0	\$ 70,00	\$ 89,89	\$ 0,00	0	\$ 60,00	\$ 77,05	\$ 0,00	63	\$ 27,00	\$ 34,67	\$ 2.194,42	27	\$ 65,00	\$ 84,47	\$ 2.257,77
TOTALES	480,00			45961,75	380,00			32817,68	100,00			6556,18	231,00			7647,79	99,00			7801,58

ANEXO D

PRESUPUESTO DE PRODUCCION

PRESUPUESTO DE PRODUCCIÓN

MES	BARRIL RUBIA				BARRIL ROJA				BARRIL NEGRA			
	litros envasados	Existencia		Pronostico de Producción	litros elaborados	Existencia		Pronostico de Producción	litros elaborados	Existencia		Pronostico de Producción
		Inicial	Final			Inicial	Final			Inicial	Final	
Enero	520	0	0	520	260	0	0	260	260	0	0	260
Febrero	520	0	0	520	390	0	0	390	260	0	0	260
Marzo	390	0	0	390	260	0	0	260	260	0	0	260
Abril	260	0	0	260	260	0	0	260	260	0	0	260
Mayo	260	0	0	260	130	0	0	130	130	0	0	130
Junio	130	0	0	130	130	0	0	130	130	0	0	130
Julio	130	0	0	130	130	0	0	130	130	0	0	130
Agosto	260	0	0	260	130	0	0	130	260	0	0	260
Septiembre	260	0	0	260	260	0	0	260	260	0	0	260
Octubre	390	0	0	390	390	0	0	390	260	0	0	260
Noviembre	520	0	0	520	390	0	0	390	260	0	0	260
Diciembre	520	0	0	520	390	0	0	390	260	0	0	260
TOTAL	4160	0	0	4160	3120	0	0	3120	2600	0	0	2600

MES	BOTELLAS RUBIA				BOTELLAS ROJA				BOTELLAS NEGRA				CANTIDAD DE BOTELLAS				
	litros envasados	330		970		litros envasados	330		970		litros envasados	330		330	970		
		litros (70%)	botellas	litros (30%)	botellas		litros (70%)	botellas	litros (30%)	botellas		litros (70%)	botellas			litros (30%)	botellas
Enero	70	49	147	21	21	30	21	63	9	9	30	21	63	9	9	273	39
Febrero	70	49	147	21	21	110	77	231	33	33	30	21	63	9	9	441	63
Marzo	60	42	126	18	18	10	7	21	3	3	60	42	126	18	18	273	39
Abril	30	21	63	9	9	110	77	231	33	33	110	77	231	33	33	525	75
Mayo	60	42	126	18	18	10	7	21	3	3	10	7	21	3	3	168	24
Junio	10	7	21	3	3	90	63	189	27	27	90	63	189	27	27	359	57
Julio	10	7	21	3	3	90	63	189	27	27	90	63	189	27	27	359	57
Agosto	110	77	231	33	33	90	63	189	27	27	90	63	189	27	27	609	87
Septiembre	40	28	84	12	12	120	84	252	36	36	120	84	252	36	36	558	84
Octubre	40	28	84	12	12	90	63	189	27	27	10	7	21	3	3	294	42
Noviembre	70	49	147	21	21	110	77	231	33	33	30	21	63	9	9	441	63
Diciembre	70	49	147	21	21	110	77	231	33	33	30	21	63	9	9	441	63
TOTAL	640	451	1344	192	192	970	640	2037	261	261	780	510	1470	210	210	4851	693

ANEXO E

PRESUPUESTO DE COMPRAS

PRESUPUESTO DE COMPRAS													
CONCEPTO	INDICE DE INFLACION	MALTA PILSEN	COSTO AJUSTADO X INFLACION	MALTA CARAM 60°	COSTO AJUSTADO X INFLACION	MALTA CAFÉ	COSTO AJUSTADO X INFLACION	MALTA MUNICH		COSTO AJUSTADO X INFLACION			
								13,60	340,00				
COSTO UNITARIO		15,84	5.940,00	23,6	1.180,00	32,80	820,00	820,00	1.180,00	340,00			
jul-16	1,00	5.940,00	5.940,00	1.180,00	1.180,00	820,00	820,00	820,00	1.180,00	340,00			
ago-16	1,023	-	-	-	-	-	-	-	-	-			
sep-16	1,05	-	-	-	-	-	-	-	-	-			
oct-16	1,07	11.484,00	12.294,76	3.540,00	3.789,92	3.280,00	3.511,57	3.511,57	3.789,92	1.360,00			
nov-16	1,10	-	-	-	-	-	-	-	-	-			
dic-16	1,12	-	-	-	-	-	-	-	-	-			
ene-17	1,15	11.880,00	13.616,65	-	-	-	-	-	-	-			
feb-17	1,17	-	-	-	-	-	-	-	-	-			
mar-17	1,20	-	-	-	-	-	-	-	-	-			
abr-17	1,23	5.940,00	7.288,99	1.180,00	1.447,98	820,00	1.006,22	1.006,22	1.447,98	417,21			
may-17	1,26	-	-	-	-	-	-	-	-	-			
jun-17	1,28	-	-	-	-	-	-	-	-	-			
TOTAL		35.244,00	39.140,40	5.900,00	6.417,90	4.920,00	5.337,79	5.337,79	6.417,90	2.040,00			
										2.213,23			

CONCEPTO	INDICE DE INFLACION	LUPULO grs		COSTO AJUSTADO X INFLACION	LEVADURA grs		COSTO AJUSTADO X INFLACION	IRISH MOSS grs		COSTO AJUSTADO X	NUTRIENTES grs		COSTO AJUSTADO X
		0,448	896,00		2	1.000,00		0,726	726,00		5,6	168,00	
jul-16	1,00		896,00	896,00		1.000,00	1.000,00		726,00				168,00
ago-16	1,023		-	-		-	-		-				-
sep-16	1,05		-	-		-	-		-				-
oct-16	1,07		3.584,00	3.837,03		3.000,00	3.211,80		-			560,00	599,54
nov-16	1,10		-	-		-	-		-				-
dic-16	1,12		-	-		-	-		-				-
ene-17	1,15		-	-		-	-		-				-
feb-17	1,17		-	-		-	-		-				-
mar-17	1,20		-	-		-	-		-				-
abr-17	1,23		896,00	1.099,48		1.000,00	1.227,10		-			168,00	206,15
may-17	1,26		-	-		-	-		-				-
jun-17	1,28		-	-		-	-		-				-
TOTAL			5.376,00	5.832,51		5.000,00	5.438,90		726,00		726,00	896,00	973,69

CONCEPTO	INDICE DE INFLACION	PLACAS FILTR.		COSTO AJUSTADO X INFLACION	CO2	COSTO AJUSTADO X INFLACION	AVENA kg	COSTO AJUSTADO X INFLACION	Total MATERIAS PRIMAS	
		6,5	50						40	12.122,50
jul-16	1,00	422,50	422,50	422,50	350,00	350,00	280,00	280,00	280,00	12.122,50
ago-16	1,023	422,50	432,22	432,22	350,00	358,05	280,00	286,44	286,44	1.076,71
sep-16	1,05	-	-	-	-	-	-	-	-	-
oct-16	1,07	1.625,00	1.739,72	1.739,72	600,00	642,36	680,00	728,01	29.713,00	31.810,71
nov-16	1,10	-	-	-	600,00	657,13	-	-	600,00	657,13
dic-16	1,12	-	-	-	650,00	728,27	680,00	761,88	1.330,00	1.490,15
ene-17	1,15	1.625,00	1.862,55	1.862,55	-	-	-	-	13.505,00	15.479,20
feb-17	1,17	-	-	-	650,00	762,15	680,00	797,33	1.330,00	1.559,48
mar-17	1,20	-	-	-	-	-	-	-	-	-
abr-17	1,23	422,50	518,45	518,45	350,00	429,49	280,00	343,59	11.396,50	13.984,67
may-17	1,26	422,50	530,38	530,38	350,00	439,36	280,00	351,49	1.052,50	1.321,23
jun-17	1,28	-	-	-	-	-	-	-	-	-
TOTAL		4.940,00	5.505,81	5.505,81	3.900,00	4.366,82	3.160,00	3.548,74	72.102,00	79.501,78

CONCEPTO	INDICE DE INFLACION	BOTELLA 330		COSTO AJUSTADO X INFLACION	BOTELLA 970		COSTO AJUSTADO X INFLACION	TAPA CORONA		COSTO AJUSTADO X
		6,67	10		0,5					
jul-16	1,00	2.661,33	1.140,00	2.661,33	1.140,00	1.140,00	1.140,00	912,00	912,00	
ago-16	1,023	2.661,33	1.140,00	2.722,54	1.140,00	1.166,22	1.166,22	-	-	
sep-16	1,05	5.322,66	-	5.570,32	-	-	-	-	-	
oct-16	1,07	3.608,47	1.550,00	3.863,22	1.550,00	1.659,43	1.659,43	1.236,00	1.323,26	
nov-16	1,10	3.608,47	-	3.952,08	-	-	-	-	-	
dic-16	1,12	3.608,47	-	4.042,98	-	-	-	-	-	
ene-17	1,15	-	1.550,00	-	1.550,00	1.776,58	1.776,58	-	-	
feb-17	1,17	3.608,47	-	4.231,09	-	-	-	-	-	
mar-17	1,20	-	-	-	-	-	-	-	-	
abr-17	1,23	3.641,82	1.560,00	4.468,89	1.560,00	1.914,28	1.914,28	624,00	765,71	
may-17	1,26	3.641,82	-	4.571,67	-	-	-	-	-	
jun-17	1,28	-	-	-	-	-	-	-	-	
TOTAL		32.362,84	6.940,00	36.084,12	6.940,00	7.656,51	7.656,51	2.772,00	3.000,97	

ANEXO F

ELEMENTOS DEL PRESUPUESTO DE COMPRAS

PLAN DE COMPRAS- ELEMENTOS												
4° TRIM 2016 Y 1° TRIM 2017												
	MALTA PILSEN KG	MALTA CARAMELO KG	MALTA CAFÉ KG	MALTA MUNICH KG	LUPULO KG	LEVADURA KG	IRISH MOSH KG	NUTRIENTES KG				
INVENTARIO MINIMO	100,00	25,00	25,00	25,00	1,00	0,50	0,50	0,20				
INVENTARIO MAXIMO	825,00	175,00	125,00	125,00	8,001,00	1,500,50	0,50	100,20				
LOTE DE COMPRA	725,00	150,00	100,00	100,00	8,000,00	1,500,00		100,00				
INVENTARIO PROMEDIO	462,50	100,00	75,00	75,00	4,001,00	750,50	0,50	50,20				
TIEMPO DE REPOSICIÓN (DIAS)	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00				
TASA DE CONSUMO	8,17	0,89	0,47	0,47	43,33	8,33	2,22	0,56				
PUNTO DE PEDIDO	140,83	29,44	27,33	27,33	217,67	42,17	11,61	2,98				

PLAN DE COMPRAS- ELEMENTOS												
4° TRIM 2016 Y 1° TRIM 2017												
	BOTELLAS 330	ETIQUETAS 330	BOTELLAS 970	ETIQUETAS 970	TAPAS	AVENA KG	CO 2	PLACAS FILTRADO				
INVENTARIO MINIMO	1,000,00	1,000,00	100,00	100,00	1,100,00	1,00	10,00	100,00				
INVENTARIO MAXIMO	1,541,00	3,163,00	255,00	409,00	3,572,00	18,00	22,00	350,00				
LOTE DE COMPRA	541,00	2,163,00	155,00	309,00	2,472,00	17,00	12,00	250,00				
INVENTARIO PROMEDIO	1,270,50	2,081,50	177,50	254,50	2,336,00	9,50	16,00	225,00				
TIEMPO DE REPOSICIÓN (DIAS)	7,00	10,00	7,00	10,00	10,00	1,00	1,00	1,00				
TASA DE CONSUMO	12,02	12,02	1,72	1,72	13,73	0,28	0,28	2,78				
PUNTO DE PEDIDO	1,084,12	1,120,17	112,02	117,17	1,237,33	1,28	10,28	102,78				

PLAN DE COMPRAS- ELEMENTOS										
3° TRIM 2016										
	MALTA PILSEN KG	MALTA CARAMELO KG	MALTA CAFÉ KG	MALTA MUNICH KG	LUPULO KG	LEVADURA KG	IRISH MOSH KG	NUTRIENTES KG		
INVENTARIO MINIMO	75,00	25,00	25,00	25,00	1,00	0,50	0,50	0,20		
INVENTARIO MAXIMO	450,00	75,00	50,00	50,00	2.001,00	500,50	1.000,50	30,20		
LOTE DE COMPRA	375,00	50,00	25,00	25,00	2.000,00	500,00	1.000,00	30,00		
INVENTARIO PROMEDIO	262,50	50,00	37,50	37,50	1.001,00	250,50	500,50	15,20		
TIEMPO DE REPOSICIÓN (DIAS)	5,00	5,00	5,00	5,00	5,00	5,00	5,00	5,00		
TASA DE CONSUMO	2,08	0,22	0,16	0,16	11,44	2,17	0,58	0,14		
PUNTO DE PEDIDO	85,42	26,11	25,78	25,78	58,22	11,33	3,39	0,92		

PLAN DE COMPRAS- ELEMENTOS										
3° TRIM 2016										
	BOTELLAS 330	ETIQUETAS 330	BOTELLAS 970	ETIQUETAS 970	TAPAS	AVENA KG	CO 2	PLACAS FILTRADO		
INVENTARIO MINIMO	1.000,00	1.000,00	100,00	100,00	1.100,00	1,00	10,00	100,00		
INVENTARIO MAXIMO	1.399,00	2.596,00	214,00	328,00	2.348,00	8,00	17,00	165,00		
LOTE DE COMPRA	399,00	1.596,00	114,00	228,00	1.248,00	7,00	7,00	65,00		
INVENTARIO PROMEDIO	1.199,50	1.798,00	157,00	214,00	1.724,00	4,50	13,50	132,50		
TIEMPO DE REPOSICIÓN (DIAS)	7,00	10,00	7,00	10,00	10,00	1,00	1,00	1,00		
TASA DE CONSUMO	8,87	8,87	1,27	1,27	10,13	0,07	0,07	0,72		
PUNTO DE PEDIDO	1.062,07	1.088,67	108,87	112,67	1.201,33	1,07	10,07	100,72		

PLAN DE COMPRAS- ELEMENTOS										
2° TRIM 2017										
	MALTA PILSEN KG	MALTA CARAMELO KG	MALTA CAFÉ KG	MALTA MUNICH KG	LUPULO KG	LEVADURA KG	IRISH MOSH KG	NUTRIENTES KG		
INVENTARIO MINIMO	75,00	25,00		25,00	25,00	1,00	0,50	0,50		0,20
INVENTARIO MAXIMO	450,00	75,00		50,00	50,00	2.001,00	500,50	0,50		30,20
LOTE DE COMPRA	375,00	50,00		25,00	25,00	2.000,00	500,00	-		30,00
INVENTARIO PROMEDIO	262,50	50,00		37,50	37,50	1.001,00	250,50	0,50		15,20
TIEMPO DE REPOSICIÓN (DIAS)	5,00	5,00		5,00	5,00	5,00	5,00	5,00		5,00
TASA DE CONSUMO	0,42	0,06		0,05	0,05	3,81	0,72	0,19		0,07
PUNTO DE PEDIDO	77,08	25,28		25,26	25,26	20,07	4,11	1,46		0,56

PLAN DE COMPRAS- ELEMENTOS										
2° TRIM 2017										
	BOTELLAS 330	ETIQUETAS 330	BOTELLAS 970	ETIQUETAS 970	TAPAS	AVENA KG	CO 2	PLACAS FILTRADO		
INVENTARIO MINIMO	1.000,00	1.000,00		100,00	1.100,00	1,00	10,00	100,00		
INVENTARIO MAXIMO	1.546,00	2.092,00		256,00	2.348,00	8,00	17,00	165,00		
LOTE DE COMPRA	546,00	1.092,00		156,00	1.248,00	7,00	7,00	65,00		
INVENTARIO PROMEDIO	1.273,00	1.546,00		178,00	1.724,00	4,50	13,50	132,50		
TIEMPO DE REPOSICIÓN (DIAS)	7,00	10,00		7,00	10,00	1,00	1,00	1,00		
TASA DE CONSUMO	2,22	2,22		0,32	2,53	0,01	0,02	0,18		
PUNTO DE PEDIDO	1.015,52	1.022,17		102,22	1.125,33	1,01	10,02	100,18		

ANEXO G

DETERMINACION DEL LOTE ÓPTIMO DE COMPRA

(PRINCIPALES INSUMOS)

MALTA CARAMELO					
DATOS:		3° TRIM	4° TRIM	1° TRIM	2° TRIM
Cs1= TASA DE CONSUMO EN KG:	160,00	40	90	70	40
Cs2= TASA DE CONSUMO EN KG:	40,00				
Cs3= TASA DE CONSUMO EN KG:	40,00				
P= COSTO DEL PEDIDO (\$):	444				
M= COSTO DE MANTENIMIENTO:	2,81312				
X= TAMAÑO DEL LOTE ACTUAL:	X				
Px=PRECIO UNITARIO (25 KG)	590,00				
Px= PRECIO POR KG:	23,6				
TASA:	11,92%				

DETERMINACION DEL LOTE OPTIMO TAMAÑO DEL LOTE (X) 3° TRIM 2016

$$X = \sqrt{\left(\frac{2 \cdot Cs2 \cdot P}{M}\right)} \quad \mathbf{112,37}$$

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	40	20	444,00	56,2624	500,26
2	20	10	888,00	28,1312	916,13
3	13,33333333	6,66666667	5328,00	18,75413333	5346,75
4	10	5	7104,00	14,0656	7118,07
5	8	4	8880,00	11,25248	8891,25

1 pedido de 2 bolsas de 25 kg

TAMAÑO DEL LOTE (X) 4° TRIM 2016 y 1° TRIM 2017

$$X = \sqrt{\left(\frac{2 \cdot Cs1 \cdot P}{M}\right)} \quad \mathbf{224,74}$$

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	160	80	444,00	225,0496	669,05
2	80	40	888,00	112,5248	1000,52
3	53,33333333	26,66666667	1332,00	75,01653333	1407,02
4	40	20	1776,00	56,2624	1832,26
5	32	16	2220,00	45,00992	2265,01

1 pedido de 6 bolsas de 25 kg + sobrante temporada anterior

TAMAÑO DEL LOTE (X) 2° TRIM 2017

$$X = \sqrt{\left(\frac{2 \cdot Cs2 \cdot P}{M}\right)} \quad \mathbf{112,37}$$

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	40	20	444,00	56,2624	500,26
2	20	10	888,00	28,1312	916,13
3	13,33333333	6,66666667	5328,00	18,75413333	5346,75
4	10	5	7104,00	14,0656	7118,07
5	8	4	8880,00	11,25248	8891,25

1 pedido de 2 bolsas de 25 kg

MALTA CAFÉ

DATOS:		3° TRIM	4° TRIM	1° TRIM	2° TRIM
Cs1= TASA DE CONSUMO EN KG:	84,00	28	42	42	28
Cs2= TASA DE CONSUMO EN KG:	28,00				
Cs3= TASA DE CONSUMO EN KG:	28,00				
P= COSTO DEL PEDIDO (\$):	444,00				
M= COSTO DE MANTENIMIENTO:	3,91				
X= TAMAÑO DEL LOTE ACTUAL:	X				
Px= PRECIO UNITARIO (25 KG)	820,00				
Px= PRECIO POR KG:	32,80				
TASA:	11,92%				

DETERMINACION DEL LOTE OPTIMO
TAMAÑO DEL LOTE (X) 3° TRIM 2016

$$X = \sqrt{\frac{2 \cdot Cs2 \cdot P}{M}}$$

79,75

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	28	14	444,00	54,73664	498,74
2	14	7	888,00	27,36832	915,37
3	9,333333333	4,666666667	3996,00	18,2454667	4014,25
4	7	3,5	5328,00	13,68416	5341,68
5	5,6	2,8	6660,00	10,947328	6670,95

1 pedido de 1 bolsa de 25 kg

TAMAÑO DEL LOTE (X) 4° TRIM 2016 y 1° TRIM 2017

$$X = \sqrt{\frac{2 \cdot Cs1 \cdot P}{M}}$$

138,12

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	84	42	444,00	164,20992	608,21
2	42	21	888,00	82,10496	970,10
3	28	14	1332,00	54,73664	1386,74
4	21	10,5	1776,00	41,05248	1817,05
5	16,8	8,4	2220,00	32,841984	2252,84

1 pedido de 4 bolsas de 25 kg

TAMAÑO DEL LOTE (X) 2° TRIM 2017

$$X = \sqrt{\frac{2 \cdot Cs2 \cdot P}{M}}$$

79,75

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	28	14	444,00	54,73664	498,74
2	14	7	888,00	27,36832	915,37
3	9,333333333	4,666666667	3996,00	18,2454667	4014,25
4	7	3,5	5328,00	13,68416	5341,68
5	5,6	2,8	6660,00	10,947328	6670,95

1 pedido de 1 bolsa de 25 kg

MALTA MUNICH

DATOS:		3° TRIM	4° TRIM	1° TRIM	2° TRIM
Cs1= TASA DE CONSUMO EN KG:	84,00	28	42	42	28
Cs2= TASA DE CONSUMO EN KG:	28,00				
Cs3= TASA DE CONSUMO EN KG:	28,00				
P= COSTO DEL PEDIDO (\$):	444,00				
M= COSTO DE MANTENIMIENTO:	1,62				
X= TAMAÑO DEL LOTE ACTUAL:	X				
Px= PRECIO UNITARIO (25 KG)	340,00				
Px= PRECIO POR KG:	13,60				
TASA:	11,92%				

DETERMINACION DEL LOTE OPTIMO

TAMAÑO DEL LOTE (X) 3° TRIM 2016

$$X = \sqrt{\left(\frac{2 \cdot Cs2 \cdot P}{M}\right)}$$

123,84

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	28	14	444,00	22,69568	466,70
2	14	7	888,00	11,34784	899,35
3	9,333333333	4,666666667	3996,00	7,565226667	4003,57
4	7	3,5	5328,00	5,67392	5333,67
5	5,6	2,8	6660,00	4,539136	6664,54

1 pedido de 1 bolsa de 25 kg

TAMAÑO DEL LOTE (X) 4° TRIM 2016 Y 1° TRIM 2017

$$X = \sqrt{\left(\frac{2 \cdot Cs1 \cdot P}{M}\right)}$$

214,51

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	84	42	444,00	68,08704	512,09
2	42	21	888,00	34,04352	922,04
3	28	14	1332,00	22,69568	1354,70
4	21	10,5	1776,00	17,02176	1793,02
5	16,8	8,4	2220,00	13,617408	2233,62

1 pedido de 4 bolsas de 25 kg

TAMAÑO DEL LOTE (X) 2° TRIM 2017

$$X = \sqrt{\left(\frac{2 \cdot Cs2 \cdot P}{M}\right)}$$

123,84

N° DE PEDIDOS	Q	INVENTARIO PROMEDIO	COSTO		
			COSTO DEL PEDIDO	MANTENIMIENTO	COSTO TOTAL
1	28	14	444,00	22,69568	466,70
2	14	7	888,00	11,34784	899,35
3	9,333333333	4,666666667	3996,00	7,565226667	4003,57
4	7	3,5	5328,00	5,67392	5333,67
5	5,6	2,8	6660,00	4,539136	6664,54

1 pedido de 1 bolsa de 25 kg

ANEXO H

APERTURA PRESUPUESTO FINANCIERO

PRESUPUESTO DE CAJA						
			3ER TRIM 2016	4to TRIM 2016	1er TRIM 2017	2do TRIM 2017
SALDO INICIAL			10.000,00	17.661,66	142.270,22	292.296,16
INGRESOS						
Ventas al contado						
Barril	Rubia	20 litros	\$ 11.524,96	\$ 23.003,65	\$ 22.948,37	\$ 14.021,95
		30 litros	\$ 12.989,73	\$ 34.505,47	\$ 36.941,53	\$ 20.913,02
		50 litros	\$ 10.743,35	\$ 38.513,10	\$ 40.858,78	\$ 13.183,19
	Roja	20 litros	\$ 12.348,17	\$ 27.970,22	\$ 28.065,63	\$ 15.023,52
		30 litros	\$ 4.709,38	\$ 22.014,60	\$ 21.229,89	\$ 13.931,90
		50 litros	\$ 0,00	\$ 20.632,02	\$ 17.590,45	\$ 0,00
	Negra	20 litros	\$ 13.171,39	\$ 29.834,90	\$ 29.936,67	\$ 16.025,09
		30 litros	\$ 4.395,42	\$ 20.546,96	\$ 19.814,57	\$ 13.003,11
		50 litros	\$ 0,00	\$ 6.646,91	\$ 6.956,18	\$ 0,00
Botella	Rubia	330 cm3	\$ 2.646,70	\$ 3.186,49	\$ 3.771,94	\$ 2.012,09
		970 cm3	\$ 2.712,45	\$ 3.265,66	\$ 3.865,65	\$ 2.062,08
	Roja	330 cm3	\$ 5.383,94	\$ 5.951,29	\$ 3.068,81	\$ 4.604,47
		970 cm3	\$ 5.537,76	\$ 6.121,33	\$ 3.156,49	\$ 4.736,02
	Negra	330 cm3	\$ 5.814,65	\$ 1.458,61	\$ 2.674,97	\$ 4.972,82
		970 cm3	\$ 5.999,24	\$ 1.504,91	\$ 2.759,89	\$ 5.130,69
TOTAL INGRESOS			\$ 97.977,15	\$ 245.156,11	\$ 243.639,79	\$ 129.619,95
EGRESOS						
Compras materias primas			12.491,16	31.930,23	16.276,53	14.437,05
Malta pilsen			5.940,00	12.294,76	13.616,65	7.288,99
Malta caramelo			1.180,00	3.789,92	-	1.447,98
Malta café			820,00	3.511,57	-	1.006,22
Malta Munich			340,00	1.456,01	-	417,21
Lúpulo			896,00	3.837,03	-	1.099,48
Levadura			1.000,00	3.211,80	-	1.227,10
Iriss moss			726,00	-	-	-
Nutrientes			168,00	599,54	-	206,15
Placas filtro			854,72	1.739,72	1.862,55	1.048,83
Avena			566,44	1.489,89	797,33	695,08
CV de comercialización			5.391,34	15.167,14	14.142,22	7.764,83
Hielo			1.716,19	4.880,06	4.903,12	2.527,03
Combustible traslado barriles			2.967,10	8.437,08	8.476,95	4.368,95
CO2			708,05	1.850,00	762,15	868,85
Cv proceso embotellado			15.524,30	16.541,48	6.286,40	14.114,81
Botella 970 cm3			2.306,22	1.659,43	1.776,58	1.914,28
Botella 330 cm3			10.954,19	11.858,28	4.231,09	9.040,55
Tapa corona impresas			912,00	1.323,26	-	765,71
Etiqueta 970 cm 3			159,60	231,57	-	134,00
Etiqueta 330 cm3			798,00	1.157,85	-	670,00
Combustible traslado botellas			394,29	311,09	278,73	1.590,27
Costos fijos de producción			47.305,19	47.305,19	47.305,19	47.305,19
Costos fijos de comercialización			4.875,00	4.875,00	4.875,00	4.875,00
Costos fijos de administración			4.728,50	4.728,50	4.728,50	4.728,50
TOTAL EGRESOS			90.315,50	120.547,55	93.613,84	93.225,38
FLUJO DE FONDOS NETO			\$ 17.661,66	\$ 142.270,22	\$ 292.296,16	\$ 328.690,74

Declaración Jurada Resolución 212/99-CD

"El autor de este trabajo declara que fue elaborado sin utilizar ningún otro material que no haya dado a conocer en las referencias, que nunca fue presentado para su evaluación en carreras universitarias y que no transgredí o afecta derecho de terceros"

Apellido y Nombre	Mendoza, N° Registro	Firma
MARIN, Natacha	26.729	
Bano, Mariagabriela	N° Registro 26.539	

Declaración Jurada Resolución 212/99-CD

"El autor de este trabajo declara que fue elaborado sin utilizar ningún otro material que no haya dado a conocer en las referencias, que nunca fue presentado para su evaluación en carreras universitarias y que no transgredí o afecta derecho de terceros"

Apellido y Nombre	Mendoza, N° Registro	Firma
Bordonaro, Ramona	Reg. N° 26559	