

DATOS DEL ASPIRANTE	CALIFICACIÓN
Apellidos: _____	<p>_____</p> <p>Numérica de 0 a 10, con dos decimales</p>
Nombre: _____ DNI: _____	
I.E.S.: _____	

PRUEBAS DE ACCESO A CICLOS FORMATIVOS DE GRADO SUPERIOR
Convocatoria de 17 y 18 de junio de 2013 (Resolución de 11 de febrero de 2013, BOA 27/02/2013)

PARTE ESPECÍFICA: OPCIÓN 7 (ECONOMÍA Y ORGANIZACIÓN DE EMPRESAS)

EJERCICIO 1 (3.5 puntos)

Una empresa presenta a 31 de diciembre de 2012 los siguientes saldos (en miles de euros):

CUENTA:	IMPORTE:	CUENTA:	IMPORTE:
Construcciones	150	Clientes	22
Capital	140	Deudores	10
Terrenos	10	Bancos	7
Reservas	53	Acreedores	8
Maquinaria	11	Proveedores	20
Amort. Acumulada de Inmovilizado Material	4	H.P. Acreedora	3
Mercaderías	43	Caja	1
Resultado del ejercicio	5	Deudas L/P	21

En base a estos datos:

- a) Confeccione el Balance de Situación agrupando por masas patrimoniales. (1 punto)
- b) Determine el Fondo de Maniobra e interpreta el resultado obtenido. (1 punto)
- c) Calcule los ratios de: (1 punto)
 - Tesorería (0,25 puntos)
 - Liquidez (0,25 puntos)
 - Endeudamiento total (0,25 puntos)
 - Rentabilidad Financiera (0,25 puntos)
- d) Interprete los resultados anteriores proponiendo soluciones en el caso de que sea necesario. (0,5 puntos)

EJERCICIO 2 (2,25 puntos)

Defina con claridad y precisión los siguientes conceptos:

- a) Derecho de suscripción preferente. (0,75 puntos)
- b) Patrimonio. (0,75 puntos)
- c) Marketing-mix. (0,75 puntos)

EJERCICIO 3 (2,5 puntos)

Una empresa está analizando la posibilidad de acometer una nueva inversión que generará flujos de caja positivos durante cuatro años. Baraja dos alternativas que se detallan en la tabla adjunta: (en euros)

PROYECTO	INVERSIÓN	FLUJO DE CAJA- AÑO 1	FLUJO DE CAJA- AÑO 2	FLUJO DE CAJA- AÑO 3	FLUJO DE CAJA- AÑO 4
P-A	8.000.000	2.000.000	3.000.000	3.000.000	6.000.000
P-B	8.000.000	5.000.000	3.000.000	3.000.000	3.000.000

Determine:

- a) El plazo de recuperación para los dos proyectos. (1 punto)
- b) El VAN para los dos proyectos. Se exige un tipo de interés del 10% anual. (1 punto)
- c) La inversión más adecuada. Justifica la respuesta. (0,5 puntos)

EJERCICIO 4 (1,75 puntos)

Para una empresa con unos costes fijos de 6.000 € y un coste variable unitario de 500, que ha fijado el precio de venta en 800 € la unidad, determina:

- a) Punto muerto o umbral de rentabilidad. (0,75 puntos)
- b) ¿Cómo influye la variación del coste variable unitario en el punto muerto? (0,50 puntos)
- c) Calcula el resultado de la empresa si vende 100 unidades. (0,50 puntos)

CRITERIOS DE EVALUACIÓN Y CALIFICACIÓN:

En la corrección de los ejercicios se tendrá en cuenta, la correspondencia entre lo que se pregunta y lo que se responde, lo más o menos completa que sea la respuesta, el orden en la exposición de los contenidos, la claridad en la expresión de los conceptos, la utilización de forma precisa de la terminología propia de la materia, la exactitud en las respuestas consistentes en cálculos numéricos y el empleo del procedimiento correcto para su determinación.

La puntuación total de la prueba es de 10 puntos. Cada ejercicio y apartado se calificará de acuerdo a la puntuación indicada en el mismo.