

PRUEBAS DE ACCESO A LOS CICLOS FORMATIVOS DE GRADO SUPERIOR
Convocatoria de 16 de junio de 2011 (Resolución de 28 de Marzo de 2011)

DATOS DEL ASPIRANTE		CALIFICACIÓN FINAL	
Apellidos:	D.N.I.	<input type="checkbox"/> No Apto	(Cifra)
Nombre		<input type="checkbox"/> APTO	
Instituto:			

GRADO SUPERIOR - PARTE ESPECÍFICA
GRUPO 1 - ECONOMÍA DE LA EMPRESA

Instrucciones:

- Mantenga su DNI en lugar visible durante la realización del ejercicio.
- Lea detenidamente los enunciados de las cuestiones.
- Cuide la presentación y escriba la solución o el proceso de forma ordenada.
- Empiece por los ejercicios en los que esté más seguro.
- **Duración: 2 horas.**

PREGUNTAS:

1. Definir los siguientes conceptos :

- Leasing
- Coste marginal
- P.I.B (Producto interior bruto)
- Factores que determinan la demanda
- Coste de oportunidad
- Definir : Competencia perfecta, Monopolio y Oligopolio
- Sociedad Anónima (S.A.)
- Inflación
- Umbral de rentabilidad
- Diferencia entre producción y productividad.

2. Un empresario se plantea la posibilidad de aceptar una oferta de 200.000 € por un activo de su propiedad, al que le queda una vida útil estimada de 6 años y del que se espera que genere unos flujos de caja anuales de 45.000 €. Se considera que tendrá un valor residual de 10.000 €.

Calcular si debe aceptar o no la oferta utilizando el criterio de evaluación que considere más conveniente. Tipo de interés a utilizar para la evaluación 5%.

3. Una empresa durante un ejercicio económico tienen los siguientes movimientos en su cuenta de mercaderías :

- 1-1-x1 Existencias iniciales 2.000 unidades a 12 €/unidad.
- 2-2-x1 Compra 1.000 unidades a 13 €/unidad.
- 1-4-x1 Vende 2.200 unidades a 45 €/unidad.
- 1-6-x1 Compra 1.100 unidades a 11 €/unidad.
- 1-9-x1 Vende 1.000 unidades a 47 €/unidad.

Calcular las existencias finales por el método del P.M.P. Y hacer el asiento de regularización correspondiente a 31/12/x1

4. La situación de la Empresa CONTROL S.A. a 31 /12/ 2010 es la siguiente :

- Dinero depositado en Bancos 30.000 €
- Dinero en efectivo 10.000 €
- Clientes de Dudoso cobro 5.000 € y una Provisión por deterioro de créditos comerciales 5.000 €
- Efectos en gestión de cobro 10.000 €
- Dos locales donde se desarrolla la actividad valorados en 200.000 € y 100.000 € respectivamente, el valor del terreno asciende al 20%, la amortización de la edificación es del 30 %.
- Derechos de cobro por venta de mercaderías 5.000 € y documentados en letras de cambio 3.000 €
- Existencias del producto que comercializa 10.000 €.
- Obligación de pago por compra de mercaderías 2.000 € y documentados en letras de cambio a 6 meses 4.000 € .La empresa debe devolver al Banco dentro de 3 años un préstamo de 12.000 €.
- La empresa debe a la Seguridad Social 1.200 € y a Hacienda por I.V.A 4.000€.
- Reservas generadas hasta el momento 7.000 €.

SE PIDE :

- a) Ordenar el balance según el P.G.C. Codificar las cuentas y calcular el Capital Social.
- b) Calcular el Fondo de Maniobra.
- c) Calcular los ratios de Liquidez y Solvencia.

CRITERIOS DE CALIFICACIÓN:

Cuestión 1 : 3 puntos

Cuestión 2 : 2 puntos

Cuestión 3 : 1,5 puntos

Cuestión 4 : 3,5 puntos

Se valorará que las respuestas sean correctas, concisas y las soluciones a los problemas, razonadas. La caligrafía debe ser cuidadosa y la ortografía, adecuada.