

PROVES D'ACCÉS A LA UNIVERSITAT

PRUEBAS DE ACCESO A LA UNIVERSIDAD

CONVOCATÒRIA: JUNY 2011 (Reserva)	CONVOCATORIA: JUNIO 2011 (Reserva)
ECONOMIA DE L'EMPRESA	ECONOMÍA DE LA EMPRESA

BAREM DE L'EXAMEN: Cada pregunta curta val un màxim d'1 punt. Cada exercici numèric val un màxim de 2 punts. Per a realitzar l'examen es permet l'ús de calculadora bàsica no programable

BAREMO DEL EXAMEN: Cada pregunta corta vale un máximo de 1 punto. Cada ejercicio numérico vale un máximo de 2 puntos. Para realizar el examen se permite el uso de calculadora básica no programable

OPCIÓ A**PREGUNTES CURTES (Contesteu raonadament les sis qüestions. Cada una val fins a un punt)**

1. Què és la responsabilitat social corporativa o de l'empresa? Poseu-ne un exemple que mostre la responsabilitat social i un altre que mostre la falta de responsabilitat social d'una empresa.
2. Exposeu tres dels principals inconvenients de les pimes (enfrent de les grans empreses).
3. Quina de les següents opcions no és una funció de la direcció empresarial?
 - a) La planificació d'accions en el mercat.
 - b) L'organització interna en unitats de treball.
 - c) L'organització externa del mercat.
 - d) El control dels recursos humans implicats en les activitats de venda.
4. Què s'entén per investigació comercial o de mercats?
5. Expliqueu quines classes d'inventaris ha de mantindre una empresa en els seus magatzems per a garantir la continuïtat de la seua activitat.
6. Què representa el Fons de Maniobra en una empresa?

EXERCICIS NUMÈRICS (Realitzeu els dos exercicis proposats. Cada un val fins a dos punts)**EXERCICI 1.**

L'empresa Figuerola S.L. ha de decidir entre dos projectes d'inversió alternatius, els desembossaments inicials i fluxos nets de caixa del qual vénen donats per la taula adjunta:

	Desembossament inicial	1r període	2n període	3r període
Projecte 1	6000	1500	3000	4500
Projecte 2	1700	600	900	1200

- a) Calculeu el termini de recuperació o *payback* i el valor actual net (VAN) per als dos projectes d'inversió, suposant una taxa de descompte o actualització del 6%. (Fins a 1 punt)
- b) Triaria l'empresa el mateix projecte segons els dos criteris? En cas negatiu, quin criteri recomanaríeu utilitzar? Justifiqueu les respostes. (Fins a 1 punt)

EXERCICI 2.

Es disposa de la següent informació corresponent a una empresa la principal activitat de la qual és la prestació de serveis:

- Els ingressos derivats de la seua activitat principal han ascendit a 150.000€.
- Les despeses de personal són de 52.000€.
- L'amortització de l'immobilitzat és de 12.500€.
- Les compres de l'empresa han sigut de 31.000€.
- El rebut de la llum ha ascendit a 2.500€.
- L'empresa ha suportat unes despeses pels interessos dels deutes que té amb els bancs de 5.200€.
- Disposa d'unes inversions en bons del tresor de què ha rebut 1.250€ d'interessos.
- L'impost sobre el benefici ascendeix al 25% del resultat abans d'impostos.

A partir de la informació anterior, es demana:

- a) Elaborar el compte de pèrdues i guanys. (Fins a 1 punt)
- b) Calcular i interpretar la rendibilitat econòmica i la rendibilitat financera sabent que l'actiu total de l'empresa és de 850.000€ i els recursos propis ascendeixen a 450.000€. (Fins a 1 punt)

OPCIÓ B

PREGUNTES CURTES (Contesteu raonadament les sis qüestions. Cada una val fins a un punt)

1. A més de l'objectiu clàssic de maximitzar *beneficis*, comenteu altres dos objectius de l'empresa en l'actualitat.
2. Què s'entén per creixement extern de l'empresa?
3. Una empresa farmacèutica pot dissenyar la seua estructura organitzativa dividint-se en els departaments següents:
 - 1) Vendes, Màrqueting, Fabricació, Administració.
 - 2) Medicaments, Nutrició, Parafarmàcia.
 - 3) Espanya-Portugal, Europa de l'Est, Àfrica.
 - 4) Hospitals, Estat, client al detall.

Quin criteri de departamentalització s'ha seguit en cada cas?

4. Quin període és major: el període mitjà de maduració econòmica o el període mitjà de maduració financera? Raoneu la resposta.
5. Definiu el "lising" operatiu o "rènting".
6. Suposeu el següent gràfic. Què és i per a què serveix? Classifiqueu-lo per la seua forma i contingut.

EXERCICIS NUMÈRICS (Realitzeu els dos exercicis proposats. Cada un val fins a dos punts)

EXERCICI 1.

Es disposa de la següent informació d'una empresa:

- El capital aportat pels socis és de 50.000€.
- Els diners dipositat en bancs ascendeixen a 540€.
- Els terrenys i construccions on realitza la seua activitat es van valorar en el moment de la compra en 120.000€.
- L'empresa disposa d'ordinadors que va comprar per 6.000€.
- Els programes informàtics que utilitza els va comprar per 3.500€.
- L'amortització acumulada de l'immobilitzat material ascendeix a 70.000€.
- L'amortització acumulada dels programes informàtics és de 2.300€.
- Té efectes comercials pendents de cobrament per valor de 6.500€.
- Deu als seus proveïdors 6.200€.
- El benefici de l'exercici ha ascendit a 1.040€.
- Els deutes a llarg termini amb entitats de crèdit ascendeixen a 5.000€ i les de curt termini a 2.000€.

A partir de la informació anterior, es demana:

- a) Elaborar el balanç de l'empresa. (Fins a 1,5 punts)
- b) Realitzar un diagnòstic sobre la situació de liquiditat de l'empresa, utilitzant per a això la ràtio de liquiditat. (Fins a 0,5 punts)

EXERCICI 2.

Una empresa dedicada a la producció de material informàtic presenta uns costos fixos de 600€ i uns costos variables per a cada nivell de producció que figuren en la taula següent:

Nombre d'unitats	Costos variables (en euros)
1	450
2	600
3	660

- a) Calculeu els costos totals, els costos mitjans variables, els costos mitjans totals i els costos marginals per a cada nivell de producció. (Fins a 1,6 punts)
- b) Si l'empresa ven cada unitat de producció a 500€ quin serà el benefici o la pèrdua en cada nivell de producció? (Fins a 0,4 punts)

BAREM DE L'EXAMEN: Cada pregunta curta val un màxim d'1 punt. Cada exercici numèric val un màxim de 2 punts. Per a realitzar l'examen es permet l'ús de calculadora bàsica no programable

BAREMO DEL EXAMEN: Cada pregunta corta vale un máximo de 1 punto. Cada ejercicio numérico vale un máximo de 2 puntos. Para realizar el examen se permite el uso de calculadora básica no programable

OPCIÓN A

PREGUNTAS CORTAS (Conteste razonadamente las seis cuestiones. Cada una de ellas vale hasta un punto)

1. ¿Qué es la responsabilidad social corporativa o de la empresa? Ponga un ejemplo que muestre la responsabilidad social y otro que muestre la falta de responsabilidad social de una empresa.
2. Exponga tres de los principales inconvenientes de las PYMEs (frente a las grandes empresas).
3. ¿Cuál de las siguientes opciones no es una función de la dirección empresarial?
 - a) La planificación de acciones en el mercado.
 - b) La organización interna en unidades de trabajo.
 - c) La organización externa del mercado.
 - d) El control de los recursos humanos implicados en las actividades de venta.
4. ¿Qué se entiende por investigación comercial o de mercados?
5. Explique qué clases de inventarios debe mantener una empresa en sus almacenes para garantizar la continuidad de su actividad.
6. ¿Qué representa el Fondo de Maniobra en una empresa?

EJERCICIOS NUMÉRICOS (Realice los dos ejercicios propuestos. Cada uno vale hasta dos puntos)

EJERCICIO 1.

La empresa Figuerola S.L. debe decidir entre dos proyectos de inversión alternativos, cuyos desembolsos iniciales y flujos netos de caja vienen dados por la tabla adjunta:

	Desembolso inicial	1er periodo	2º periodo	3er periodo
Proyecto 1	6000	1500	3000	4500
Proyecto 2	1700	600	900	1200

- a) Calcule el plazo de recuperación o *payback* y el Valor Actual Neto (VAN) para los dos proyectos de inversión, suponiendo una tasa de descuento o actualización del 6%. (Hasta 1 punto)
- b) ¿Elegiría la empresa el mismo proyecto según los dos criterios? En caso negativo, ¿qué criterio recomendaría utilizar? Justifique sus respuestas. (Hasta 1 punto)

EJERCICIO 2.

Se dispone de la siguiente información correspondiente a una empresa cuya principal actividad es la prestación de servicios:

- Los ingresos derivados de su actividad principal han ascendido a 150.000€.
- Los gastos de personal son de 52.000€.
- La amortización del inmovilizado es de 12.500€.
- Las compras de la empresa han sido de 31.000€.
- El recibo de la luz ha ascendido a 2.500€.
- La empresa ha soportado unos gastos por los intereses de las deudas que tiene con los bancos de 5.200€.
- Dispone de unas inversiones en bonos del tesoro de las que ha recibido 1.250€ de intereses.
- El impuesto sobre el beneficio asciende al 25% del resultado antes de impuestos.

A partir de la información anterior, se pide:

- a) Elabore la cuenta de pérdidas y ganancias. (Hasta 1 punto)
- b) Calcule e interprete la rentabilidad económica y la rentabilidad financiera sabiendo que el activo total de la empresa es de 850.000€ y los recursos propios ascienden a 450.000€. (Hasta 1 punto)

OPCIÓN B

PREGUNTAS CORTAS (Conteste razonadamente las seis cuestiones. Cada una de ellas vale hasta un punto)

1. Además del objetivo clásico de *maximizar beneficios*, comente otros dos objetivos de la empresa en la actualidad.
2. ¿Qué se entiende por crecimiento externo de la empresa?
3. Una empresa farmacéutica puede diseñar su estructura organizativa dividiéndose en los siguientes departamentos:
 - 1) Ventas, Marketing, Fabricación, Administración.
 - 2) Medicamentos, Nutrición, Parafarmacia.
 - 3) España-Portugal, Europa Este, África.
 - 4) Hospitales, Estado, cliente al por menor.

¿Qué criterio de departamentalización se ha seguido en cada caso?

4. ¿Qué periodo es mayor: el periodo medio de maduración económico o el periodo medio de maduración financiero? Razone la respuesta.
5. Defina el “leasing” operativo o “renting”.
6. Suponga el siguiente gráfico. ¿Qué es y para qué sirve? Clasifíquelo por su forma y contenido.

EJERCICIOS NUMÉRICOS (Realice los dos ejercicios propuestos. Cada uno vale hasta dos puntos)

EJERCICIO 1.

Se dispone de la siguiente información de una empresa:

- El capital aportado por los socios es de 50.000€.
- El dinero depositado en bancos asciende a 540€.
- Los terrenos y construcciones donde realiza su actividad se valoraron en el momento de la compra en 120.000€.
- La empresa dispone de ordenadores que compró por 6.000€.
- Los programas informáticos que utiliza los compró por 3.500€.
- La amortización acumulada del inmovilizado material asciende a 70.000€.
- La amortización acumulada de los programas informáticos es de 2.300€.
- Tiene efectos comerciales pendientes de cobro por valor de 6.500€.
- Le debe a sus proveedores 6.200€.
- El beneficio del ejercicio ha ascendido a 1.040€.
- Las deudas a largo plazo con entidades de crédito ascienden a 5.000€ y las de corto plazo a 2.000€.

A partir de la información anterior, se pide que:

- a) Elabore el balance de la empresa. (Hasta 1,5 puntos)
- b) Realice un diagnóstico sobre la situación de liquidez de la empresa, utilizando para ello el ratio de liquidez. (Hasta 0,5 puntos)

EJERCICIO 2.

Una empresa dedicada a la producción de material informático presenta unos costes fijos de 600€ y unos costes variables para cada nivel de producción que figuran en la siguiente tabla:

Número de unidades	Costes variables (en euros)
1	450
2	600
3	660

- a) Calcule los costes totales, los costes medios variables, los costes medios totales y los costes marginales para cada nivel de producción. (Hasta 1,6 puntos)
- b) Si la empresa vende cada unidad de producción a 500€ ¿cuál será el beneficio o la pérdida en cada nivel de producción? (Hasta 0,4 puntos)