

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

PRUEBAS DE ACCESO A CICLOS FORMATIVOS DE GRADO SUPERIOR
 Convocatoria de 18 y 19 de junio de 2012 (Resolución de 21 de marzo de 2012, BOA 09/04/2012)

PARTE ESPECÍFICA: OPCIÓN 7 (ECONOMÍA DE LA EMPRESA)

- 1.- Defina con precisión y claridad los siguientes conceptos (1 punto cada una):
- Sociedad anónima.
 - Patrimonio.
 - Franquicia.

2.- Explique brevemente las tres posibles estrategias que puede seguir una empresa después de haber realizado un análisis del entorno. Si lo desea, puede ayudarse de los siguientes ejemplos o de otros que usted proponga (2 puntos):

- LIDL
- Desigual
- Rolex

3.- La empresa GRACIO, S.A. presenta el siguiente balance para el ejercicio 2011:

ACTIVO Patr. NETO y PASIVO

Caja	3.000	Acreedores a corto plazo	2.000
Bancos	2.000	Proveedores	2.000
Clientes	2.000	Préstamo a largo plazo	7.000
Ef. comerciales a cobrar	2.000	Efectos a pagar a largo plazo	20.000
Mercaderías	15.000	Reservas estatutarias	10.000
Edificios	23.000	Reservas voluntarias	4.000
Maquinaria	20.000	Capital social	40.000
Eq. procesos de información	17.000	Deudas a c/ plazo	5.000
Terrenos	6.000		
TOTAL	90.000	TOTAL	90.000

- Calcule e interprete el Capital Circulante (fondo de maniobra) para este año (0,5 puntos).
- Defina y calcule los ratios de TESORERÍA, LIQUIDEZ, GARANTÍA y ENDEUDAMIENTO (1 punto).
- Interprete los resultados obtenidos en los ratios del apartado anterior (1 punto).

4.- El capital de las sociedades mercantiles se divide en partes iguales llamadas participaciones en las sociedades de responsabilidad limitada y acciones en el caso de las sociedades anónimas. Señale las diferencias más importantes entre las acciones y participaciones (1 punto).

5.- La tasa interna de rentabilidad (TIR) de un proyecto de inversión A da 8,75% y la TIR de otro proyecto B da 12,5%; si la tasa de coste del capital (tasa de descuento, k) es del 9%, ¿cómo deberá ser el resultado que nos da el VAN de ambos proyectos, positivo o negativo? ¿Por qué? ¿Qué proyecto seleccionaremos? ¿Por qué? (1,5 puntos).

CRITERIOS DE EVALUACIÓN Y CALIFICACIÓN:

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