

PRUEBAS DE ACCESO A LOS CICLOS FORMATIVOS DE GRADO SUPERIOR
Convocatoria de 17 de junio de 2010 (Resolución de 17 de Marzo de 2010)

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

GRADO SUPERIOR - PARTE ESPECÍFICA
GRUPO 1 - ECONOMÍA Y ORGANIZACIÓN DE EMPRESAS

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.
- Empezar por los ejercicios en los que esté más seguro.
- **Duración: 2 horas.**

PREGUNTAS:

1.- Explique las diferencias entre los métodos de valoración de existencias F.I.F.O y P.M.P.

Aplicar al siguiente ejemplo numérico el cálculo de ambos métodos:

- 1-1-X1 Existencias iniciales 1.000 a 10€/unidad
- 1-2-X1 Compra 1.200 unidades a 10€/unidad
- 1-3-X1 Venta de 1.500 unidades a 30€/unidad
- 1-5-X1 Compra 800 unidades a 9€/unidad
- 1-6-X1 Venta de 1.000 unidades a 32€/unidad

2.- Define los siguientes conceptos:

- Sociedad Anónima. (S.A.)
- Sistema Financiero
- PIB
- Clasificación de las empresas, según los diferentes criterios.
- Factores que determinan la demanda
- Concepto de interés
- Cuentas Anuales
- Coste de oportunidad
- Productividad
- Formas de mercado según el número de participantes.

3.- Decide, utilizando el criterio de evaluación que consideres más conveniente, si un empresario debería aceptar una oferta de 100.000€ por un activo de su propiedad, al que le queda una vida útil estimada de 5 años.

Se espera que este activo genere unos flujos netos de caja anuales de 25.000€ y que su valor residual sea de 7.000€.

El tipo de interés a utilizar para la evaluación es del 5%.

4.- La situación de la empresa LIFE S.A. A 31-12-2009 es el siguiente:

Dinero en efectivo 10.000€

Dinero depositado en Bancos 20.000€

La empresa debe devolver al banco dentro de 4 años un préstamo de 12.000€.

Equipos informáticos por 5.000€, amortizados en un 10%.

Dos vehículos valorados en 30.000 € cada uno, de los cuales se debe el 50% a 2 años.

Amortizados en un 20%.

Un local donde se desarrolla la actividad, valorado en 100.000€, de los cuales el 20% corresponde al terreno. La amortización de la edificación asciende al 40%.

Existencias del producto que comercializa 10.000€.

Derechos de cobro por ventas de mercancías 4.000€ y documentados en letras de cambio a 6 meses 3.000 €.

Obligación de pago por compra de mercancías 8.000€ y documentado en letras de cambio a 3 meses 2.000€.

La empresa debe a Hacienda por IVA 1.000€ y a la Seguridad Social 1.500€.

Desde su creación la empresa a generado reservas por 5.000€.

Se pide:

- a) Ordenar el Balance según el PGC. Calcular el Capital Social.**
- b) Calcular el Fondo de Maniobra.**
- c) Calcular los ratios de Liquidez y Solvencia**

CRITERIOS DE CALIFICACIÓN:

Cuestión 1: 1.5 puntos

Cuestión 2: 3 puntos

Cuestión 3: 2 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.