

UNIVERSIDADES PÚBLICAS DE LA COMUNIDAD DE MADRID
PRUEBA DE ACCESO A LAS ENSEÑANZAS UNIVERSITARIAS
OFICIALES DE GRADO

Curso 2011-2012

MATERIA: ECONOMÍA DE LA EMPRESA


INSTRUCCIONES Y CRITERIOS GENERALES DE CALIFICACIÓN

1. Lea todas las cuestiones cuidadosamente.
2. Elija la opción (A o B) para la que considere que se encuentra mejor preparado/a.
3. Conteste únicamente a las cuestiones de la opción que haya elegido.
4. Recuerde que es muy importante demostrar seguridad en sus respuestas y procure expresarse con la mayor claridad posible.
5. Cada pregunta va acompañada por la puntuación máxima que se puede alcanzar en caso de contestarla correctamente.
6. Preste mucha atención para no cometer faltas ortográficas.

TIEMPO: Una hora y treinta minutos.

OPCIÓN A

1. ¿Qué agentes económicos existen, además de la empresa? (0,5 puntos). Explique su función (0,5 puntos).
2. Defina y describa brevemente las inversiones económicas (productivas) y las financieras (1 punto).
3. ¿Cómo puede la empresa posicionarse en un mercado, una vez que ha decidido los segmentos a los que quiere atender? (2 puntos).
4. Explique en qué consiste el proceso productivo, cuáles son sus entradas o inputs y cuáles son sus productos u outputs. (1 punto). Indique los objetivos que debe perseguir el director de producción de una empresa (1 punto).
5. Los derechos corrientes de cobro, documentados formalmente en letras de cambio, pueden ser utilizados por las empresas para conseguir tesorería sin esperar a su vencimiento, mediante la llamada operación de descuento de efectos. La empresa AAA SL dispone en su cartera de dos letras de cambio. La primera por un valor nominal de 2.000 euros y vencimiento el 26 de mayo del presente año. La segunda por un valor nominal de 3.000 euros y vencimiento el 20 de junio de este mismo año. El tipo de descuento pactado con la entidad financiera es del 10 % anual, cobrando una comisión del 1% sobre el nominal. El día 20 de marzo decide descontar la remesa formada por los dos efectos en su banco. Considere que los meses tienen 30 días y el año 360 días. Con la información anterior:
 - a) Calcule el efectivo que abonará el banco en la cuenta corriente de AAA al descontar esta remesa (1 punto).
 - b) Comente qué ocurre si al presentarla al cobro, el cliente no paga al banco, en la fecha del vencimiento del efecto (1 punto).
6. Una empresa tiene la siguiente estructura de costes mensuales: retribución a empleados: 24.000 euros; arrendamiento de locales: 6.000 euros; suministros y servicios: 3.000 euros de cuotas fijas más 2 euros por unidad producida; gastos financieros: 2.000 euros; transporte de mercancías: 1 euro por unidad transportada; materias primas: 3 euros por unidad producida; publicidad: 1.000 euros. Si el precio de venta del producto baja a 30 euros por unidad y la empresa está vendiendo una cantidad que, a ese precio, le permite cubrir todos sus costes pero no obtener beneficio:
 - a) Calcule el coste unitario que en esas condiciones le supone el producto (1 punto).
 - b) Determine a qué cantidad debería reducir sus costes variables unitarios, para que en la situación descrita pudiera obtener un beneficio unitario de 4 euros (1 punto).

OPCIÓN B

1. Defina el concepto de fondo de maniobra (0,5 puntos) e interprete el equilibrio financiero de una empresa que presenta un fondo de maniobra negativo (0,5 puntos).
2. Según la forma jurídica de las empresas, defina qué es el empresario individual (1 punto).
3. Una empresa que se dedica a la producción de calzado de lujo se plantea que los siguientes hechos, que se han producido a lo largo del ejercicio económico anterior, han incidido en la disminución de los beneficios de la empresa, al ser los hechos del entorno específico: a) el Banco Central Europeo ha incrementado los tipos de interés; b) se incrementa el precio de la gasolina; c) los salarios del sector zapatero se han incrementado en un 1%; d) el mercado de trabajo se ha reformado disminuyendo las gratificaciones por despido; e) los curtidores han realizado una huelga de 2 meses subiendo los proveedores las pieles un 7%; f) el alquiler de las naves ha disminuido en 500.000 euros anuales.

Se pide:

- a) ¿Es correcta la interpretación de la empresa del entorno específico? ¿Por qué? (1 punto).
- b) ¿Cuál de los hechos anteriores, del entorno específico, si pueden incidir en la disminución de los beneficios y por qué? (1 punto).
4. Explique en qué consiste la estrategia de desarrollo de la empresa basada en el crecimiento interno (1 punto). Ponga dos ejemplos de acciones realizadas en el seno de una empresa que estén encaminadas hacia dicha estrategia (1 punto).
5. La empresa SUN tiene la posibilidad de realizar una inversión que va a suponer un desembolso inicial de 15.890 euros y unos flujos de caja de 7.800 euros el primer año y 9.000 el segundo año. El plazo de inversión es de dos años y el coste del capital es del 5% anual.
 - a) Calcule el VAN de la inversión (0,5 puntos).
 - b) ¿Según el criterio VAN la inversión es aceptable? (0,25 puntos). ¿Por qué? (0,25 puntos).
 - c) Calcule la TIR de la inversión. (0,5 puntos).
 - d) ¿Según el criterio TIR la inversión es aceptable? (0,25 puntos). ¿Por qué? (0,25 puntos).
6. La información facilitada por la empresa EFESO a 31 de diciembre de 2.010 es el siguiente:

Activo fijo (Activo no corriente)	1.300	Ventas	1.250
Activo circulante (Activo corriente)	1.000	Compra de mercaderías	500
Neto (Fondos propios)	700	Suministro de energía	80
Pasivo no corriente	1.300	Gasto de personal	200
Pasivo corriente	300	Amortización del Inmovilizado	70
		Gastos financieros	160

Suponiendo que el tipo impositivo correspondiente al impuesto de sociedades es del 25%, se pide:

- a) El resultado de la explotación y el beneficio neto (1 punto).
- b) La rentabilidad económica. Explique su significado (0,5 puntos).
- c) El endeudamiento de la empresa (exigible total/neto más pasivo) comentando el resultado obtenido, sabiendo que se aconseja sea inferior a 0,5 (0,5 puntos).

ECONOMÍA DE LA EMPRESA

CRITERIOS ESPECÍFICOS DE CORRECCIÓN Y CALIFICACIÓN

OPCIÓN A

1. El alumno debe conocer los agentes económicos y su función.
2. El alumno debe conocer el concepto de inversión y sus distintas clasificaciones de acuerdo con su función en la empresa.
3. El alumno debe demostrar que conoce los aspectos a considerar para alcanzar para posicionarse en un mercado.
4. El alumno debe conocer la naturaleza del proceso productivo, la función de producción, el papel de los factores de producción y de la tecnología en el propio proceso productivo.
5. El alumno debe conocer que las empresas utilizan el descuento de efectos para obtener créditos, es decir financiación a corto plazo, así como calcular el coste financiero que supone para la empresa esta fuente de financiación. Así mismo debe conocer que el riesgo de la empresa no desaparece hasta que el cliente haya pagado.
6. El alumno debe saber calcular los costes y beneficios de una empresa.

OPCIÓN B

1. El alumno debe conocer el concepto de fondo maniobra e interpretar su significado financiero.
2. El alumno debe saber qué es el empresario individual cómo forma jurídica de empresa.
3. El alumno debe conocer el concepto de entorno general y entorno específico y saber cuál es la diferencia entre ambos.
4. El alumno debe conocer en qué consisten las estrategias de desarrollo de las empresas.
5. El alumno debe saber valorar proyectos de inversión y explicar su selección
6. El alumno debe conocer la estructura de la cuenta de pérdidas y ganancias. Debe saber calcular distintos niveles de resultados, la rentabilidad económica y el endeudamiento como factor de riesgo.