
Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 1 a - 1 -

PROBLEMAS

TEMA 1: FORMAS JURÍDICAS DE EMPRESAS

1. La empresa Manzanas Babe, es una empresa que se dedica a la

comercialización de manzanos para viveros. Su capital está dividido en

50.000 acciones de 1.000 u.m. cada una. La empresa cotiza en bolsa a

1.256 u.m./acción y tiene unas reservas de 10.000.000 u.m.

a. Calcula la cifra correspondiente al capital social.

b. Determina si las acciones cotizan sobre, bajo o a la par.

c. Calcula el valor teórico de cada acción.

2. Una empresa de construcción con 120.000 euros de capital social formado

por 300 títulos, al final del ejercicio, ha obtenido un beneficio repartible de

12.000 euros, se han constituido unas reservas de 24.000 euros.

Determina:

a. El valor nominal de los títulos.

b. El valor teórico contable por título.

c. El dividendo repartido por título.

d. El patrimonio neto.

3. La empresa Territa, S.A. presenta la siguiente información contable extraída

de sus cuentas anuales:

Capital social 100.000.000 euros

Reserva legal 10.000.000 euros

Reservas voluntarias 20.000.000 euros

Beneficio neto 5.000.000 euros

Número de acciones 10.000

Se pide:

a) Calcula el valor nominal de la acción.

b) Calcula el valor teórico contable de la acción.

c) Si las acciones cotizan en bolsa al 140% calcula el PER de las acciones,

interpretando su significado.

4. La empresa DIMA cotiza en Bolsa. El número de acciones es de

11.000.000. El valor nominal de estas acciones es de 500 u.m. El día 1 de

junio de 2000 sus acciones cotizaron a 700 u.m. El beneficio por acción

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 1 a - 2 -

coincide con la diferencia entre el valor de cotización de la acción y su valor

nominal.

Se pide:

a) ¿Qué valor bursátil alcanzó la empresa DIMA en la referida fecha?

b) ¿Cuál fue el PER en la referida fecha? ¿Qué significa este ratio?

5. La empresa Chispazo, S.A. tiene un capital social de 50.000.000€, el cual

está integrado por 800 títulos. Al final del año la empresa ha obtenido un

beneficio de 20.000.000€, los cuales se van a repartir íntegramente. Se han

constituido unas reservas legales de 10.000.000€ y unas reservas

estatutarias de 5.000.000€. Se pide:

a) Determinar el valor nominal de las acciones.

b) Determinar el valor teórico contable de las acciones.

c) Determinar el dividendo por acción.

d) Si el día 20 de junio de 2007 la acción cotiza al 105%, determina si la

acción cotiza sobre, bajo o a la par razonando tu respuesta.

e) Si el día 22 de junio de 2008 la acción cotiza al 95%, determina si la

acción cotiza sobre, bajo o la par razonando tu respuesta.

f) Para el caso d) calcula el valor bursátil de la empresa.

g) Para el caso e) calcula el PER de la acción e interpreta su significado.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 2 a - 3 -

PROBLEMAS

TEMA 2: LA ORGANIZACIÓN INTERNA DE LA

EMPRESA

1. Sea el siguiente Organigrama de la Casa de la Moneda 1675-1684, extraído

de la obra de Francisco de Paula Pérez Sindreu “La Casa de la Moneda de

Sevilla, su historia”. Ed. Focus. Sevilla 1992:

JEFE SUPERINTENDENTE

Justicia Labor

Alcaldes Fiscal Tesorero Ensayador

 Contador

 Fundidor Capataces

 Alguacil

 Balanzario Obreros

 Escribano

 Pezilleros

 Blanqueador

 Tallador Monederos

 Guardas

a) Del examen del organigrama ¿podría decir si se respeta la unidad de

mando? Explique la respuesta.

b) Indique cuál es el ámbito de control de Justicia.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 2 a - 4 -

2. Una empresa de origen francés dedicada a la venta de material deportivo,

acaba de poner en marcha una filial en España y cuenta con dos tiendas,

una en Madrid y otra, en Barcelona. A cargo de cada una de ellas está un

jefe de tienda. Ambas dependen del Director de Ventas que junto con el

Director de Administración y el Director de Compras, dependen del

Presidente de la filial española.

Se pide:

a) Elaborar el organigrama de esta filial francesa en España.

b) Indicar cuántos niveles jerárquicos existen en la filial.

3. La sociedad anónima Navalcasa, presenta un modelo de organización

lineal. Cuenta con un Consejo de Administración, un director general y su

actividad se estructura en las secciones de Producción, Comercial y

Financiera. Al frente de cada una encontramos un director. En la sección de

Producción hay un director de montaje y otro de acabado; cada uno de ellos

supervisa a dos trabajadores. Las secciones comercial y financiera cuentan

con dos empleados cada una.

Elabora el organigrama de esta empresa. La sociedad cuenta con el

asesoramiento de un gabinete técnico especializado.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 3 a - 5 -

PROBLEMAS

TEMA 3: LA PRODUCTIVIDAD EN LA EMPRESA

1. La empresa RASURSA el pasado año tenía una plantilla de 40

trabajadores, cada uno de los cuales trabajó 1.800 horas, alcanzándose una

producción de 504.000 unidades fabricadas de producto X. Durante este

año ha tenido una plantilla de 30 trabajadores, cada uno de los cuales ha

trabajado 1.900 horas, siendo la producción de este año de 456.000

unidades fabricadas de producto X.

Se pide:

a. Calcular la productividad de la mano de obra en el periodo 0 y 1 de

RASURSA.

b. Analizar la evolución de la productividad de la mano de obra de la

empresa en el período 1 respecto del período 0.

2. La empresa Ceramicosa, que se dedica a la fabricación de cerámicas,

desea saber la productividad de la misma, para lo cual quiere conocer la

productividad de los dos periodos (0 y 1), y el índice de productividad global,

a partir de los siguientes datos:

Factores de producción

Factores
Cantidades (F) Precios (f)

Periodo 0 Periodo 1 Periodo 0 Periodo 1

Mano de obra 300 h/h 125 h/h 3.600 3.605

Maquinaria 2.500 h/m 2.510 h/m 325 325

Material 700 kg. 810 kg. 1.420 1.425

Producción

Productos
Cantidades (Q) Precios (P)

Periodo 0 Periodo 1 Periodo 0 Periodo 1

Baldosas 4.900 5.130 2.200 2.250

Azulejos 2.460 2.590 1.714 1.726

3. Un agricultor A para cosechar una finca de 15 Has., precisa 2 cosechadoras

durante cinco días, trabajando 5 horas al día, mientras que otro agricultor B,

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 3 a - 6 -

para cosechar una finca de 25 Has., utiliza tres cosechadoras durante

cuatro días, trabajando 8 horas al día. Calcular la productividad por hora

máquina obtenida en cada caso.

4. Una fábrica durante el año 2007 obtuvo 12.000 unidades de producto

utilizando 15 personas durante 7 horas diarias en 200 días. Al año siguiente

la fabricación se incrementó en un 10% y una persona se jubiló.

Suponemos que la jornada de trabajo no ha cambiado y que el número de

días trabajados ha sido de 180. Calcular la productividad por hora hombre

obtenida en cada caso y explique su evolución y significado económico.

5. Una empresa de fabricación de cajas fuerte blindadas produce dos tipos de

cajas de seguridad: Modelo Tempranillo y Modelo Écija Siete. Calcular la

productividad de la empresa para cada uno de los modelos. ¿En qué

proceso la empresa obtiene una mejor productividad del factor trabajo?

MODELO ÉCIJA SIETE MODELO TEMPRANILLO

Cajas 2 unidades Cajas 1 unidad

Precio venta 120.000 Precio venta 180.000

Mano de obra 20 horas Mano de obra 12 horas

Coste de mano de obra 3.000 u.m./hora Coste de mano de obra 3.000 u.m./hora

Uso de maquinaria 8 horas Uso de maquinaria 6 horas

Coste maquinaria 5.000 u.m./hora Coste maquinaria 5.000 u.m./hora

6. GUANTIMEX S.L., empresa dedicada a la fabricación de guantes de

ciclista, obtuvo en el cuarto trimestre del año 2006 una producción de

10.000 unidades de producto terminado, siendo el valor de la misma de

250.000 unidades monetarias. Para ello se han empleado 3.000 unidades

monetarias de materiales diversos, 4.000 unidades monetarias de mano de

obra y una energía de 3.000 unidades monetarias. El primer trimestre de

2007 obtiene la misma producción de guantes, empleando la misma

cantidad de materiales y de mano de obra, pero la energía utilizada ha

descendido a 2.600 unidades monetarias. Se pide:

a. La productividad conseguida en el cuarto trimestre del año 2006.

b. La productividad obtenida en el primer trimestre de 2007.

c. Trimestre en el que la productividad fue mayor.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 3 a - 7 -

7. Se sabe que en la empresa X, para obtener una producción de 14.000

unidades, se necesitan 10 trabajadores a jornada completa (ocho horas)

durante 19 días; mientras que en la empresa Y, para obtener esa misma

producción y trabajando también a jornada completa se necesitan 7

trabajadores durante 20 días.

a. ¿Cuál es la productividad de ambas empresas respecto del factor

trabajo?

b. Calcula la diferencia entre ambas empresas en términos porcentuales.

8. En septiembre de 2010 la empresa “Y” obtuvo una producción valorada en

5.000 u.m., utilizando 2.300 u.m. de mano de obra, 1.500 u.m. de materiales

y 1.800 u.m. de energía. En el mes de octubre, manteniéndose los precios

constantes, se obtuvo la misma producción utilizando las mismas u.m. de

materiales, 1.300 u.m. de energía y 2.000 u.m. de mano de obra.

Se pide:

a. La productividad conseguida en el mes de septiembre.

b. La productividad conseguida en el mes de octubre.

c. ¿En qué mes se obtuvo una mayor productividad?

9. Cooperativa Cuero es una cooperativa artesanal dedicada a la fabricación

de maletines en piel. El pasado año, los veinte socios de esta empresa

trabajaron 1.760 horas cada uno y produjeron 70.400 maletines. Este año,

que ahora termina, se cambiaron las antiguas máquinas manuales por otras

eléctricas de mayor rapidez y, como consecuencia, a pesar de que la

modernización impidió a estos operarios trabajar tres días, perdiéndose

ocho horas diarias de trabajo en cada uno de ellos, la producción se ha

elevado a 104.160 maletines. Se pide analizar la productividad de la mano

de obra en cada uno de los años y su evolución.

10. La empresa de transportes “Viajes Línea Directa” cuenta con una ruta de

transporte. En la siguiente tabla se recogen para 2009 los ingresos así

como los consumos de los factores de producción. Todos los datos están

expresados en miles de euros.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 3 a - 8 -

Ingresos 500

Consumos

Capital 50

Mano de obra 60

Materias primas 90

Energía 100

a. ¿Cuál es la productividad de cada uno de los factores?

b. ¿Cuál es la productividad de la empresa globalmente?

c. Interprete los resultados obtenidos.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 4 a - 9 -

PROBLEMAS

TEMA 4: ÁREA DE PRODUCCIÓN

1. Una empresa dedicada al desarrollo de instalaciones de frío industrial,

presenta unos costes fijos de 4.500 euros y unos costes variables cuya

cuantía depende de los niveles de producción que se recogen en la

siguiente tabla:

Unidades producidas 0 1 2 3 4 5

Costes variables totales
(euros)

0 2.000 3.600 4.900 6.000 7.000

Se pide:

a. Construir una tabla donde para cada uno de los niveles de producción se

recojan los costes totales, los costes medios totales y los costes

marginales.

b. Comente cómo evolucionan los costes fijos, los costes variables y los

costes totales.

c. Si el precio de mercado de las instalaciones de frío es de 9.000 euros

cada una, ¿Cuáles serán los beneficios o pérdidas si se han realizado

cinco instalaciones?

2. Determine el punto muerto para una empresa de la que se conoce que para

un volumen de ventas de 10.000 unidades los costes variables totales son

de 21.000 euros y los costes fijos son de 27.000 euros. El precio de venta

de cada unidad de producto es de 10 euros. Explique el significado

económico del resultado obtenido y en qué unidades se expresa. Calcule el

beneficio o pérdida de la empresa.

3. La empresa de suministros industriales ADF posee la siguiente información

sobre su actividad económica:

 El precio de venta de sus productos es de 1.000 euros cada uno y la

empresa prevé producir para este ejercicio 80 unidades.

 El coste total de producción es de 15.000 euros, correspondiendo el

35% a los costes fijos y el resto a los variables.

Se pide:

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 4 a - 10 -

a. Determinar para el nivel de producción prevista, los costes fijos y los

costes variables de la empresa, así como su beneficio si vendiese toda

la producción prevista.

b. Determinar cuál será el Punto Muerto (Umbral de Rentabilidad) de la

empresa y qué significado económico tiene.

4. La empresa PUNMU S.A. en el pasado ejercicio económico realizó unas

ventas totales de 1 millón de euros, siendo el precio de venta de cada

unidad de producto es de 50 euros. Los costes variables totales en ese

ejercicio han sido de 200.000 euros y los costes fijos de 400.000 euros.

Calcule el punto muerto y explique el significado económico del resultado

obtenido. Realice una representación gráfica del problema identificando los

ingresos y costes totales del pasado ejercicio y del umbral de rentabilidad.

5. Calcular el punto muerto o umbral de rentabilidad de una empresa cuyo

volumen de ventas asciende a 750.000 euros, siendo 3.000 el número de

unidades producidas y vendidas y 100.000 euros los costes totales, de los

que 40.000 euros son fijos. Expresar la solución en euros y en unidades de

producto.

6. La empresa Landa presenta la siguiente información relativa a la

producción, costes e ingresos por ventas:

UNIDADES
PRODUCIDAS
Y VENDIDAS

INGRESOS POR
VENTAS

COSTES
TOTALES

COSTES FIJOS
TOTALES

COSTES
VARIABLES
TOTALES

0 0 350 350 0

8 400 470 350 120

16 800 590 350 240

24 1.200 710 350 360

32 1.600 830 350 480

40 2.000 950 350 600

48 2.400 1.070 350 720

56 2.800 1.190 350 840

64 3.200 1.310 350 960

72 3.600 1.430 350 1.080

80 4.000 1.550 350 1.200

Se pide:

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 4 a - 11 -

a. Calcular analíticamente el umbral de rentabilidad de la empresa Landa,

a partir de los datos facilitados.

b. Determine el precio de venta que debería fijar la empresa Landa, si

quiere que su umbral de rentabilidad esté en 30 unidades de producción.

7. Determinar el volumen de ventas en el que una empresa que fabrica y

vende el producto X, pierde 2.000.000 u.m., teniendo en cuenta que:

 Los costes fijos son de 9.590.000 u.m.

 Los costes variables son un 45% de las ventas.

8. Calcular el umbral de rentabilidad o punto muerto de una empresa de la que

disponemos la siguiente tabla de ingresos y gastos. Representar

gráficamente el problema.

CONCEPTO PRECIO/COSTE EN U.M.

Precio unitario de venta Por ordenador 130.000

Costes fijos de producción Mensuales 300.000

Costes fijos de administración Mensuales 200.000

Costes fijos de ventas Mensuales 100.000

Costes variables de ventas Por ordenador vendido 20.000

Costes variables de producción Por ordenador vendido 60.000

9. Los alumnos de 2º curso del IES San Saturnino, con objeto de recabar

fondos para su viaje de estudios, se plantean la posibilidad de vender

bocadillos en un local adyacente al Centro. Los costes totales de este

proyecto son los siguientes:

 Alquiler del local: 30.000 u.m.

 Impuesto Municipal: 5.200 u.m.

 Coste variable unitario del bocadillo: 40 u.m.

 Precio de venta unitario: 150 u.m.

¿Cuántos bocadillos tendrán que vender para empezar a obtener

beneficios?

10. A partir de los datos extraídos de la contabilidad de la S.A. “X”:

• Los costes totales se elevan a 3.200 u.m.

• Los costes fijos de la empresa ascienden a 500 u.m.

• Los ingresos por ventas ascienden a 3.500 u.m.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 4 a - 12 -

• La empresa ha vendido 1.000 unidades de producto X.

Se pide:

a. Calcular el punto muerto.

b. Realizar la representación gráfica de los costes totales, variables, fijos e

ingresos para los siguientes valores de Q: inactividad, punto muerto,

unidades vendidas.

11. Una empresa de próxima instalación tiene que decidir sobre la dimensión

del equipo tecnológico a instalar, pudiendo elegir entre dos tamaños. El

coste de producción del equipo pequeño es CTP=80+3Q, y el equipo grade

CTG=200+Q.

a. ¿Cuál es el coste fijo de cada equipo?

b. ¿Cuál es el coste variable por cada unidad producida de cada equipo?

c. Si planea producir 100 unidades de Q ¿qué equipo le interesa instalar?

12. Una empresa dedicada a la fabricación de cafeteras se plantea la opción de

producir o comprar los filtros que incorpora. La fabricación de los filtros

supondría unos costes fijos de 20.000 euros y un coste variable por unidad

de 1 euro. Si los comprara a otra empresa únicamente tendría que pagar

por cada filtro 3 euros.

Se pide:

a. Determine a partir de qué cantidad de unidades producidas es preferible

fabricar los filtros.

b. Suponiendo que la producción anual de cafeteras es de 15.000

unidades, ya que cada una incorpora un filtro, calcule el coste de

fabricación y el coste de adquisición del total de filtros.

c. Representación gráfica de los costes de producir y de comprar.

13. Para un volumen de producción de 20.000 unidades de cantidad, la

Sociedad “X” soporta unos costes variables de 40.000 euros y unos costes

fijos de 960.000 euros. Los ingresos por ventas para el mencionado

volumen de producción son de 10.000.000 euros.

a. Determinar el Umbral de rentabilidad de la empresa, interpretando el

resultado.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 4 a - 13 -

b. Realice la representación gráfica. Identifique los siguientes puntos: una

producción de cero unidades, las unidades para las que se alcanza el

punto muerto y el doble de éstas últimas.

14. La sociedad “X” ha vendido 50.000 unidades de producto a 9€/unidad.

Dicha sociedad para la fabricación de estas unidades ha tenido unos costes

totales de 120.000€, y unos costes variables (de todas las unidades) de

110.000€.

Se pide: ¿Cuántas unidades tiene que vender la sociedad para empezar a

obtener beneficios? Representar gráficamente esta situación.

15. La empresa EUROPA SA. se dedica a la producción de motores de agua.

Para realizar un nuevo modelo se plantea adquirir las piezas a otra empresa

o bien fabricarlos ella misma. Se dispone de los siguientes datos:

a. Si los fabrica ella misma tendrá unos costes fijos de 60.000 € y el coste

variable de fabricar un motor será de 120 €.

b. Si los adquiere a otra empresa especializada en estos productos el

precio de compra por unidad será de 150 €.

Se pide determinar para qué número de unidades anuales de motores es

indiferente para la empresa fabricarlos o comprarlos. En caso de fabricar

2.500 unidades al año ¿Qué decisión tomaría?

16. Una empresa dedicada a la fabricación de material plástico para la industria

de envases, bolsas, etc., tiene prevista una producción para el año 2001 de

3.500 m3 de plástico. Sus costes fijos anuales previstos son de 270.000 u.m.

y el precio de venta y coste variable medio de fabricación de cada metro

cúbico son, respectivamente, de 225 u.m. y de 90 u.m.

Se quiere calcular:

a. El punto muerto.

b. El momento del año en que se obtendrá, supuesto un ritmo de actividad

uniforme.

c. Los beneficios que la empresa prevé obtener en el supuesto de que se

cumpla el programa de operaciones previsto.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 4 a - 14 -

17. La empresa TECNOVISIÓN, S.A. produce componentes electrónicos siendo

los costes de producción: C=30Q+100 donde Q es el número de

componentes producidos y C el coste de producción en euros. Se pide:

a. ¿Cuál es el coste fijo de producción y cuál es el coste variable unitario?

b. ¿Cuál es el coste medio de producción en función de las unidades

producidas?

c. Si la empresa produce 50 unidades ¿cuál es el coste por unidad

producida?

d. Si el precio de venta unitario es de 60€ ¿cuál es el beneficio obtenido

por la empresa para Q=50 unidades?

e. ¿Por debajo de qué número de unidades de Q la empresa obtendría

pérdidas siendo el precio de venta 60€ por unidad?

18. Una empresa, dedicada a la fabricación de maquinaria, está planteándose

la conveniencia de fabricar por sí misma una determinada pieza o bien

adquirirla en el mercado. En el primer caso, los costes fijos serían de

200.000 u.m. y el coste variable por unidad de 500 u.m. En el segundo

caso, la empresa piensa que podría adquirir cada pieza al precio de 700

u.m. Para una producción anual de 1.000 unidades de cantidad, determine:

a. La opción preferible.

b. La representación gráfica.

19. Una sociedad desea vender 350.000 unidades de un determinado tipo de

pantalones vaqueros. Para ello puede fabricarlos ella misma o adquirirlos en

una fábrica textil. El precio de adquisición de los pantalones a la fábrica

textil es de 4,95 euros / unidad. Para fabricar estas unidades la sociedad

incurre en unos costes totales 141.077,19 euros, de los que 121.450 euros

son variables. Determine y explique la decisión que tomará la empresa en

cuanto a si compra o produce los pantalones vaqueros.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 5 a - 15 -

PROBLEMAS

TEMA 5: ÁREA DE FINANCIACIÓN E INVERSIÓN

1. La empresa PLAVAN, S.A. se plantea dos posibles proyectos de inversión

definidos por los siguientes parámetros:

Desembolso

inicial

Flujo de
caja

año 1

Flujo de
caja

año 2

Flujo de
caja

año 3

Proyecto A 10.000 2.000 6.000 8.000

Proyecto B 8.000 3.000 5.000 3.000

Se pide:

a. Determine el plazo de recuperación de cada una de las inversiones.

b. Determine el valor actualizado neto de cada una de las inversiones si la

tasa de actualización es del 10% anual.

c. ¿Coinciden ambos criterios a la hora de establecer cuál es la mejor

opción para la empresa? Razone su respuesta.

2. La empresa MEGA S.A. se encuentra estudiando tres inversiones. En la

tabla están reflejados el Desembolso inicial y los Flujos de caja de cada

inversión en euros:

PROYECTO
Desembolso

inicial Q1 Q2 Q3 Q4

X 18.000 7.000 9.000 8.000 12.000

Y 30.000 15.000 15.000 15.000 ---

Z 25.000 12.000 11.000 10.000 ---

Se pide:

a. Determine cuál sería la inversión que más interesaría a la empresa

según el criterio del Valor Actual Neto o VAN. Considera una tasa de

actualización del 7% anual. Interprete el resultado.

b. Determine cuál sería la inversión que más le interesaría desde el punto

de vista del pay-back. Interprete el resultado.

3. PERFUMASA, se está planteando realizar una nueva inversión. Para ello

tiene varias opciones: diversificarse hacia otra línea de productos o ampliar

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 5 a - 16 -

la ya existente. Los datos para el estudio de la rentabilidad de la inversión

aparecen en la siguiente tabla (en euros):

Inversión

inicial
Cobros
año 1

Pagos
año 1

Cobros
año 2

Pagos
año 2

Cobros
año 3

Pagos
año 3

Diversificación 90.000 50.000 60.000 140.000 100.000 150.000 90.000

Ampliación 78.000 180.000 120.000 180.000 120.000 180.000 120.000

Ayude usted a decidir qué inversión preferiría y por qué según los criterios

del Valor Actual Neto y el Plazo de recuperación. Considere cuando sea

necesario un tipo de interés igual al 7% anual.

4. Un proyecto de inversión tuvo un desembolso inicial de 100.000 euros y los

flujos de caja correspondientes a los años primero y segundo fueron de

40.000 y 30.000 euros, respectivamente. Hallar el flujo de caja

correspondiente al tercer año, sabiendo que el plazo de recuperación de la

inversión fue de 2 años y 9 meses.

5. En una empresa se plantean dos proyectos de inversión (Alfa y Omega). El

proyecta Alfa supone invertir inicialmente 125.000 euros, esperándose

obtener en 5 años un cash-flow neto anual de 30.000 euros. El proyecto

Omega supone la misma inversión inicial, pero los cash-flows que se

esperan en los cinco años de su vida son: 24.000 euros el primer año,

36.000 euros el segundo, 40.000 euros el tercero, 38.000 euros el cuarto y

42.000 euros el quinto año. Siendo el coste del capital del 5%, ¿qué

inversión de las dos es más aconsejable valorándolas por el método del

VAN? ¿Y desde el punto de vista del plazo de recuperación?

6. Una empresa dispone de 10.000 euros para llevar a cabo un proyecto de

inversión. Dispone de dos posibles alternativas definidas por los siguientes

parámetros:

PROYECTO
Desembolso

inicial
Flujo de caja

año 1
Flujo de caja

año 2
Flujo de caja

año 3

A 10.000 9.000 --- 4.000

B 10.000 --- 7.000 7.000

Se pide:

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 5 a - 17 -

a. Determine qué alternativa es más aconsejable según el valor actualizado

neto. Considera una tasa de actualización del 9%. Explique el significado

de los valores obtenidos.

b. Determine qué alternativa es más aconsejable según el pay-back.

Explique el significado de los valores obtenidos.

7. Una empresa se plantea dos posibles proyectos de inversión definidos por

los siguientes parámetros:

PROYECTO
Desembolso

inicial

Flujo de
caja año

1

Flujo de
caja año

2

Flujo de
caja año

3

Flujo de
caja año

4

A 500 100 0 400 300

B 600 300 100 200 300

Se pide:

a. Determine el valor actualizado neto de cada uno de los proyectos de

inversión. Considere una tasa de actualización del 10%. Explique el

significado de los valores obtenidos.

b. Determine qué alternativa es más aconsejable según el pay-back.

Explique el significado de los valores obtenidos

c. ¿Qué alternativa es más aconsejable desde cada uno de los criterios

anteriores y por qué?

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 6 a - 18 -

PROBLEMAS

TEMA 6: LOS ESTADOS FINANCIEROS DE LA

EMPRESA

1. El balance de situación inicial de la empresa ZETA está formado por las

siguientes cuentas de activo y de pasivo más patrimonio neto (en miles de

euros):

Caja: 3; Bancos: 4; Deudas a corto plazo con entidades de crédito: 1;

Clientes: 5; Proveedores: 3,6; Hacienda Pública acreedora: 2,4; Capital: 12;

Materias primas: 3; Productos terminados: 2,5; Deudas a largo plazo: 10;

Reservas: 2 y Maquinaria: X (a determinar).

Se pide:

a. Clasifique estas cuentas en Activo y Pasivo más Patrimonio Neto.

b. Determine el valor de la cuenta “Maquinaria” (X).

2. La sociedad “Rentable, S.A.” presenta el siguiente balance a 31 de

diciembre de 2010:

ACTIVO PASIVO Y PATRIMONIO NETO

Existencias 3.000 Deudas entid. crédito corto plazo 15.000

Terrenos 8.000 Capital Social 20.000

Construcciones 24.000 Proveedores 2.000

Bancos C/C 5.000 Deuda entid. crédito largo plazo 4.000

Mobiliario 2.000 Pérdidas y ganancias 1.000

TOTAL ACTIVO 42.000 TOTAL PASIVO + PN 42.000

Se pide presentar el balance ordenado por masas patrimoniales.

3. El balance de una empresa al final de un ejercicio económico es el

siguiente:

ACTIVO Euros PASIVO Y PATRIMONIO NETO Euros

Caja 100 Proveedores 150

Clientes 45 Efectos a pagar a corto plazo 100

Clientes, efectos a cobrar 80 Préstamos a largo plazo 1.500

Existencias de materias primas 1.300 Reservas estatutarias 2.000

Existencias de produc. terminados 2.000 Capital Social 3.475

Maquinaria 2.500 TOTAL 7.225

Construcciones 3.000

Amortización acumulada Inm.Mat. -1800

TOTAL 7.225

Se pide elaborar el balance de situación.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 6 a - 19 -

4. La empresa “Ebro, 7 S.A.” a 31 de diciembre presenta los siguientes datos

económicos: Construcciones 68.000 euros; Maquinaria 27.000 euros;

Clientes 3.000 euros; Bancos c/c 2.000 euros; Existencias 4.000 euros;

Deudas a corto plazo con entidades de crédito 21.000 euros; Deudas a

largo plazo con entidades de crédito 23.000 euros; Amortización acumulada

del inmovilizado material 6.000 euros; Proveedores 6.000 euros;

Acreedores por prestación de servicios 2.000 euros; Pérdidas y ganancias

(beneficios) 7.000 euros; Capital Social 23.000 euros; Reservas voluntarias

16.000 euros.

Se pide averiguar:

a) Balance de situación.

b) Capitales propios.

5. Obtener el balance ordenado y la cifra correspondiente al a partir de la

siguiente relación de partidas (las cifras están expresadas en unidades

monetarias):

Instalaciones técnicas 150 Edificios 300
Tesorería 10 Clientes 15
Existencias 60 Proveedores 10
Otro Exigible a corto plazo 10 Préstamos a largo plazo 75
Empréstito 80 Capital X
Reservas 30 Fondo de amortización 80

6. A partir de las siguientes cuentas de una empresa, ordenar su balance por

masas patrimoniales y calcular el valor del neto patrimonial (las cifras están

expresadas en unidades monetarias):

Proveedores 20 Clientes 20

Existencias 70 Tesorería 10

Deudores a corto plazo 10 Vehículos 50

Fondo de amortización 50 Capital ?

Préstamos a largo plazo 50 Edificios 200

Maquinaria e Instalaciones 100 Créditos a corto plazo 20

Reservas 200

7. Clasifique los siguientes elementos patrimoniales en masas patrimoniales

(las cifras están expresadas en unidades monetarias):

Bancos 10 Deudores 15

Mercaderías 63 Proveedores 8

Acreedores 10 Créditos a largo plazo 75

Deudas a c/p 85 Edificios 150

Maquinaria 300 Capital 560

Prima de emisión de acciones 30 Caja c/c 80

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 6 a - 20 -

8. Una empresa presenta en su balance a las siguientes partidas:

Capital Social 2.000.000 u.m.

Amort. acum. inmov. material 520.000 u.m.

Clientes 340.000 u.m.

Proveedores 230.000 u.m.

Efectos a pagar 142.000 u.m.

Hacienda pública deudora 56.000 u.m.

Préstamo a largo plazo 1.550.000 u.m.

Efectos a cobrar 135.000 u.m.

Terrenos 3.700.000 u.m.

Maquinaria 1.180.000 u.m.

Obligaciones y bonos 1.500.000 u.m.

Reservas 880.000 u.m.

Existencia de materias primas 411.000 u.m.

Existencia de productos terminados 1.000.000 u.m.

Se pide obtener el balance, ordenando las partidas en sentido creciente de

liquidez y exigibilidad, respectivamente.

9. Metales Reunidos, S.A., es una empresa que fabrica máquinas-

herramientas de control numérico. En el último ejercicio ha tenido algunos

problemas financieros, para lo cual ha planteado un plan de saneamiento y

una nueva estructura financiera. La dirección de la empresa, antes de iniciar

dicho programa, desea conocer cuál es su fondo de maniobra o capital

circulante. Para ello, se ofrecen estos datos:

Inmovilizado material 250.000

Existencias 75.000

Tesorería 25.000

Capital y reservas 160.000

Inversiones financieras a largo plazo 50.000

Acreedores a largo plazo 150.000

Acreedores a corto plazo 130.000

Deudores 40.000

Con esta información se pide: El balance de la empresa ordenado,

clasificando las cuentas por masas patrimoniales.

10. Realice el balance ordenado por masas patrimoniales de la empresa

“Loyros” a partir de las cuentas expresadas en euros en la siguiente tabla:

Efectos a pagar a corto plazo 2.000 Caja, euros 800

Deudas a largo plazo 500 Proveedores 3.000

Reservas Estatutarias 1.000 Construcciones 4.110

Capital 2.000 Productos Terminados 2.700

Amortización A.I.Material 110 Clientes 1.000

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 6 a - 21 -

11. La empresa POLAR, dedicada a la fabricación de cerveza sin alcohol,

presenta los siguientes elementos patrimoniales (en euros):

Terrenos y bienes naturales 10.000 Reservas voluntarias 3.000

Capital Social ¿? Deudas a l/p con entid. de crédito 8.000

Instalaciones técnicas 30.000 Obligaciones y bonos simples 20.000

Maquinaria 5.000 Proveedores 8.000

Reserva legal 2.000 Anticipos de clientes 1.200

Reservas estatutarias 1.000 H. P., acreed. por concep. fiscales 1.500

Deudas a c/p con ent. de crédito 7.000 Organismos de S.S., acreedores 700

Pérdidas y Ganancias 2.100 Mobiliario 4.500

Equipos para proc. de información 3.000 Existencias Materias primas 4.000

Existencias Materiales diversos 2.400 Existencias Productos Terminados 4.500

Existencias Productos en Curso 1.800 Clientes 19.000

Existencias Repuestos 700 Deudores 2.100

Caja, euros 800 Bancos, c/c vista 1.900

Se pide: determinar el capital Social y elaborar el Balance de Situación,

clasificando las cuentas de activo, patrimonio neto, pasivo no corriente (o

fijo) y corriente (circulante).

12. La sociedad ZAPS, S.A. presentaba la siguiente situación patrimonial a 1 de

enero de 2011:

Construcciones 116.500 Inversiones financ. temporales 230

Reserva legal 5.000 Deudores 927

Caja 902 Obligaciones y bonos l/p 40.000

Acreedores 873 Mobiliario 7.250

Propiedad industrial 4.000 Proveedores, Ef. Com. a Pagar 3.250

Reserva voluntaria 6.000 Envases 1.502

Terrenos y bienes naturales 20.000 Am. Ac. Inmovilizado Material 5.950

Bancos, c/c 5.025 Proveedores 10.563

Instalaciones 1.000 Am. Ac. Inmovilizad Intangible 2.000

Mercaderías 1.803 Clientes, E. Comerc. A Cobrar 950

Reservas estatutarias 4.000 Proveedores Inmovilizado a l/p 11.118

Capital social XXXX Proveedores Inmovilizado a c/p 5.300

Deudas l/p Entidade crédito 20.101 Clientes 2.800

Se pide: Ordenar los elementos patrimoniales en masas y submasas

patrimoniales

13. Con las siguientes cuentas y elementos patrimoniales, que recogen la

situación patrimonial de la empresa TONISA antes de cerrar el ejercicio,

calcular el importe del Capital Social, y elaborar el Balance de Situación de

la empresa, una vez cerrado el ejercicio, clasificando las cuentas por masas

patrimoniales.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 6 a - 22 -

 Saldos deudores Saldos acreedores

Arrendamientos y cánones 3.300

Bancos e instituciones de crédito c/c vista 10.500

Caja, euros 720

Capital Social ¿?

Clientes 5.160

Compras de mercaderías 34.320

Devoluciones de ventas de mercaderías 745

Devoluciones de compras de mercaderías 3.430

Proveedores, efectos comerciales a pagar 10.980

Elementos de transporte 24.600

Otros servicios 7.380

Intereses de deudas a corto plazo 3.420

Ingresos por servicios diversos 15.920

Sueldos y salarios 14.400

Ventas de mercaderías 51.000

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 7 a - 23 -

PROBLEMAS

TEMA 7: EL ANÁLISIS DE LOS ESTADOS

FINANCIEROS DE LA EMPRESA I

NOTA: Para la realización de estos problemas hay que disponer de los

ejercicios resueltos en clase del Tema 6: Los Estados Financieros de la

Empresa

1. Según el balance del PROBLEMA Nº 1 del Tema 6, se pide determinar los

ratios de tesorería, solvencia y endeudamiento total e interpretar los

resultados.

2. Según el balance del PROBLEMA Nº 2 del Tema 6, se pide:

a. Calcule el capital circulante (fondo de maniobra) e indique en qué

situación se encuentra la empresa.

b. Calcule los ratios de endeudamiento total y liquidez. Comente los

resultados obtenidos.

3. El balance de una empresa al final de un ejercicio económico es el

siguiente:

ACTIVO Euros PASIVO Y PATRIMONIO NETO Euros
Caja 100 Proveedores 150
Clientes 45 Efectos a pagar a corto plazo 100
Clientes, efectos a cobrar 80 Préstamos a largo plazo 1.500
Existencias de materias primas 1.300 Reservas estatutarias 2.000
Existencias de produc. terminados 2.000 Capital Social 3.475
Maquinaria 2.500 7.225
Construcciones 3.000
Amortización acumulada Inm.Mat. -1800
TOTAL 7.225

Se pide obtener: 1.-El fondo de maniobra y su interpretación, 2.-El capital

permanente, 3.-El inmovilizado, 4.-El activo no corriente y 5.-¿Con qué

criterios están ordenadas las cuentas del balance anterior?

4. Según el balance del PROBLEMA Nº 4 del Tema 6, se pide averiguar e

interpretar:

a. Capitales permanentes.

b. Fondo de maniobra.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 7 a - 24 -

5. Según el balance del PROBLEMA Nº 5 del Tema 6, se pide calcular el

fondo de maniobra, interpretarlo e indicar la situación patrimonial de la

empresa.

6. Según el balance del PROBLEMA Nº 6 del Tema 6, se pide:

a. Calcular el fondo de maniobra, interpretarlo e indicar la situación

patrimonial de la empresa.

b. Discutir sobre sus niveles de solvencia y liquidez.

7. Según el balance del PROBLEMA Nº 7 del Tema 6, se pide calcular los

índices siguientes: Fondo de maniobra, Ratio de tesorería o solvencia

inmediata y Ratio de solvencia total. Comentar el significado de cada uno de

ellos.

8. Según el balance del PROBLEMA Nº 8 del Tema 6, se pide calcular el

fondo de maniobra, interpretarlo e indicar la situación patrimonial de la

empresa.

9. Según el balance del PROBLEMA Nº 9 del Tema 6, se pide:

a. Calcular el fondo de maniobra, interpretarlo e indicar la situación

patrimonial de la empresa.

b. Discutir sobre sus niveles de endeudamiento.

10. Según el balance del PROBLEMA Nº 10 del Tema 6, se pide:

a. Calcular el fondo de maniobra, interpretarlo e indicar la situación

patrimonial de la empresa.

b. Calcular el ratio de rentabilidad sobre activos (Resultado

ejercicio/Activo), sabiendo que la empresa ha obtenido 1.000€ e

interpretar el resultado.

11. Según el balance del PROBLEMA Nº 11 del Tema 6, se pide:

a. Calcular el fondo de maniobra e interpretar el resultado.

b. Analiza el endeudamiento de la empresa y expresa tu opinión.

12. Según el balance del PROBLEMA Nº 13 del Tema 6, se pide:

a. Calcular el fondo de maniobra e interpretar el resultado.

b. Analice la liquidez de la empresa, interprete el resultado y exprese su

opinión.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 8 a - 25 -

PROBLEMAS

TEMA 8: EL ANÁLISIS DE LOS ESTADOS

FINANCIEROS DE LA EMPRESA II

1. La empresa RENCASA presenta la siguiente información (en euros)

correspondiente al pasado ejercicio:

Fondos propios 30.000 Ingresos 50.000

Fondos ajenos 70.000 Gastos de explotación 25.000

Activo no corriente 20.000 Intereses de las deudas 5.000

Activo corriente 80.000 Impuestos 6.000

Se pide:

a. Rentabilidad económica y su interpretación.

b. Rentabilidad financiera y su interpretación.

2. Una empresa presentó los siguientes datos en euros para el pasado

periodo:

Fondos propios 25.000

Ingresos por ventas 100.000

Gastos de explotación 80.000

Gastos financieros 5.000

Impuestos 5.250

Sabiendo que los activos totales de la empresa están valorados en 75.000

euros, se pide:

a. Calcular la rentabilidad económica de la empresa.

b. Calcular la rentabilidad financiera de la empresa.

c. Comentar el significado de los cálculos anteriores.

3. Manillar, S.A., es una empresa que se dedica a la fabricación de

componentes para bicicletas y ciclomotores. Cuenta con una inversión o

activo total neto de 30 millones de euros. Los beneficios obtenidos en el

último ejercicio han sido de 5,4 millones de euros antes de intereses e

impuestos. El tipo impositivo es del 30%. Se desea saber:

a. La rentabilidad económica de la empresa.

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 8 a - 26 -

b. La rentabilidad financiera, en el caso de que sólo se financie con capital

propio.

c. La rentabilidad financiera suponiendo que se financia con un 60% de

capital propio y un 40% con deuda o capital ajeno. Esta deuda tiene un

coste o interés medio del 14%.

4. La empresa BAI-BAI obtuvo el pasado ejercicio un beneficio antes de

impuestos de 100.000 euros. El valor de sus activos totales es de 500.000

euros. El 80% de ese valor estaba financiado mediante recursos ajenos

remunerados al 10% de interés anual. Sabiendo que los impuestos suponen

el 35% del beneficio, calcule la rentabilidad económica y la rentabilidad

financiera que obtuvo esta empresa.

5. La empresa C presenta la siguiente información contable en u.m.:

BALANCE
ACTIVO PASIVO MÁS PATRIMONIO NETO

Activo no corriente 7.402.000 Capitales propios 101.625.000

Existencias 114.625.000 Exigible a corto plazo 158.300.000

Realizable 126.181.000

Disponible 11.717.000

Total Activo 259.925.000 Total Pasivo más Patrimonio Neto 259.925.000

CUENTA DE PÉRDIDAS Y GANANCIAS
Ventas 694.800.000

Costes materiales 508.200.000

Gastos generales 120.000.000

Amortizaciones 1.100.000

Intereses 20.800.000

Impuesto beneficios 15.645.000

Se pide:

a. Calcular el rendimiento del activo de la empresa (rentabilidad

económica).

b. Calcular la rentabilidad del capital de la empresa (rentabilidad

financiera).

6. Calcular la rentabilidad económica y financiera de una empresa cuyo activo

total es de 40 millones de u.m., sus recursos financieros propios 15 millones

de u.m., el beneficio antes de intereses e impuestos es de 8 millones de

Economía de la Empresa Prof. Mª Mercedes Rojas de Gracia

Problemas Tema 8 a - 27 -

u.m. y el coste medio de los recursos financieros ajenos con que opera es

del 6%. El impuesto sobe beneficios asciende a 2 millones de u.m.

7. Una empresa presenta una rentabilidad económica del 12,75% y se

conocen los siguientes datos: activo 15.000 euros, recursos propios 6.000

euros y ventas 1.800 euros. Sabemos que el coste de la financiación ajena

es del 10%. Suponiendo que el tipo impositivo del impuesto sobre

beneficios es del 35%, calcular la rentabilidad financiera (Beneficio

Neto/Fondos Propios).

8. Calcular la rentabilidad económica y financiera de una sociedad mercantil

conociendo los siguientes datos (RE=BAIT/AT) (RF=BN/RP):

ACTIVO PASIVO+PN
Activo no corriente 4.500 € Recursos Propios 3.000 €
Existencias 800 € Pasivo no corriente 2.300 €
Realizable 700 € Pasivo corriente 1.200 €
Disponible 500 €

Beneficio antes de intereses e impuestos 750 €
Gastos financieros 60 €
Tipo impositivo del Impuesto de Sociedades 30%

9. Una empresa presenta los siguientes datos económicos (en euros)

correspondientes al pasado ejercicio:

Capitales propios
(o patrimonio neto) 200.000 Ingresos por ventas 250.000

Fondos ajenos
(Pasivo exigible o deudas) 300.000 Gastos de explotación 150.000

Intereses de la deuda 30.000 Impuestos 21.000

a. Determine la rentabilidad económica (RE=BAIT/AT) y financiera

(RF=BN/RP) que obtuvo la empresa.

b. Explique el significado de los resultados que obtiene.

10. El desglose resumido de la cuenta de pérdidas y ganancias de una

determinada sociedad es la siguiente: Los ingresos de explotación

ascienden a 600.000€; los gastos de explotación suponen 300.000€; los

gastos financieros 75.000€; y los impuestos 78.750€. Por otro lado, se sabe

que el activo es de 3.000.000€ y el pasivo son 2.000.000€. Se pide:

a. Calcule la rentabilidad económica la rentabilidad financiera.

b. Interprete el resultado obtenido.

