UNIVERSIDAD tecnológica oteima
FACULTAD DE ciencias administrativas
LICENCIATURA EN ADMINISTRACIÓN GERENCIAL
EXAMEN PARCIAL I DE ADMINISTRACIÓN FINANCIERA I
PRIMER CUATRIMESTRE 2009
Facilitador:
Prof. Wadalquivir Fonseca
Lic. Vielka Y. Guevara

Nombre del participante: ______________________

Valor: 30%

Cédula de identidad: _____________

Puntuación: 50

Nivel: ________

Tiempo: 50 minutos

Fecha: 27 de enero de 2009.

Puntos obtenidos:___

CALIFICACIÓN

[image: image1.jpg]

Objetivo de la prueba: Que el participante alcance el conocimiento básico para identificar y analizar las diferentes situaciones que se producen en las operaciones de la empresa, y logre desarrollar las habilidades y destrezas necesarias para elaborar recomendaciones adecuadas que den solución a los problemas que pueda enfrentar el negocio.

Temática:

· Conceptos elementales de finanzas.

· Estados Financieros.

· Elementos de Análisis financiero.

Indicaciones Generales: El examen está programado para desarrollarse en 50 minutos. Sin embargo, el participante tendrá 20 minutos de periodo de holgura.

I Reactivo. DOBLE ALTERNATIVA CONTROLADA. Responder con una V si el enunciado es verdadero. De lo contrario, si el mismo es falso, indicarlo con una F. En los casos, que el enunciado sea falso, el participante deberá subrayar claramente el concepto que hace falsa a la pregunta. De igual manera, en las líneas adjuntas a la pregunta, deberá redactar el concepto que la convierte en verdadera.

[image: image2.jpg]

Nota: Cada pregunta cuya respuesta es verdadera tiene un valor de un (1) punto. Las preguntas con respuesta falsa, tendrán una ponderación de tres (3) puntos (Un punto por la respuesta falsa, un punto por subrayar la idea incorrecta y un tercer punto por indicar el concepto que hace a la pregunta verdadera).

Tiempo aproximado para responder este reactivo: 10 minutos

VALOR: 20 PUNTOS

Las finanzas se ocupan de la función directiva mediante la cual se consiguen, asignan y administran los recursos económicos de la empresa
 para procurar el alcance de uno de los objetivos de la empresa, el óptimo desempeño de sus colaboradores.
__F___

La óptima generación de recursos adicionales.
El compromiso de recursos es conocido como inversión, y el beneficio resultante se le conoce como utilidad.
__V___

La función de las finanzas comprende un cúmulo de decisiones para optimizar la producción de recursos económicos.
__F___

Comprende un cúmulo de técnicas y habilidades…______________________________

La inversión puede hacerse para ser recuperada a corto plazo ó de naturaleza más permanente, dependiendo del uso que se le vaya a dar.
__V___

Son ejemplos de inversión a corto plazo: la materia prima, y los productos listos para la venta.
__V___

Los recursos de la empresa pueden ser utilizados para financiar sus pasivos.__V___

[image: image3.jpg]

II Reactivo. LLENAR BLANCO. Completar cada uno de los enunciados con la respuesta correcta.
Nota: Cada espacio en blanco que se le formula al participante, tiene una ponderación de un (1) punto.
Tiempo aproximado para responder este reactivo: 10 minutos.

VALOR TOTAL: 10 PUNTOS.

1. Las fuentes con que cuenta la empresa para proveerle los recursos que necesita pueden ser:
 ___________interna_____________ y ___________externa______________ .

2. Facilitan recursos a la empresa, constituyen las fuentes externas: __________agentes crediticios_______ y ________proveedores_________.

3. Elementos necesarios para la toma de decisiones financieras: ______información_____, _______conocimiento_______, _____buen juicio____. Ó disposición para tomar riesgos, prudencia, agallas.
4. La información financiera básica se compone por el: ________Balance General_____, ________Estado de Resultado________, y el ______Flujo de Efectivo_________ .

III Reactivo. ASOCIACIÓN. Colocar en el espacio en blanco del lado derecho, el número que le corresponde según su significado del lado izquierdo.

Nota: Cada elemento de este reactivo tiene el valor de un punto.

Tiempo aproximado para responder este reactivo: 10 minutos

VALOR TOTAL: 10 PUNTOS.

	5
	Información Financiera Básica
	1.
	Compara los recursos invertidos que puedan ser rápidamente convertidos en efectivos contra las deudas que también deban ser cubiertas rápidamente en efectivo.

	
	
	
	

	7
	Balance General
	2.
	Recursos que ya se han recibido a cambio de bienes ó servicios que aún no se han entregado.

	
	
	
	

	10
	Activos Circulantes
	3.
	50%- 50% entre deuda y capital.

	
	
	
	

	2
	Pasivo diferido
	4.
	Conocer la habilidad en reutilizar la inversión promedio. Menor inversión, mayor rotación.

	
	
	
	

	8
	Estado de Resultados
	5.
	Compuesta por el Balance General, Estado de Resultado y el Flujo de Caja.

	
	
	
	

	1
	Medidas de liquidez
	6.
	Rendimiento conmensurable con el riesgo asumido.

	
	
	
	

	9
	Medidas de solvencia
	7.
	Estructura y composición de los recursos financieros que maneja la empresa en un momento específico.

	
	
	
	

	3
	Relación de solvencia sana
	8.
	Muestra los ingresos, costos y gastos.

	
	
	
	

	4
	Medidas de ejecutoria operativa.
	9.
	Establece la forma en que están distribuidos los recursos, nivel de endeudamiento.

	
	
	
	

	6
	Medidas de rentabilidad
	10.
	Son recursos que rotan con rapidez y dan soporte a la actividad de ventas de la empresa.

	
	
	
	

IV Reactivo. Ensayo. Desarrollar las siguientes preguntas.

Tiempo aproximado para responder este reactivo: 20 minutos.
VALOR TOTAL: 20 PUNTOS.

1. Defina de una manera clara, y con sus palabras, el concepto de Análisis financiero. Valor 6 puntos.
2. ¿Qué es la liquidez y por qué es importante medirla y controlarla? Valor 7 puntos.
3. ¿Qué opinión le merece a usted la responsabilidad del administrador financiero en el correcto funcionamiento de una empresa?. Argumente su respuesta. Valor 7 puntos.

PAGE
1

