EXAMEN DE EVALUACIÓN DE PROYECTOS

1) Un activo se deprecia en un 2% por año. Suponiendo que esta tendencia continua, calcule el valor del activo cuyo valor actualmente se estima en U$ 4.200
R: c
a) U$ 3.696

b) U$ 3.720,5

c) Faltan datos

d) U$ 4.116

e) Ninguna de las anteriores

2) Si en el horizonte de evaluación de un proyecto, los activos aún permiten generar un flujo de caja C constante, durante muchos periodos sucesivos, entonces el valor residual considerando una tasa de descuento r, será:

R: alternativa a

a) C/r

b) C (1+r)(
c) No se puede calcular

d) C*r

e) Ninguna de las anteriores

3) El presupuesto anual de inversión de una empresa es de U$ 3 Millones y tiene una cartera de 3 proyectos. Si la tasa de descuento es de 10% anual, cuál(es) proyectos recomendaría usted, para llevar a cabo?
R: proyectos B y C, según indice de rentabilidad, Van / Inversión.
	
	Proyecto A
	Proyecto B
	Proyecto C

	Inversión (MM U$)
	1,00
	1,20
	1,50

	Flujo anual de beneficios netos
	0,50
	0,70
	0,80

	N° de años en que se perciben los beneficios
	3
	3
	3

a) Sólo A

b) Sólo B

c) Sólo C

d) B y C

e) A y B

4)
De las siguientes afirmaciones, son verdaderas:
R: alternativa d, ninguna de las anteriores
I. El VPN de una inversión es siempre independiente de que se consideren los flujos de caja con deuda (proyecto financiado) o sin deuda (proyecto puro).

II. El capital de trabajo siempre se invierte en t=0 y se recupera en t=n, no tiene sentido considerar inversiones o recuperaciones de capital de trabajo en los periodos intermedios.

a) Sólo I

b) Sólo II

c) I y II

d) Ninguna de las anteriores

5) Cuál(es) de las siguientes afirmaciones es(son) verdadera(s)
R: alternativa a, sólo I
I. Un bono del gobierno de Chile a largo plazo es una inversión libre de riesgo.

II. Dado que la diversificación de una cartera es buena para un inversor, podemos decir que también es buena para una empresa.

III. La rentabilidad esperada de una inversión con beta igual a 2,0 es el doble de la rentabilidad esperada para la cartera de mercado.

a) Sólo I

b) Sólo II

c) Sólo III

d) I y II

e) II y III

6) Cuáles de los siguientes cambios que se estima que ocurrirán en el año 3 (de un proyecto que se evalúa a 10 años) no tienen ningún efecto sobre el capital de trabajo.

R: alternativa c

I
Cambian los plazos de cobro a los clientes

II
Los costos de solicitud de préstamos disminuyen

III
Los vendedores aumentan las comisiones que cargan

a) Sólo I

b) Sólo I y II

c) Sólo II y III

d) Sólo III

e) Todas tienen efecto en el saldo

