	[image: image2.wmf]
	Prácticas de Administración de Empresas (5º curso)

PRÁCTICA I: Hoja de cálculo Excel

Ejercicios propuestos
	[image: image2.wmf]

· En la hoja ‘series’

1. Numerar 36 columnas consecutivas (empieza en la celda C2) e indica en la celda C4 cuál es la última columna de esa serie
2. Numerar 47 filas, sólo con números pares, empezando por el 436, sin realizar ningún tipo de cálculo (empieza en la celda B8). Luego responde a las siguientes cuestiones:
Cuestión 2.1 (celda E9): ¿qué número ocupa la posición 23 de esta serie?
Cuestión 2.2 (celda E10): ¿cuál es el último número de esta serie?

· En la hoja ‘calendario’

Utilizando los recursos de Excel:

1. Indica en la celda E2 fecha y hora actualizada en cada momento
2. Genera un calendario en el cual cada columna sea cada mes del 2006 (empieza en la celda F5)

3. Genera un calendario en el cual cada fila sea el día 15 de cada mes de cualquier año (empieza en la celda B8)

4. Genera un calendario en el cual cada fila sea el 14 de enero de los 12 siguientes años (empieza en la celda B28)

5. Genera un calendario que recoja en cada fila el día 10 de cada mes durante los próximos 2 años (empieza en la celda B48)

6. Genera un calendario que recoja diez fechas que sean el martes de cada semana, teniendo en cuenta que el primer martes es el de esta semana (empieza en la celda B79)
· En la hoja ‘funciones básicas&buscar’

Para resolver las cuestiones planteadas en esta Hoja de cálculo previamente debes saber que:

· El beneficio es la diferencia entre los ingresos por venta y los costes totales de tales ventas

· El margen es el beneficio por unidad vendida, esto es, diferencia entre el precio de venta unitario menos el coste unitario

· El IVA no es ni un gasto (cuando se soporta en las compras), porque no reduce el beneficio empresarial, ni un ingreso (cuando se repercute en el precio de venta a clientes), porque no incrementa el beneficio empresarial. Simplemente es un mero flujo monetario (afecta a los saldos de tesorería). Por ello, el IVA no debe ser incluido en el cálculo ni del beneficio ni del margen.

En esta hoja se ofrece una relación de distintas referencias de Postes de Montaje de 12 mm, para cada una de las cuales se indica código, precio unitario (IVA incluido del 16%), coste unitario y unidades vendidas.
Haciendo uso de los recursos de Excel (funciones), se pide:

1. Para cada referencia, obtener:

· Precio unitario (IVA no incluido) (celdas E9:E18)

· Ventas totales (IVA incluido) (celdas F9:F18)

· Costes totales (celdas G9:G18)

· Margen (celdas H9:H18)

· Beneficio (celdas I9:I18)
Nota: para cálculos intermedios utiliza las celdas J8:J23

2. Insertar sobre cada rótulo que titula las ‘columnas respuesta’ anteriores (E8:I8) comentarios sobre la operación realizada para obtener los valores que aparecen en esa columna.
3. Para los valores que figuran en cada una de las columnas de la tabla (B9:I18), obtener:

· Valor totales (D19; F19:I19)

· Valor medio (B20:I20)

· Valor máximo (B21:I21) y referencia correspondiente (B22:I22) (*)
· Valor mínimo (B23:I23) y referencia correspondiente (B24:I24) (*)
(*) Para estos casos puede que tengas que realizar modificaciones –según distintos criterios- en la matriz original (A8:I24). No hagas tales modificaciones, sino copia esta matriz en la hoja ‘borrador funciones básicas&b’ cuantas veces sea necesario (una vez por modificación) y aplica las funciones en la hoja ‘funciones básicas&buscar’ referenciándolas a los datos de la hoja ‘borrador’.

4. Indica en la celda B25 el número total de referencias de Postes de Montaje de 12 mm que trabaja esta empresa.

5. En la celda B28 inserta un desplegable en el que se pueda elegir entre todas las referencias (códigos) de los Postes de Montaje de 12 mm. Es obligatorio elegir una referencia (no cabe la opción de celda en blanco)

6. Indica el coste unitario, el precio de venta y el margen (celdas B30:B32) de cualquier referencia que elijas en el desplegable de la celda B28. Escribe la fórmula para esta operación en la celda B30 de modo que la puedas copiar en las otras dos celdas (B31:B32) teniendo que hacer en ellas las mínimas modificaciones.

· En la hoja ‘deducciones IRPF vivienda’

	Para resolver las cuestiones planteadas en esta Hoja de cálculo previamente debes saber que:

· Los pagos anuales realizados por un propietario de una vivienda habitual en relación al préstamo hipotecario suscrito para la adquisición de tal vivienda suponen un ahorro fiscal

· Este ahorro fiscal se materializa en la cantidad que se deduce en la cuota tributaria del IRPF para determinar la deuda fiscal.

· Para el cómputo de esta deducciones se tienen en cuenta los pagos realizados durante el año natural anterior (en 2006 se presenta declaración de IRPF del 2005).

· Entre los pagos deducibles se encuadran:
· Gastos iniciales: tasación vivienda, horarios de notario (escritura compra-venta e hipoteca), comisión apertura hipoteca, Impuestos sobre Actos Jurídicos Documentados, Registro de la propiedad, otros gastos asociados al acto de obtención del préstamos hipotecario.
· Gastos anuales: amortización de principal e intereses, comisiones por amortización anticipada, prima de seguro de vida y vivienda exigido para la concesión del hipotecario.

En esta hoja aparece una tabla en la que se resumen las condiciones de deducción previstas por el reglamento del IRPF para aportaciones realizadas durante el año, relacionadas con adquisición e hipoteca de vivienda habitual.
(Antes de empezar a hacer este ejercicio, nombra todas las celdas que contengan o vayan a contener números: B6:D7, C9, D9, C11, D11, B13, D13 y D15).

Se pide, utilizando los recursos de Excel:
1. En las celdas C9 y D9 indicar la cantidad máxima que se puede deducir por aportaciones a vivienda habitual tanto para los dos primeros años desde la inversión como para el resto.
2. En las celdas C11 y D11 insertar la fórmula que permita determinar la cantidad a deducir para cualquier aportación anual a vivienda habitual (celda B13) tanto para los dos primeros años desde la inversión como para el resto (escribir la fórmula para la primera celda –C11- de modo que luego, con un simple copiar-pegar en la celda adyacente –D11- sea suficiente).

3. Insertar un valor cualquiera en la celda de aportación anual a vivienda habitual (celda B13) y comprobar los valores obtenidos en cuanto a la deducción tanto para los dos primeros años desde la inversión como para el resto de años (celdas C11 y D11)

4. En la celda D15 insertar la fórmula que permita determinar la cantidad a deducir para cualquier aportación anual a vivienda habitual (celda B13) y cualquier año (celda D13).

5. Obtener las deducciones que se obtendrían para los siguientes casos (escenarios):

	Escenario
	Aportación anual
	Año de la aportación

	A
	2.000€
	1º

	B
	2.000€
	4º

	C
	6.000€
	2º

	D
	6.000€
	10º

	E
	10.000€
	1º

	F
	10.000€
	3º

.[image: image1.png]

PAGE
3

[image: image3.emf][image: image4.png]

_1198481430.bin

