FINANCIACIÓN INTERNACIONAL DE LA EMPRESA

ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS (5º Curso - 1er Cuatrimestre) – CÓDIGO CARRERA: 42 – CÓDIGO ASIGNATURA: 511
Septiembre 2008 – EXAMEN MODELO: C – Duración: 1hora y 30 minutos.
Puntuación: (Bien: 0,5 Mal: - 0,15 Blanco: 0)

- NO SE PUEDE UTILIZAR NINGÚN TIPO DE MATERIAL

- SEÑALE SUS RESPUESTAS EN LA HOJA DE LECTURA ÓPTICA.

- ENTREGUE ESTE ENUNCIADO. NO SE CALIFICARÁN LOS EXÁMENES QUE NO ADJUNTEN ENUNCIADO.
- Para conocer la calificación puede llamar al teléfono 902.25.26.42
1-¿Qué característica presenta la evolución de la Inversión Directa en el Exterior de la economía española?

a) Dispersión geográfica.

b) Concentración sectorial.

c) Elevada dispersión empresarial.

d) Ninguna de las anteriores.

2- ¿Cómo se denomina al tipo swap o margen forward cuando el tipo de interés al contado es superior al tipo a plazo?

a) Forward discount. b) Forward Premium.

c) Flat.

 d) Outright forward.
3- Señale la respuesta correcta en relación a la Paridad del Poder Adquisitivo (PPA):

a) En la PPA absoluta se cumple la ley del precio único entre los propios bienes.

b) Si la composición de la cesta de bienes es distinta en los distintos países, entonces se cumple la PPA.

c) La PPA absoluta compara las variaciones de los precios.

d) La PPA relativa permite comparar las variaciones los precios en lugar de los niveles absolutos.
4- Siguiendo el modelo Mundell-Fleming señale la respuesta INCORRECTA:

a) Ante una política monetaria expansiva se produce la depreciación de moneda doméstica.
b) Ante una política monetaria expansiva el efecto que se produce en la divisa es incierto.
c) El efecto final de aplicar una política fiscal expansiva depende de la sensibilidad de los movimientos de capitales a las variaciones del tipo de interés.
d) Cuanta mayor sensibilidad presenten los movimientos de capitales a los tipos de interés, la divisa doméstica tenderá a apreciarse.
5- Indicar respuesta correcta en relación a las siguientes afirmaciones:

· Se dice que en el tipo swap se presenta un forward premium cuando el tipo spot es superior al tipo a plazo.

· Se dice que existe descuento de moneda cotizada cuando P >0

a) Verdadero, verdadero.
 b) Verdadero, Falso.
c) Falso, verdadero.
 d) Falso, Falso.
6- Señale la respuesta correcta en relación a la paridad descubierta de los tipos de interés:

a) La situación Forward Premium Puzzle indica que el mercado de divisas es eficiente en términos de información.

b) La hipótesis de las expectativas insesgadas concluye que el tipo forward no es el mejor predictor del tipo de cambio futuro.

c) Se conoce como hipótesis de las expectativas insesgadas cuando se cumplen tanto la Paridad Cubierta y Descubierta de los Tipos de Interés.

d) La situación Forward Premium Puzzle pone de manifiesto que las expectativas son insesgadas.
7- Siguiendo el modelo de Balanza de Pagos como modelo de determinación del tipo de cambio señale la afirmación correcta:

a) La disminución de los precios domésticos produce una depreciación de la divisa doméstica.

b) El aumento de los tipos de interés extranjeros produce una depreciación de la moneda local.

c) El incremento del PIB doméstico conlleva la apreciación de la moneda local.

d) Si la demanda de euros es superior a la oferta de euros se producirá una apreciación de la divisa extranjera en una magnitud que depende de la elasticidad de la oferta y demanda de euros.
8- ¿Qué es una crisis gemela?

a) Crisis cambiaria más crisis de deuda externa.

b) Crisis bancaria más crisis de deuda externa.

c) Crisis bancaria más crisis cambiaria.

d) Crisis sistémica más crisis de deuda externa.
9- ¿Cómo llamamos a una opción put cuando el precio del ejercicio es más bajo que el precio al contado?

a) In the money (ITM). b) Out de money (OTM).

c) At the money (ATM). d) Cat the money (CTM).

10- Señale respuesta correcta en relación a las siguientes afirmaciones:

· El modelo tradicional CAPM indica: K = R + ß (Rm + R).

· La rentabilidad exigida por los inversores en el modelo tradicional CAPM contiene una prima de riesgo proporcional a la volatilidad de los títulos con respecto a la del mercado.

a) Verdadero, verdadero. b) Verdadero, Falso.

c) Falso, verdadero.
 d) Falso, Falso.

11- ¿Cómo se denomina al contrato por el que dos partes acuerdan intercambiar dos flujos de pagos (pagos por intereses y principales) denominados en dos monedas diferentes?

a) Opciones de divisas. b) Futuro de divisas.
c) Tablas de divisas. d) Swaps de divisas.
12- ¿Cómo se denomina al segmento de mercado secundario donde sólo pueden acceder los negociantes de deuda pública siendo la negociación electrónica y sin conocimiento de contrapartida?

a) Primer escalón.

b) Segundo escalón.

c) Tercer escalón.

d) Segmento de negociación bilateral.

13- ¿En qué clase de Eurobono el cupón se revisa periódicamente mediante un diferencial sobre un tipo de referencia prefijado?

a) Straights.

b) Warrants.

c) Bonos cupón cero.

d) FRN (Floating Rate Note).
14- ¿Qué es el Stripped Yield?

a) El rendimiento que se deriva de los flujos no garantizados de un bono.

b) El rendimiento directo que se obtiene a partir de los flujos del bono.

c) Una medida del riesgo soberano o riesgo país.

d) La diferencia entre el rendimiento directo de un bono y rendimiento ofrecido a dicho plazo por la curva del Tesoro Estadounidense.

15- ¿Qué modalidad de contratación en la bolsa española está destinada a los valores con menor liquidez dentro del SIBE?

a) Modalidad de bloques convenidos.

b) Modalidad general.

c) Modalidad fixing.

d) Modalidad de bloques parametrizados.

16- Señale la respuesta correcta en relación a los índices de las bolsas mundiales:

a) El FTSE 100 es un índice de la Bolsa Alemana.

b) SBF 250 es un índice de la bolsa de Londres.

c) El GEI es uno de los indicadores de la bolsa de Hong-Kong (SEHK).

d) El MIB 30 es un índice de la Bolsa de Melbourne.

17- Indique la veracidad o falsedad de las siguientes afirmaciones:

· El FT-SE 100, el IBEX 35 y el DAX 30 son índices que utilizan la fórmula de Laspeyres para su construcción.

· El MERVAL es el índice de la bolsa Argentina.

a) Verdadero, verdadero. b) Verdadero, Falso.
c) Falso, verdadero. d) Falso, Falso.
18- ¿Cómo se denomina a la diferencia entre el precio más alto ofertado (bid) y el precio más bajo demandado (ask) para un título entre todos los participantes del mercado?

a) Dealer spread. b) Inside spread. c) Free floats. d) Sovereign Spread.

19- ¿Qué letra griega mide la sensibilidad o elasticidad de la prima a las variaciones del precio del subyacente?

a) Delta. b) Gamma. c) Theta. d) Rho.
20- En relación a los Activos emitidos por el Tesoro Español, señale la afirmación INCORRECTA:

a) En las letras del tesoro, a la diferencia entre el precio de vencimiento y el precio de adquisición se le denomina descuento.

b) Los bonos y obligaciones son reembolsables únicamente a vencimiento por su valor nominal.

c) Los bonos y obligaciones del Estado son títulos físicos.

d) Las emisiones de bonos y obligaciones se realiza con un sistema de tramos.
