

BALANCE GENERAL HOTELES HYATT

Periodo Finalizado	31/12/2012	31/12/2011	31/12/2010		31/12/2012	31/12/2011	31/12/2010
Activos				Pasivo			
Activo actual				Pasivo actual			
Caja y equivalentes de caja	485.000	561.000	1.216.000	Cuentas pagables	613.000	564.000	539.000
Inversiones a corto plazo	514.000	588.000	524.000	Deudas a corto plazo	4.000	4.000	57.000
Deudores Neto	550.000	248.000	228.000	Otro pasivo circulante	1.000	-	-
Inventario	80.000	87.000	100.000	Pasivo circulante total	618.000	568.000	596.000
Otro activo circulante	129.000	107.000	97.000	Deuda a largo plazo	1.229.000	1.221.000	714.000
Activo circulante total	1.758.000	1.591.000	2.165.000	Otro pasivo	962.000	890.000	802.000
Inversiones a largo plazo	419.000	640.000	620.000	Interés minoritario	10.000	10.000	13.000
Maquinaria y equipos	4.139.000	4.043.000	3.453.000	Pasivo total	2.819.000	2.689.000	2.125.000
Fondo de comercio	133.000	102.000	102.000	Capital social			
Activos intangibles	388.000	359.000	280.000	Acciones ordinarias	2.000	2.000	2.000
Amortización acumulada	-	-	-	Beneficios retenidos	1.605.000	1.517.000	1.404.000
Otro activo	620.000	575.000	561.000	Acciones compradas por la	-1.000	-1.000	-1.000
Cargos diferidos a largo plazo	183.000	197.000	62.000	Excedente de capital	3.263.000	3.380.000	3.751.000
Total de activos	7.640.000	7.507.000	7.243.000	Otro capital social	-48.000	-80.000	-38.000
				Total de capital social	4.821.000	4.818.000	5.118.000

Estado de Resultados Hotel Hyatt

Periodo Finalizado	31/12/2012	31/12/2011	31/12/2010
Ingresos totales netos	3.949.000	3.698.000	3.527.000
<i>Ingresos por venta habitaciones</i>	<i>3.000.000</i>	<i>2.823.000</i>	<i>2.793.000</i>
<i>Ingresos por alimentos y bebidas</i>	<i>940.000</i>	<i>868.000</i>	<i>727.100</i>
<i>Otros ingresos operacionales</i>	<i>9.000</i>	<i>7.000</i>	<i>6.900</i>
Coste de ingresos	1.578.000	1.492.000	1.496.000
Beneficio bruto	2.371.000	2.206.000	2.031.000
Venta de general y administrativo	1.859.000	1.748.000	1.644.000
Otros	353.000	305.000	279.000
Beneficio o pérdida de explotación	159.000	153.000	108.000
Gastos de interés	64.000	70.000	20.000
Ingresos antes de impuestos	95.000	83.000	88.000
Impuesto a las ganancias	8.000	6.640	7.040
Beneficios netos de operaciones	87.000	76.360	80.960

APELLIDO _____

NOMBRE _____

PARALELO B

CAC-2013-108.- Compromiso ético de los estudiantes al momento de realizar un examen escrito de la ESPOL.

COMPROMISO DE HONOR

Reconozco que el presente examen está diseñado para ser resuelto de manera individual, y no se permite la ayuda de fuentes no autorizadas ni copiar.

Firmo al pie del presente compromiso, como constancia de haber leído y aceptar la declaración anterior.

Firma de Compromiso del Estudiante

Con los datos de los estados financieros facilitados responda:

(10 puntos cada pregunta)

- A.1. Aplicando todos los métodos estudiados realice el análisis e Interpretación Financiera de la cuenta Ventas Netas año 2012
- A.2. Aplicando todos los métodos estudiados realice el análisis e Interpretación Financiera de la Utilidad Neta año 2010
- A.3. Calcule los Índices de Solvencia del año 2012
- A.4. Para el año 2011 identifique si presenta Equilibrio Financiero y elabore el cuadro de Masas Patrimoniales
- A.5. Para el año 2012 determine la rotación de cartera y el periodo promedio de cobro.

Conocimientos teóricos:

(5 puntos cada pregunta)

- B.1. De que se ocupa las finanzas
- B.4. Que evalúan los índices de liquidez

Presente todos los resultados con dos decimales
Poner nombre a todas las hojas adicionales utilizadas
Realizar las operaciones en orden consecutivo