[image: image1.png]

UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA. CURSO ACADÉMICO 2003/2004

CARRERA: INFORMATICA DE GESTIÓN (Plan antiguo: Código: 41) (Plan nuevo: Código: 54)

ASIGNATURA: INTRODUCCIÓN A LA CONTABILIDAD (Plan antiguo y Plan nuevo): Código: 203)

EXAMEN DE FEBRERO-2004-PRINCIPAL- PRIMERA SEMANA

INFORMACIÓN GENERAL (POR FAVOR, LEA ESTAS INDICACIONES ANTES DE COMENZAR EL EXAMEN)


LAS RESPUESTAS DEBE ANOTARLAS EN LA HOJA DE LECTORA ÓPTICA QUE LE SERÁ ENTREGADA POR EL TRIBUNAL.


NO SE OLVIDE DE RELLENAR TODOS LOS DATOS QUE LE PIDEN EN LA HOJA DE LECTORA ÓPTICA.


SI SE EQUIVOCA AL CUMPLIMENTAR CUALQUIER DATO, PIDA UNA HOJA DE LECTORA NUEVA AL TRIBUNAL, PERO NO ENTREGUE HOJAS CON TACHADURAS NI ENMIENDAS. NO UTILICE NINGÚN TIPO DE TIP-EX


DEBE ENTREGAR OBLIGATORIAMENTE EL ENUNCIADO DE LA PRUEBA, JUNTO CON LA HOJA DE LECTORA. DE NO HACERLO, LA PRUEBA SERÁ CALIFICADA DE “NO APTO”.


NOTAS SOBRE EL TEST:

* Sólo hay una respuesta correcta en cada pregunta.

* Puntuación: Correcta: + 0,50 ; Incorrecta: - 0, 20; En blanco: 0.

* MATERIAL AUXILIAR PERMITIDO: máquina de calcular no programable (que no contenga el alfabeto).

Cuadro de cuentas del PGC INCLUIDO EN EL MANUAL BÁSICO

* DURACIÓN DEL EXAMEN: 2 HORAS.

RELLENE ESTOS DATOS:

APELLIDOS: .. NOMBRE: D.N.I.:

TIPO DE EXAMEN: B

1.- TRANSA, S.A. se dedica a la comercialización de zapatos de caballero. A 31 de diciembre de 2003 los saldos que presentan las cuentas de la empresa son:

SALDOS DEUDORES:

 Gastos de constitución: 2.000;
Terrenos y bienes naturales: 25.000;

 Construcciones: 55.000;
Instalaciones técnicas: 4.000;

 Mobiliario: 9.000;
Equipos para procesos de información: 2.500

 Elementos de transporte: 3.000;
Existencias de Mercaderías: 3.000;

 Clientes (euros): 8.900;
Gastos anticipados: 500;

 Bancos, c/c: 10.000;
Compras de mercaderías: 94.100;

 Transportes: 100;
Suministros: 1.100;

 Otros servicios: 50;
Sueldos y salarios: 21.000;

 Dotación a la provisión de existencias: 100
Devoluciones de ventas y operaciones similares: 20.

SALDOS ACREEDORES

 Capital Social: 30.000;
Amortización acumulada del inmovilizado material: 26.000;

 Provisión por depreciación de mercaderías: 100;
Proveedores (euros): 5.750;

 Proveedores, efectos comerciales a pagar: 3.550;
Ingresos anticipados: 1.000;

 Devoluciones de compras: 1.000;
Ventas de mercaderías: 168.920;

 Variación de existencias de mercaderías: 500;
Ingresos por arrendamientos: 1.500;

 Descuentos sobre compras por pronto pago: 50
Beneficios procedentes del inmovilizado material: 1.000.

La única anotación que falta antes de proceder al cálculo del resultado es la correspondiente a la amortización del inmovilizado. Para su cálculo se sabe que TRANSA, S.A. amortiza los edificios aplicando un 3% anual y el resto del inmovilizado al 10% anual según sus precios de coste. Por su parte, los gastos de establecimiento se amortizan en un 25% de su valor actual.

Con los datos facilitados, el importe del beneficio a 31 de diciembre de 2003 de TRANSA S.A., una vez descontado el impuesto sobre beneficios (35%), es el siguiente:
a) 36.725 euros.

b) 34.450 euros.

c) 34.125 euros.

d) Ninguna de las respuestas anteriores es correcta.

La sociedad ALBERCA concede un préstamo de 2.000 a la sociedad JOCONSA a devolver en un año.

2.- A la concesión del préstamo la sociedad JOCONSA tendrá que contabilizar:

a)
2.000
Créditos a corto plazo
a/ Bancos, c/c
 2.000

b)
2.000
Bancos, c/c
a/ Créditos a corto plazo
2.000

c)
2.000
Deudas a corto plazo
a/ Bancos, c/c
2.000

d)
2.000
Bancos, c/c
a/ Deudas a corto plazo
2.000

3.- En la fecha de devolución del préstamo, el asiento de devolución para la sociedad Alberca será:

a)
2.000
Créditos a corto plazo
a/ Bancos, c/c
2.000

b)
2.000
Bancos, c/c
a/ Créditos a corto plazo
2.000

c)
2.000
Deudas a corto plazo
a/ Bancos, c/c
2.000

d)
2.000
Bancos, c/c
a/ Deudas a corto plazo
2.000

4.- El precio de adquisición de las mercaderías incluye, como norma general, el precio que aparece en factura más:

a) Todos los gastos que permiten que los productos adquiridos lleguen hasta el almacén.

b) Los gastos de transporte solamente.

c) Los gastos de seguro solamente.

d) Ninguna de las respuestas anteriores es correcta.

Al final del ejercicio contable 2002 la empresa JOTASA presenta la siguiente información:

Existencias iniciales de mercaderías: 3.000

Compras de mercaderías: 5.000

Ventas de mercaderías: 7.000

Existencias finales de mercaderías: 6.000

Además se estima que las mercaderías han disminuido en un 10% su valor de realización.
5.- El asiento de regularización de las existencias será:

a)
8.000
Variación de existencias de mercaderías
a/ Existencias de Mercaderías
8.000

13.000
Existencias de Mercaderías
a/ Variación de existencias de mercaderías
13.000

b)
6.000
Existencias de Mercaderías
a/ Variación de existencias de mercaderías
6.000

3.000
Variación de existencias de mercaderías
a/ Existencias de Mercaderías
3.000

c)
3.000
Variación de existencias de mercaderías
a/ Existencias de Mercaderías
3.000

6.000
Existencias de Mercaderías
a/ Variación de existencias de mercaderías
6.000

d)
3.000
Variación de existencias de mercaderías
a/ Existencias de Mercaderías
3.000

2.000
Existencias de Mercaderías
a/ Variación de existencias de mercaderías
2.000

6.- Por la disminución del valor de realización de las mercaderías haremos:

a)
600
Dotación a la provisión de existencias
a/ Provisión por depreciación de mercaderías
600

b) No procede anotación contable.

c)
600
Gastos extraordinarios
a/ Existencias de Mercaderías
600

d) Ninguna de las respuestas anteriores es correcta.

7.- La empresa MOBILETE tiene en su balance de sumas y saldos al final del año el siguiente inmovilizado:

Maquinaria: 3.000; Terrenos y bienes naturales: 1.000; Construcciones: 6.000; Instalaciones técnicas en montaje: 500

Al final del ejercicio contable amortiza su inmovilizado a razón del 5%, el asiento será:

a)
525
Amortización del inmovilizado material
a/ Amortización acumulada del inmovilizado material
525

b)
450
Amortización del inmovilizado material
a/ Amortización acumulada del inmovilizado material
450

c)
475
Amortización del inmovilizado material
a/ Amortización acumulada del inmovilizado material
475

d) Ninguna de las respuestas anteriores es correcta.

8.- Dentro del proceso de regularización, la fase de periodificación incluye:

a) El cálculo de los resultados por meses, dentro del ejercicio contable.

b) La imputación a cada ejercicio de los gastos que le corresponden.

c) El cálculo del total de los ingresos cobrados en el período.

d) Ninguna de las respuestas anteriores es correcta.

9.- El resultado de las actividades ordinarias es:

a) La diferencia entre el resultado de explotación y el resultado financiero.

b) La suma del resultado financiero y el resultado extraordinario.

c) La suma del resultado de explotación y el resultado financiero.

d) El mismo que el resultado antes de impuestos cuando el resultado extraordinario es diferente a cero.

10.- Un gasto anticipado es:

a) un activo

b) un gasto

c) un pasivo

d) un ingreso

11.- Al final del ejercicio económico de 31-12-2004, tras haber realizado el proceso de regularización, aparecen los siguientes saldos en los libros de una empresa: Maquinaria (Adquirida el 1-1-2000): 15.000 euros; Amortización acumulada de maquinaria: 9.000 euros.

El 31 de diciembre de 2004 se vendió por 5.000 euros toda la maquinaria. El resultado de la venta será:

a) Un beneficio de 1.000.

b) Una pérdida de 1.000.

c) Una pérdida de 10.000.

d) Ninguna de las respuestas anteriores es correcta.

12.- Si una empresa presenta la siguiente información: Existencias iniciales de mercancías = 50, Existencias finales = 225, devoluciones de compras = 25, la cuenta “Variación de existencias” antes del cálculo del resultado, presentará un saldo:

a) Deudor de 200

b) Acreedor de 175

c) Acreedor de 200

d) Deudor de 175

13.- Una empresa compró durante el ejercicio mercaderías por un importe total de 30.000. Teniendo en cuenta que el valor de las Existencias de mercaderías asciende al inicio del período a 7.000, y al final del mismo a 3.500, y que las Ventas del ejercicio han sido de 40.000; el importe del coste de las mercaderías vendidas del período es de:

a)
6.500.

b)
33.500.

c)
10.000.

d) Ninguna de las respuestas anteriores es correcta.

14.- El principio de prudencia implica que las pérdidas y riesgos futuros deberán contabilizarse:

a) En el momento que se conozcan.

b) Sólo cuando se liquide la sociedad.

c) Cuando la empresa no tribute por ellos.

d) Ninguna de las respuestas anteriores es correcta.

15.- La empresa XX realiza el asiento correspondiente a la regularización del IVA, en base a la siguiente información, IVA soportado = 2.500, IVA repercutido = 2.500:
a)
2.500
Hacienda Pública IVA soportado
a/ Hacienda Pública IVA repercutido
2.500

b)
2.500
Hacienda Pública IVA repercutido
a/ Hacienda Pública IVA soportado
2.500

c) No procede anotación contable.

d) Ninguna de las respuestas anteriores es correcta.

16.- Los descuentos que sean concedidos por las empresas por pronto pago, se contabilizarán como:

a) Gastos de explotación sólo cuando estén incluidos en factura.

b) Gastos financieros sólo cuando no estén incluidos en factura.

c) Gastos financieros, estén o no incluidos en factura.

d) Ninguna de las respuestas anteriores es correcta.

17.- Si hacemos una anotación en el haber de una cuenta quiere decir que estamos:

a) Cargando esa cuenta.

b) Abonando esa cuenta.

c) Registrando un aumento de una cuenta de activo.

d) Registrando una disminución de una cuenta de pasivo.

18.- Si una empresa al final del ejercicio contable presenta en la cuenta de Pérdidas y Ganancias un saldo acreedor esto significa que:

a) Ha obtenido pérdidas.

b) Ha obtenido beneficio.

c) No podemos saber si ha obtenido beneficio hasta que no calculemos el Impuesto sobre Sociedades.

d) Ninguna de las respuestas anteriores es correcta.

19.- La empresa PRINSA abona la nómina del personal atendiendo a la siguiente información: sueldo bruto 3.000, seguridad social cuota patronal 500, cuota obrera 100, retención de impuestos 300. El asiento a realizar será:

a)
3.400
Sueldos y salarios

500
Seguridad social a cargo de la empresa
a/ Organismos de la Seguridad Social, acreedores
600

a/ Hacienda Pública acreedora por retenciones practicadas
300

a/ Bancos, c/c
3.000

b)
3.000
Sueldos y salarios

500
Seguridad social a cargo de la empresa
a/ Organismos de la Seguridad Social, acreedores
600

a/ Hacienda Pública acreedora por retenciones practicadas
300

a/ Bancos, c/c
2.600

c)
3.400
Sueldos y salarios

500
Seguridad social a cargo de la empresa
a/ Organismos de la Seguridad Social, acreedores
100

a/ Hacienda Pública acreedora por retenciones practicadas
300

a/ Bancos, c/c
3.500

d)
3.000
Sueldos y salarios

500
Seguridad social a cargo de la empresa
a/ Organismos de la Seguridad Social, acreedores
100

a/ Hacienda Pública acreedora por retenciones practicadas
300

a/ Bancos, c/c
3.100

20.- Si se cobra un derecho pendiente con los clientes se producirá:
a) Un aumento de activo y una disminución de activo.

b) Un aumento de activo y un aumento de pasivo.

c) Una disminución de activo y de pasivo.

d) Una disminución de activo y un aumento de pasivo.

SOLUCION:
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	B
	C
	D
	B
	A
	C
	A
	B
	B
	C
	A
	B
	B
	B
	A
	B
	C
	B
	B
	B
	A

