[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)

SEPTIEMBRE/2004-- CONVOCATORIA: Septiembre 1PP y 1semana --
RESERVA

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: E

1.-ALMAN, S.A. se dedica a la comercialización de material informático. A 31 de diciembre de 2004 los saldos que presentan las cuentas de la empresa son:

SALDOS DEUDORES:

 Gastos de constitución: 200;
Terrenos y bienes naturales: 20.000;

 Construcciones: 5.000;
Instalaciones técnicas: 400;

 Mobiliario: 900;
Equipos para procesos de información: 250

 Elementos de transporte: 300;
Existencias de Mercaderías:3.000;

 Clientes (euros): 1.755;
Gastos anticipados: 500;

 Bancos, c/c: 6.560;
Compras de mercaderías: 9.100;

 Transportes: 100;
Suministros: 1.100;

 Otros servicios: 500;
Sueldos y salarios: 2.000;

 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: 2.600;

 Provisión por depreciación de mercaderías: 100;
Proveedores (euros): 575;

 Proveedores, efectos comerciales a pagar: 350;
Ingresos anticipados: 100;

 Devoluciones de compras: 10;
Ventas de mercaderías: 16.900;

 Variación de existencias de mercaderías: 500;
Ingresos por arrendamientos: 150;

 Descuentos sobre compras por pronto pago: 50
Beneficios procedentes del inmovilizado material: 450.

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 ALMAN, S.A. amortiza los edificios aplicando un 5% anual y el resto del inmovilizado al 20% 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 2004 de ALMAN S.A., una vez descontado el impuesto sobre beneficios (35%), es el siguiente:
a) 4.470 euros.

b) 2.646 euros.

c) 2.906 euros.

d) Ninguna de las respuestas anteriores es correcta.

2.- Una empresa obtuvo con fecha 1 de mayo de 2002 un préstamo bancario por importe de 2.400 euros, con vencimiento a tres años, y un tipo de interés anual del 10% pagadero anualmente al vencimiento. ¿Cuál será el asiento a realizar por los intereses el 31 de diciembre de 2004?:

a) 160
 Intereses a corto plazo de deudas con entidades de crédito

 80 Intereses de deudas a corto plazo

a/ Bancos, c/c
240

b) 160
 Intereses a corto plazo de deudas con entidades de crédito

a/ Bancos, c/c
160

c) 160
 Intereses de deudas a corto plazo

a/ Bancos, c/c
160

d) 160
 Intereses de deudas a corto plazo
a/ Intereses a corto plazo de deudas con entidades de crédito
160

3.- Indique cuál de las siguientes afirmaciones es FALSA:

a) Las provisiones son pérdidas de carácter reversible.

b) Las amortizaciones son pérdidas de carácter sistemático.

c) Las amortizaciones son pérdidas de carácter reversible.

d) Las provisiones no son pérdidas asistemáticas.

4.- Una empresa tiene entre sus elementos de inmovilizado material un mobiliario cuyo valor contable es de 10.500 euros a 31 de diciembre de 2003. Si a dicha fecha la amortización acumulada de dicho bien es de 2.000 euros, ¿cuál fue su precio de adquisición?:

a) Con estos datos no puede calcularse.

b) 12.500 euros.

c) 8.500 euros.

d) Ninguna de las respuestas anteriores es correcta.

5.- Si la cuenta “Variación de existencias de mercaderías” presenta saldo deudor, significa que:
a) Las existencias iniciales de mercaderías son superiores a las existencias finales de mercaderías.

b) Las existencias iniciales de mercaderías son inferiores a las existencias finales de mercaderías.

c) Las existencias iniciales de mercaderías son iguales a las existencias finales de mercaderías.

d) Ninguna de las respuestas anteriores es correcta.

6.- Una empresa adquiere mercaderías por importe de 2.000 euros. En la factura aparecen los siguientes conceptos: Gastos de transporte: 200 euros.; Gastos de seguros: 150 euros. Descuento comercial: 100 euros. Suponiendo que el pago se hace al contado y que el IVA es del 16 %, ¿cuál es el asiento que refleja la compra?:
a)
2.000
Compras de mercaderías

360
Hacienda Pública, IVA Soportado

a/ Bancos, c/c
2.360

b)
2.250
Compras de mercaderías

360
Hacienda Pública, IVA Soportado

a/ Bancos, c/c
2.610

c)
1.900
Compras de mercaderías

200
Transportes

150
Primas de seguros

360
Hacienda Pública, IVA Soportado

a/ Bancos, c/c
2.610

d) Ninguna de las respuestas anteriores es correcta.

7.- El 31 de diciembre de 2003 la empresa EXPAN S.A., ha vendido mercaderías por un importe de 200 euros. (IVA: 16%), por las que no se ha emitido la correspondiente factura. La empresa EXPAN S.A., tendrá que registrar:

a)
200 Clientes, facturas pendientes de formalizar
a/ Ventas de mercaderías
200

b)
232 Clientes, facturas pendientes de formalizar

 a/ Ventas de mercaderías
200

 a/ H.P., IVA repercutido
 32

c)
232 Clientes, euros.

a/ Ventas de mercaderías
200

a/ H.P., IVA repercutido
32

d)
Ninguna de las respuestas anteriores es correcta.

8.- La cuenta de Resultados recoge:

a)
 El importe de los gastos en su parte izquierda.

b) El importe de los gastos en su parte derecha.

c)
 El valor del resultado, pero no el importe de los gastos e ingresos.

d)
 Ninguna de las respuestas anteriores es correcta.

9.- En una empresa dedicada a la compraventa de mobiliario, las estanterías que tiene en almacén destinadas a su venta, forman parte del:

a) Activo circulante.

b) Activo inmovilizado.

c) Pasivo circulante.

d) Pasivo fijo.

10.- En una venta de mercaderías a crédito, los gastos asociados con dicha venta, que corren por cuenta del vendedor:

a) Se contabilizan como mayor importe de la venta.

b) Se contabilizan en las cuentas de gastos correspondientes.
c) Se contabilizan como menor importe de la venta.

d) Ninguna de las respuestas anteriores es correcta.

11.- El Resultado del ejercicio es igual:

a) Al Resultado de explotación más el Resultado financiero.

b) Al Resultado ordinario del ejercicio.

c) Al Resultado ordinario del ejercicio más el Resultado de explotación.

d) Ninguna de las respuestas anteriores es correcta.
12.- ¿A qué se denomina "valor residual" de un elemento de inmovilizado?

a) Al coste de adquisición del elemento de inmovilizado.

b) Al valor que se prevé tendrá el elemento de inmovilizado cuando se venda al final de la vida útil.

c) Al coeficiente de amortización aplicable.

d) Ninguna de las respuestas anteriores es correcta.

13.- Un empresa vende maquinaria por 4.000 euros cuyo coste de origen fue de 3.500 euros, contabilizando un beneficio de 1.000 euros. La amortización acumulada en la fecha de baja era:

a) 500 euros.

b) 1.500 euros.

c) 3.500 euros.

d) Ninguna de las respuestas anteriores es correcta.

__

La empresa AGUAMAR, S.A. se dedica a la compra-venta de grifería, y presenta el siguiente balance de saldos a 31 de diciembre de 2003, expresados en euros:

	CUENTA
	SALDOS

	
	Deudor
	Acreedor

	Capital social ..

Deudas a largo plazo con entidades de crédito

Gastos de constitución ...

Terrenos y bienes naturales ...

Construcciones..

Amortización acumulada del inmovilizado material

Existencias de mercaderías ...

Proveedores, euros ...

Clientes, euros ...

Hacienda Pública, IVA Soportado ..

Hacienda Pública, IVA Repercutido ...

Provisión para insolvencias de tráfico ..

Bancos, c/c ...

Compras de mercaderías ...

Arrendamientos y cánones ...

Publicidad, propaganda y relaciones públicas

Sueldos y salarios ..

Intereses de deudas largo plazo ..

Ventas de mercaderías ..

Ingresos por servicios diversos ..

TOTALES
	2.000

7.000

40.000

30.000

30.300

8.000

52.700

100.000

3.000

2.000

12.000

2.000

289.000
	40.000

15.000

8.000

18.000

12.000

20.000

170.000

6.000

289.000

Nota al balance: La empresa utiliza el sistema global de fallidos.

1.- La empresa ha contratado una única campaña de publicidad que se inició el día 1 de diciembre de 2002, y tiene una duración de cinco meses.

2.- El inmovilizado material se amortiza al 5%.

3.- La amortización para los gastos de constitución es de 500 euros anuales.
4.- Las existencias finales de mercaderías ascienden a 40.000 euros.
5.- Se estima que el riesgo de fallidos es nulo.
6.- La empresa realiza el asiento correspondiente a la regularización del IVA.

Teniendo en cuenta esta información, conteste las siguientes seis preguntas referidas al proceso de regularización:

14. Por el punto 1:

a) 2.000
 Publicidad, propaganda y relaciones públicas
a/ Bancos, c/c

2.000

b) 400
 Gastos anticipados

a/ Publicidad, propaganda y relaciones públicas
 400

c)1.600
 Gastos anticipados

a/ Publicidad, propaganda y relaciones públicas
1.600
d) 2.000
 Gasto anticipados

a/ Publicidad, propaganda y relaciones públicas
2.000

15. . Por el punto 2

a) 2.000 Amortización del inmovilizado material a/ Amortización acumulada del inmovilizado material
2.000

b) 2.350 Amortización del inmovilizado material a/ Amortización acumulada del inmovilizado material
2.350

c) 2.350 Amortización del inmovilizado material a/ Terrenos y bienes naturales

 350

 a/ Construcciones

2.000

d) Ninguna de las respuestas anteriores es correcta.

16.Por el punto 3:

a) 500 Amortización del inmovilizado inmaterial
a/ Amortización acumulada del inmovilizado inmaterial
 500

b) 500 Amortización del inmovilizado inmaterial
a/ Gastos de constitución

 500

c) 500 Amortización de gastos de establecimiento
a/ Gastos de constitución

 500

d) Ninguna de las respuestas anteriores es correcta.

17.Por el punto 4:

a) 40.000 Variación de existencias de mercaderías

a/ Existencias de mercaderías

40.000

----------------------------x-----------------------------------

 30.000 Existencias de mercaderías

a/ Variación de existencias de mercaderías
30.000

b) 30.000 Variación de existencias de mercaderías

a/ Existencias de mercaderías

 30.000

----------------------------x-----------------------------------

 40.000 Existencias de mercaderías

 a/ Variación de existencias de mercaderías
 40.000

c) 10.000 Variación de existencias de mercaderías

a/ Existencias de mercaderías

 10.000

d) Ninguna de las respuestas anteriores es correcta.

18.Por el punto 5:

a) No procede anotación contable.

b) 20.000 Dotación a la provisión para insolvencias de tráfico a/ Provisión para insolvencias de tráfico 20.000

c) 20.000 Provisión para insolvencias de tráfico
a/ Provisión para insolvencias de tráfico aplicada 20.000

d) Ninguna de las respuestas anteriores es correcta.

19.Por el punto 6:

a) 8.000 Hacienda Pública, IVA Soportado

 4.000 Hacienda Pública, deudor por IVA

a/ Hacienda Pública, IVA Repercutido

12.000

b) 8.000 Hacienda Pública, IVA Soportado

 4.000 Hacienda Pública, acreedor por IVA

a/ Hacienda Pública, IVA Repercutido

12.000

c) 12.000 Hacienda Pública, IVA Repercutido

a/ Hacienda Pública, IVA Soportado

 8.000

a/ Hacienda Pública, acreedor por IVA

 4.000
d) Ninguna de las respuestas anteriores es correcta.

20. De las mercaderías adquiridas el día 3 de enero de 2003 por la empresa Wasa, ha resultado que mercancías por importe de 1.000 son defectuosas, motivo por el que son devueltas al proveedor. El importe de la devolución minora la deuda con dicho proveedor.

a) 1.000 Proveedores, euros
a/ Devoluciones de compras y operaciones similares
1.000

b) 1.160 Proveedores, euros
a/ Devoluciones de compras y operaciones similares
1.000

a/ Hacienda Pública, IVA Soportado

 160

c) 1.160 Proveedores, euros
a/ Devoluciones de compras y operaciones similares
1.000

a/ Hacienda Pública, IVA Repercutido

 160

d) Ninguna de las respuestas anteriores es correcta.

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

	E
	D
	D
	C y D
	B
	A
	B
	A
	A
	A
	B
	D
	B
	A
	C
	A
	C
	B
	C
	C
	B

