[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 --
PRINCIPAL

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

TEXTIL, S.A. es una empresa que se dedica a la comercialización al por mayor de telas de diseño. Con fecha 31 de diciembre de 2002 presenta el siguiente Balance de saldos (expresado en euros):

SALDOS DEUDORES

Aplicaciones informáticas: 500
Elementos de transporte: 1.000

Arrendamientos y cánones: 1.500
Equipos para procesos de información: 5.000

Bancos, c/c: 15.000
Existencias de mercaderías: 6.000

Clientes: 7.200
Seguridad social a cargo de la empresa: 2.500

Compras de mercaderías: 29.800
Sueldos y salarios: 20.000

Construcciones: 4.000
Terrenos y bienes naturales: 3.000

SALDOS ACREEDORES

Amortización acumulada del inmovilizado material: 1.300
Proveedores: 6.700

Capital social: 23.000
Reserva legal: 2.000

Deudas a largo plazo con entidades de crédito: 2.000
Ventas de mercaderías: 60.000

Ingresos anticipados: 500

Con los datos anteriores conteste a las tres siguientes preguntas:

1.- La amortización se calcula aplicando el 10% sobre el precio de adquisición para el inmovilizado material y el 5% para el inmaterial. El asiento a realizar por TEXTIL, S.A. para recoger este hecho será:

a)
1.000
Amortización acumulada del Inmovilizado material
a/ Amortización del inmovilizado material
1.000

y

25
Amortización acumulada del Inmovilizado inmaterial
a/ Amortización del inmovilizado inmaterial
25

b)
1.300
Amortización acumulada del Inmovilizado material
a/ Amortización del inmovilizado material
1.300

y

25
Amortización acumulada del Inmovilizado inmaterial
a/ Amortización del inmovilizado inmaterial
25

c)
1.000
Amortización del Inmovilizado material
a/ Amortización acumulada del inmovilizado material
1.000

y

25
Amortización del Inmovilizado inmaterial
a/ Amortización acumulada del inmovilizado inmaterial
25

d)
500
Amortización del Inmovilizado material
a/ Amortización acumulada del inmovilizado material
500

y

275
Amortización del Inmovilizado inmaterial
a/ Amortización acumulada del inmovilizado inmaterial
275

2.- Según el inventario extracontable, las existencias finales ascienden a 10.000 euros. La empresa registrará:

a) Un cargo en la cuenta Variación de existencias por 10.000

b) Un abono en la cuenta Variación de existencias por 6.000

c) Las respuestas a) y b) son correctas

d) Un abono en la cuenta Variación de existencias por 10.000

3.- El resultado del ejercicio, sabiendo que el impuesto sobre sociedades se calcula aplicando un tipo del 35%, es por importe de:

a) 6.938,75

b) 5.963,75

c) 5.638,75

d) Ninguna de las respuestas anteriores es correcta.

4.- La empresa “AINSA”, posee en su cartera dos efectos comerciales de 2.500 cada uno. Se descuentan dichos efectos comerciales en el Banco, que gira en el momento del descuento 7 en concepto de comisión de cobro y 470 en concepto de intereses. Llegado el vencimiento de dichos efectos, ambos resultan impagados, motivo por el cual la entidad bancaria los devuelve con el correspondiente protesto notarial que asciende a 8 euros por cada efecto impagado. La empresa “AINSA”, abona al banco el nominal de estos efectos impagados más los gastos de protesto. ¿Qué asiento anotará la sociedad “A” en su libro diario para registrar dicho impago?

a) 5.000
Efectos comerciales impagados
a/ Deudas por efectos descontados
5.000

 5.000
Efectos comerciales descontados
a/ Bancos, c/c
3.023

 23
Servicios bancarios y similares

b) 5.000
Efectos comerciales impagados
a/ Efectos comerciales descontados
5.000

 5.000
Deudas por efectos descontados
a/ Bancos, c/c
5.016

 23
Clientes
a/ Ingresos de créditos a corto plazo
 7

c) 5.000
Efectos comerciales impagados
a/ Efectos comerciales descontados
5.000

 5.023
Bancos, c/c
a/ Deudas por efectos descontados
5.023

d) Ninguna de las respuestas anteriores es correcta.

5.- La empresa ONESA contrató el 1 de noviembre de 2003 a un asesor contable y fiscal por 820 al mes, pagando con un cheque en la fecha del contrato un cuatrimestre. ¿Qué asiento registrará ONESA el 31 de diciembre de 2003?

a)
1.640
Servicios de profesionales independientes
a/ Bancos, c/c
1.640

b)
3.280
Gastos anticipados
a/ Servicios de profesionales independientes
3.280

c)
1.640
Gastos anticipados
a/ Servicios de profesionales independientes
1.640

d) No realizará ningún asiento

6.- 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 anteriores.

Una empresa presenta la siguiente información en relación a sus mercaderías: Existencias iniciales: 1.600; Existencias finales: 750; Compras de mercaderías a lo largo del ejercicio: 400; Venta de mercaderías (a precio de venta): 2.300

Conteste las siguientes tres preguntas:

7.- El coste de ventas será de:

a) 1.250

b) No tenemos suficientes datos para calcularlo, pues necesitamos saber el importe de las ventas.

c) 850

d) 450

8.- La cuenta “Variación de existencias de mercaderías” presentará, antes de la última fase del proceso de regularización, un saldo de:

a) 850 (deudor)

b) 850 (acreedor)

c) 1.500 (deudor)

d) 1.500 (acreedor)

9.- El beneficio bruto en ventas obtenido en el periodo asciende a:

a) 1.900

b) 1.050

c) 1.450

d) Ninguna de las respuestas anteriores es correcta.

10.- Las partes en las que se divide el Plan General de Contabilidad son las siguientes:

a) El cuadro de cuentas, los principios contables y las normas de valoración.

b) Los principios contables, las normas de valoración y las cuentas anuales.

c) El cuadro de cuentas, las definiciones y relaciones contables, los principios contables y las cuentas anuales.

d) Los principios contables, el cuadro de cuentas, las definiciones y relaciones contables, las cuentas anuales y las normas de valoración.

11.- Las cuentas son registros que recogen las variaciones experimentadas por un elemento patrimonial y ponen de manifiesto:

a) Su situación en una fecha determinada.

b) Sus dimensiones físicas.

c) Su valor en moneda extranjera.

d) Ninguna de las anteriores.

12.- Una empresa compra mercaderías a crédito, figurando en la factura los siguientes datos: Importe de la compra: 10.000; gastos de transporte de compra: 300, pagados al transportista El proveedor concede un descuento del 5% por pronto pago. De acuerdo a estos datos, la deuda con el proveedor y el valor de las mercaderías en el inventario serán de:
a) 10.000 y 9.500 respectivamente

b) 9.500 y10.300 respectivamente

c) 9.485 y 9.785 respectivamente

d) Faltan datos para calcular el valor de las mercaderías en el inventario.

13.- Cuando en una cuenta se utilizan los mismos criterios de valoración para registrar tanto los cargos como los abonos, se dice que la cuenta se lleva:

a) Por el método del capital

b) Administrativamente

c) Especulativamente

d) Por el método desglosado

14.- Supongamos que una sociedad aplica el método de estimación global de fallidos para registrar las insolvencias de tráfico. Si en su balance de comprobación (antes de la regularización) a 31/12/2003 aparece un saldo acreedor en la cuenta “Provisión para insolvencias de tráfico” por importe de 4.500 y un saldo deudor en la cuenta “Pérdidas de créditos comerciales incobrables” por importe de 2.300, ¿cuál será la repercusión en la Cuenta de Pérdidas y Ganancias, suponiendo que no es necesario dotar provisión para el ejercicio 2003?:

a) Al no ser necesario dotar provisión para el ejercicio 2003 la repercusión en la Cuenta de Pérdidas y Ganancias es nula.

b) La Cuenta de Pérdidas y Ganancias se ve afectada positivamente en términos netos.

c) La Cuenta de Pérdidas y Ganancias se ve afectada negativamente en términos netos.

d) Ninguna de las respuestas anteriores es correcta.

15.- La empresa DEPSA paga por banco la nómina del mes de marzo, cuyo importe bruto asciende a 24.550 euros. Retiene a cuenta del I.R.P.F. de sus empleados 5.400 euros, y de cuotas de los empleados para la seguridad social por 1.900 euros. La seguridad social a cargo de la empresa asciende a 4.400 euros. En el mes de abril la empresa paga su deuda con la seguridad social, registrando entonces en su contabilidad:

a) Un cargo de 4.400 euros en la cuenta “Organismos de la Seguridad Social, acreedores”.

b) Un abono de 6.300 euros en la cuenta “Organismos de la Seguridad Social, acreedores”.

c) Un cargo de 6.300 euros en la cuenta “Organismos de la Seguridad Social, acreedores”.

d) Ninguna de las respuestas anteriores es correcta.

16.- Una empresa obtuvo con fecha 1 de mayo de 2001 un préstamo bancario por importe de 2.400, con vencimiento a tres años, y un tipo de interés anual del 10% pagadero anualmente de forma vencida. ¿Cuál será el asiento a realizar por esta empresa en la etapa de regularización al cierre del ejercicio 31 de diciembre de 2003 por los intereses?:

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

80
(663) Intereses de deudas a corto plazo

a/ (572) Bancos, c/c
240

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

a/ (572) Bancos, c/c
160

c)
160
(663) Intereses de deudas a corto plazo

a/ (572) Bancos, c/c
160

d)
160
(663) Intereses de deudas a corto plazo

a/ (526) Intereses a corto plazo de deudas

 con entidades de crédito
160

17.- La empresa CATSA adquiere, con carácter permanente, el 8 de julio de 2004, 2.000 acciones de la empresa FINSA, de 5 de valor nominal, al 140%, mediante el desembolso del 50% del nominal y la totalidad de la prima. La comisión del agente mediador es de 750. Los importes correspondientes son pagados por banco. El registro de esta operación en la contabilidad de CATSA supone:

a) Un cargo en la cuenta “Desembolsos pendientes sobre acciones” por valor de 1.750

b) Un abono en la cuenta “Desembolsos pendientes sobre acciones” por valor de 1.000

c) Un cargo en la cuenta “Accionistas por desembolsos no exigidos” por valor de 1.000

d) Ninguna de las respuestas anteriores es correcta.

18.- El 30-06-2004 aparecen los siguientes saldos en los libros de una empresa: Maquinaria (incluye 3 máquinas adquiridas el 1-1-2002): 9.600; Amortización acumulada de maquinaria (al 10% anual constante): 2.400.

El 1 de julio de 2004 vendió por 2.200 una máquina, cuyo precio de adquisición fue de 2.900. El resultado de la venta será:

a) Un beneficio de 25

b) Una pérdida de 170

c) Una pérdida de 120

d) Ninguna de las respuestas anteriores es correcta.

19.- Al inicio del ejercicio económico la empresa PALSA tiene en sus almacenes existencias de 1.000 unidades valoradas en 15.000. Durante el primer trimestre del año el movimiento de las existencias ha sido el siguiente: Compra el 4 de enero 1.500 unidades a un precio unitario de 14; Vende el 17 de enero 800 unidades a 21 la unidad: Compra el 2 de febrero 500 unidades a 16 la unidad; Vende el 21 de febrero 1.300 unidades a 20 la unidad; Compra el 7 de marzo 1.100 unidades a 16 la unidad; Compra el 18 de marzo 300 unidades a 17 la unidad; Vende el 28 de marzo 2.200 a 22 la unidad. Si la empresa utiliza un sistema de inventario permanente aplicando el método LIFO, ¿Cuál será el valor de las existencias al final del primer trimestre?

a) 1.700

b) 1.500

c) No se puede calcular al desconocer la existencias, en unidades físicas, al final del periodo.

d) Ninguna de las respuestas anteriores es correcta.

20.- El resultado de las actividades ordinarias se obtiene:
a) Restando a los ingresos de la explotación los gastos de explotación.

b) Sumando los resultados ordinario y extraordinario del ejercicio.

c) Sumando los resultados de explotación y financiero del ejercicio.

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

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

