UNIVERSIDAD NACIONAL DE SALTA

FACULTAD DE CIENCIAS ECONÓMICAS, JURÍDICAS Y SOCIALES

CONTABILIDAD I (Plan 2003)

Trabajo Práctico Nº 3

Tema: ECUACIÓN PATRIMONIAL

Objetivo
Que el alumno logre:

· Adquirir habilidad para reflejar en el Patrimonio de un ente, la o las variaciones que las operaciones económicas más usuales producen en el mismo,

· Determinar si las variaciones modifican o no el Patrimonio Neto (N).

Conocimientos previos

· Concepto de Ente desde el punto de vista Contable – Distinguir al ente como unidad económica diferente a la de sus integrantes.

· La estructura patrimonial: ACTIVO (recursos), PASIVO (derechos de terceros) y PATRIMONIO NETO (derechos de los propietarios).

· Los componentes del Activo y del Pasivo - Sus variaciones (aumentos y disminuciones) y sus efectos en el Patrimonio Neto.

· Clasificación de las operaciones por su naturaleza (Permutativas y Modificativas).

Bibliografía

Guía de Estudios de la Cátedra de Introducción a la Contabilidad de la Facultad de Ciencias Económicas de Salta. “El Sentido de las Variaciones Patrimoniales” de Carlos. M. Guzmán.
Roberto Mario Rodríguez – “Introducción a la Contabilidad Superior” - Ediciones El Graduado - Tercera edición. Capítulos: La Empresa y El Patrimonio de la Empresa.

Enrique Fowler Newton - “Contabilidad Básica” - La Ley - Cuarta edición. Capítulo: Elementos de la Información Contable.

Oscar Daniel Chilkowski – “Contabilidad General – Conceptualización Teórica Elemental” - Editorial Avance – Sexta edición. Capítulo: El Ente Económico.

Tareas a desarrollar

Para desarrollar el presente trabajo práctico, debe realizar una lectura comprensiva de la bibliografía sugerida. De la lectura, se sugiere que procure establecer:

a) Los conjuntos de la ecuación patrimonial y qué tipo de componentes integran cada conjunto;

b) la caracterización de un bien para ser considerado Activo y las condiciones que deben cumplirse para el reconocimiento de un Pasivo;
c) el signo aritmético de cada conjunto, en virtud de su relación con la riqueza del ente;

d) el signo aritmético de sus variaciones, o efecto de los cambios de cada conjunto, sobre el patrimonio neto.

En función de los conocimientos que obtenga, realice los siguientes ejercicios:

Ejercicio Nº 1

 A partir de la lectura del sumario (índice) de los capítulos indicados como bibliografía, trate de responder el siguiente cuestionario y/o ejemplificar cuando así se le requiera. A ese efecto lea cuidadosamente las consignas, conteste y en lo posible fundamente su respuesta.
	Según la bibliografía recomendada, ¿el Código Civil define lo qué es un “ente”?

	

	A su criterio ¿cuáles de los entes clasificados por G. Rosse, deben tener información contable? ¿Por qué?

	

	A partir de los conceptos de “propiedad” y de “tenencia” expuestos en el libro de Roberto M. Rodríguez, formule un ejemplo de cada uno, siendo que el bien económico a considerar es un automóvil.

	

	Conceptualmente ¿qué diferencias encuentra entre Roberto M. Rodríguez y Enrique Fowler Newton al definir el “Activo”?.

	

	Conceptualmente ¿qué diferencias encuentra entre Oscar D. Chilkowski y Enrique Fowler Newton al definir el “Pasivo”?.

	

	De acuerdo con los conceptos de Activo analizados, indique sí el Activo está conformado únicamente por bienes económicos de propiedad del ente.

	

	¿Cuáles son las actividades u operaciones básicas que una empresa comercial o industrial, necesariamente realiza para cumplir con el ciclo operativo?

	

Ejercicio Nº 2

Con la guía del docente se analizara la cantidad de operaciones que se consideren necesarias, desde la perspectiva de los efectos que causan en el patrimonio y en el patrimonio neto, de modo que Ud. aprenda la técnica de análisis. A modo de ejemplo, presentamos resuelta la primera operación.
El análisis de cada operación, consiste en determinar que efectos produce la misma en el Activo y/o Pasivo del ente, considerando con ese fin, las caracterizaciones y el reconocimiento contable de los mismos y de corresponder sí tiene algún efecto cuantitativo en el Patrimonio Neto. Las columnas identificadas con A, P y N se completarán con importes precedidos por los signos + y - , VP (variaciones patrimoniales con símbolos) y T - tipo (permutativa –p- y modificativa –m-).
Las siguientes operaciones están referidas a una empresa unipersonal, de tipo comercial, que realiza operaciones al por mayor.

	Nº
	Planteo
	A
	P
	N
	VP
	T

	1
	El Sr. Juan de la Peña inicia sus actividades comerciales de un negocio estable de vinos regionales, afectando con ese fin, $ 15.000 en efectivo, $ 7.000 en vitrinas y escritorios y $ 3.000 en mercaderías (artículos destinados a la venta), que le sobraron de un emprendimiento anterior (venta domiciliaria de vinos).
	+15.000 + 7.000 + 3.000
	
	+25.000
	Aa

Aa

Aa

Na
	m

	2
	Compra mercaderías al proveedor Bodegas Coll S.R.L. por $ 10.000, pagando en efectivo $ 3.000, entregando un pagaré emitido por Juan de la Peña, que vence a los 30 días por $ 5.000 y el saldo, se adeuda en cuenta corriente.
	
	
	
	
	

	3
	Deposita en el Banco Norte S.A. $ 8.000 en efectivo para la apertura de una cuenta corriente bancaria a nombre de Juan de la Peña.
	
	
	
	
	

	4
	Vende mercaderías a clientes varios según facturas 0001-00000001 al 00000026 por $ 6.500, cobrando $ 1.500 en efectivo según recibo Nº 0001-00000001 y el saldo a crédito en cuenta corriente. El valor de costo de la mercadería vendida era de $ 4.500.
	
	
	
	
	

	5
	Entrega a Imprenta Legal S.R.L. un cheque propio del Banco Norte S.A. Nº 123456, por $ 1.800, en concepto de pago de la factura Nº 0001-00032895, por la impresión de formularios de facturas, recibos y papel membretado. Se estima que esta compra servirá aproximadamente para un año de operaciones.
	
	
	
	
	

	6
	La empresa firma un pagaré (documenta) por su deuda en cuenta corriente por $ 2.000 con el proveedor Bodegas Coll S.R.L., con cláusula sin protesto a 60 días.
	
	
	
	
	

	7
	Paga a cuenta de una futura compra al proveedor Bodegas Del Valle S.A. $ 4.500 mediante un cheque propio, Nº 123457 del Banco Norte S.A.
	
	
	
	
	

	8
	Recibe del Banco Norte S.A. una Nota de Débito Nº 0032-00856123 por $ 300, en concepto estudios de antecedentes y sellado de chequera.
	
	
	
	
	

	9
	Cobra a diversos clientes y por varias facturas que le adeudan en cuenta corriente por $ 3.500, recibiendo en pago $ 1.500 en efectivo, $ 1.000 en cheques de diversos bancos y por el saldo un pagaré con vencimiento a los 45 días.
	
	
	
	
	

	10
	Recibe de un Contador un presupuesto por la liquidación de impuestos del negocio, por la suma de $ 500 por mes, quedando a la espera de su aceptación.
	
	
	
	
	

	11
	Compra una camioneta usada para reparto del negocio en $ 11.900, entregando en pago los cheques recibidos en la operación 9, $ 1.900 en efectivo, un cheque cargo Banco Norte S.A., Nº 123458 por $ 4.000 y por el saldo firma cinco pagarés a 30, 60, 90, 120 y 150 días sin intereses de $ 1.000 cada uno.
	
	
	
	
	

	12
	Recibe al final del mes de marzo la factura de teléfono correspondiente a ese mes por $ 150, y la de luz y agua por $ 200, ambas con vencimiento el día 10 de abril.
	
	
	
	
	

	
	 Sumas

	
	
	
	
	

Efectúe la suma algebraica de las columnas denominadas A, P y N y verifique la ecuación patrimonial básica.
A partir de las palabras o expresiones que le resulten novedosas, ya sea que provengan de la lectura de la bibliografía o de las exposiciones del docente o de sus compañeros, transcriba las mismas en el glosario adjunto y a continuación complete el concepto del mismo, con la ayuda de diccionarios, textos especializados o del docente.
	Glosario
	Concepto

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Conclusiones

La resolución del ejercicio Nº 3, nos permitirá percibir el grado de asimilación del estudiante, respecto de los efectos que cada operación produce en el patrimonio de cada ente (Pipa Higuain y el Proveedor).
Ejercicio Nº 3
En función del ejercicio Nº 2 del Trabajo Práctico Nº 2 (Documentos Comerciales) y considerando la ecuación patrimonial dinámica, indicar con una (X) tanto para el emisor como para el receptor del documento que variaciones patrimoniales se producen en las siguientes operaciones:
	Op.
	Pipa Higuain
	Proveedor

	
	A0 + Aa + Pd + R(-)= P0 + Pa + Ad + C + R(+)
	A0 + Aa + Pd + R(-)= P0 + Pa + Ad + C + R(+)

	2
	
	X
	
	
	
	X
	
	
	
	
	X
	
	
	
	
	X
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Las soluciones propuestas por cada alumno deberán incorporarse a su carpeta y los estudiantes con la guía del docente las analizarán en clase.

Cátedra de Contabilidad I – 09/2007
