UNIVERSIDAD NACIONAL DE SALTA

FACULTAD DE CIENCIAS ECONOMICAS, JURIDICAS
 Y SOCIALES.

CONTABILIDAD I (Plan 2003)

TRABAJO PRÁCTICO N° 9 – AÑO 2008
Tema: VENTA DE BIENES DE CAMBIO – COSTO DE VENTA

Sub-tema: Reconocimiento y medición contable

Objetivos: Que el alumno logre:

1. Distinguir las distintas formas de determinación del costo de lo vendido
2. Desarrolle habilidad suficiente para seleccionar las cuentas a utilizar en la registración relacionada a las Ventas de Bienes de Cambio, tanto Ctas Patrimoniales, cómo de Movimiento
3. Analizar y obtener conclusiones, luego de aplicar diferentes métodos de asignación de costos en la medición de los bienes de cambio vendidos
Conocimientos Necesarios:

· Criterios de asignación a un período dado, de ingresos y gastos y de ganancias y pérdidas.

· Métodos de medición de salidas: P.E.P.S, U.E.P.S., y Precio promedio ponderado (PPP).

Bibliografía:
 Fowler Newton E. –“Contabilidad Básica”. Editorial La Ley. 4ª Edición.
Del Capítulo 3, puntos 3.8 al 3.10. “”Resultado del Periodo – Ingresos, Gastos, Ganancias y Pérdidas”. Capítulo 4, punto 4-12 b). “Costeo de bienes fungibles”. Capítulo 10. “Ventas de bienes y servicios – Costo de los bienes y servicios vendidos”.

Roberto Mario Rodríguez, “ Introducción a la Contabilidad Superior
Capítulo 11, Análisis de Cuentas, ver Cuenta Mercadería de Reventa y Cuentas de Movimiento (Compras)
TAREAS PREVIAS
A : Luego de leer la bibliografía especifica de los puntos del Cap 3, mencione cuales son los 4 conceptos que interactuán en la determinación del resultado de un ejercicio
1----------------------2---------------------------3---------------------------------4------------------------------

B. Los INGRESOS son AUMENTOS de Activo ó DISMINUCIONES de Pasivos originados en la producción o entrega de bienes, en la prestación de servicios, o de otras actividades que hacen a la ACTIVIDAD PRINCIPAL del Ente. ¿ Es Correcto? SI NO
(tache lo que no corresponda)

C: Los INGRESOS siempre significan ENTRADA DE DINERO? SI NO
Por ejemplo si el día 20 de septiembre vendemos mercadería que nos abonarán en efectivo un mes después , es decir el 20 de Octubre. Podría Ud indicar si en alguna de las dos fechas se generó un ingreso? SI NO En caso afirmativo en cual? ----------------------------
D.- Complete la frase, utilizando las palabras, ingresos, gastos, costos
Los Gastos son Costos incurridos para obtener …………………….
No hay Ingresos sin………….. y no hay Gastos sin………………….

Las Ganancias son incrementos del Patrimonio sin ……………….. y las Pérdidas son reducciones del Patrimonio que no están acompañadas de un ………………………….

Escriba un ejemplo de
E.- Cuentas de Movimientos:

1.-Se utilizan por razones informativas o prácticas, y tienen una particularidad en relación a su saldo al cierre del ejercicio, cual es?.................................
 TRABAJO PRACTICO Nª 9- AÑO 2008

2.-Subraye, aquellas cuentas que Ud, considera son de Movimiento:
BONIFICACIONES SOBRE COMPRAS- DESCUENTO DE CAJA SOBRE COMPRAS- COMPRAS- DEVOLUCIONES DE COMPRA-DESCUENTO DE CAJA SOBRE VENTAS-VENTAS AL CONTADO- COMISIONES SOBRE COMPRAS-SEGUROS SOBRE COMPRAS- FLETES SOBRE COMPRAS- BONIF. SOBRE VENTAS-DEVOL. DE VENTAS-VENTAS A CREDITO- MERCADERIAS-VENTAS
F.- Determinación de Costo de mercadería Vendida (CMV)
F1.-¿Para que se determina el CMV?
 ……………………………………………..

F2.-En la Venta de Bienes de Cambio , se incluyen partidas asignadas a diferentes Costos Unitarios, cómo se soluciona el problema para saber que partidas deben imputarse a lo vendido?
--
F3.-Algunas empresas llevan un registro permanente de sus existencias, otras no lo hacen, en cada caso CUANDO y CON QUE IMPORTE se realiza la registración contable del Costo de la Mercadería Vendida?
--
F4.-A los fines de la determinación del CMV por diferencia de Inventario, indique en que orden del 1 al 4 realizaría las tareas que a continuación se detallan.

	Orden
	Tarea

	
	Cálculo y registración contable del CMV

	
	Regist. Contable de las Variaciones Patrim. que surgen de las observaciones al recuento fisico de las Existencias Finales de los diferentes bienes

	
	Cancelación de las cuentas de Movimientos

	
	Determinación del valor ajustado (de corresponder) de la Existencia Final

G.- Recuento Existencia Final (realización del inventario de mercaderias)
G1.- Exponga su concepto sobre ¿cual cree que es el objetivo fundamental de su realización?
--
G2.- Realizado el Inventario y disponiendo de todos sus datos, complete el cuadro siguiente:
	En E. Final
	En E Final
	Contablemente
	
	EF AUMENTA?
	EF DIMINUYE?

	Se encuentra
	No se encuentra
	se registra?
	
	
	

	Merc vendidas aun no retiradas por el comprador
	
	
	
	
	

	
	Merc enviada a una feria de exposición
	
	
	
	

	
	Merc. Sustraida por un empleado, ya sancionad
	
	
	
	

	
	Merc entregada en consignación
	
	
	
	

	Merc deteriorada sin valor de venta
	
	
	
	
	

	Merc enviada a una feria de expos
	
	
	
	
	

	
	
	
	
	
	

 TRABAJO PRACTICO Nª 9- AÑO 2008
Ejercicio Nº 1.

Consideremos el caso de una empresa que es vendedora de un único producto. Utiliza fichas de stock (mayor auxiliar) para el control de existencia de sus productos que se hallan agrupados por lotes (según fechas de compra), a fin de identificar el costo de las unidades salidas.

Al 30/11/07, la ficha de stock del Lote A-A, registra una existencia de 360 unidades a $ 20.-c/u coincidente con el saldo de la cuenta del mayor general “Mercadería de reventa” que arroja un importe de $ 7.200.-

Durante diciembre del 2007 se realizaron las siguientes operaciones :
· El 02/12 Venta a GG en cta. Cte. 200 unidades a $ 30.- c/u. La factura incluye además $ 50 por fletes realizado al cliente a su domicilio en camión propio de la empresa.

· El 04/12 Cobro a GG por la operación del 02/12 con cheque por $2.500.-, y por el saldo un pagaré a 90 días que incluye intereses del 2% mensual, según condiciones pactadas en la factura.

· El 10/12 Compra a 30 dias, 150 unidades a $ 25.- c/u. (Lote C-C).

· El 20/12 Venta a ZZ en cta. Cte. 160 unidades por un total de $ 6.400.- a 10 días sin intereses.

· El 22/12 Devolución del cliente ZZ, de 10 unidades de la venta del 20/12.

· El 23/12 Cobro al cliente ZZ, el saldo de su cuenta con cheque Bco. Norte con un 1% de descuento por pronto pago.

· El 31/12 Determinar del costo de la mercadería vendida, sabiendo que todos los productos vendidos corresponden al Lote A-A.

Se pide:

Contabilizar en el libro diario las operaciones realizadas durante el mes de diciembre, hasta el 31/12, incluido el devengamiento de los intereses.-
EJERCICIO N° 2.-

La empresa cerró el ejercicio comercial el 31/12/07 y cuenta, entre otros, con los siguientes saldos:

a) Saldos según libro Mayor General.

	Cuentas
	Saldo
	
	Cuentas
	Saldo

	Devolucion de compras
	14.000
	
	Compras
	255.000

	Devolución de Ventas
	13.000
	
	Vtas Suc Jujuy
	115.000

	Descuentos otorgados
	3.600
	
	Vtas Suc Salta
	412.000

	Descuentos obtenidos
	12.000
	
	Mercaderias (saldo al 31/ 01 /2007)
	45.000

	Bonificaciones s/ Vtas
	8.500
	
	Fletes s/Compras
	5.000

	Bonificaciones s/ compras
	2.550
	
	Inter. Por compras a plazo
	8.000

	
	
	
	
	

b) Inventario de los bienes de cambio al 31/12/07:

TOTAL

Observaciones al recuento físico:
	600 u. del producto XP c/u $40

$24.000
	Productos en los depósitos de la empresa

	850 u. del producto W98 c/u $25

$21.250
	Se entregaron 50 u. para su venta en consignación

	400 u. del producto LG c/u $25

$10.000
	El valor actual de reposición del mercado es de $ 30 c/u

	145 u. del producto ST c/u $50

$ 7.250

TOTAL:

$62.500
	Deterioradas sin valor de reventa, 10 u.

Se pide:

1.- De las cuentas arriba indicadas SELECCIONE las de Movimientos
2. -CANCELE las cuentas de movimiento

3.- DETERMINE el costo de las mercaderías vendidas.

4.- REGISTRE contablemente tal determinación.
5.- AJUSTE a su valor correcto la existencia final de mercaderias

6.- COMPLETE el cuadro siguiente que expone el RESULTADO BRUTO proveniente de las operaciones de compra venta de mercaderias.-
	VENTAS

	

	Menos….
	

	Menos….
	

	 Ventas Netas
	

	Menos C.M.V.
	

	 Utilidad Bruta
	

EJERCICIO N° 3.-

Tomando la información el ejercicio N° 1 , se plantea el supuesto de que los productos vendidos no son identificados por lotes de compra.

Se pide:
· Registre en las fichas de Stock, la existencia inicial y los movimientos realizados utilizando los métodos de medición de salidas PEPS y UEPS y PPP.

· Calcule el costo de la mercadería vendida aplicando los tres métodos.

· Indique la medición contable de la existencia al 31/ 12 /2007de acuerdo con los tres métodos.

· Calcular la utilidad bruta de venta, por los tres métodos.

	ARTICULO
	LOTE
	METODO DE COSTEO: PEPS

	Fecha
	Concepto
	ENTRADAS
	SALIDAS
	EXISTENCIAS

	
	
	Cant.
	P Unit.
	Total
	Cant.
	Cost. U
	Total
	Cant.
	Cost. U
	Total

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	CMV $
	
	EXISTENC. $
	

	ARTICULO
	LOTE
	METODO DE COSTEO: UEPS

	Fecha
	Concepto
	ENTRADAS
	SALIDAS
	EXISTENCIAS

	
	
	Cant.
	P Unit.
	Total
	Cant.
	Cost. U
	Total
	Cant.
	Cost. U
	Total

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	CMV $
	
	EXISTENC. $
	

 TRABAJO PRACTICO Nª 9- AÑO 2008
	ARTICULO

 LOTE
	METODO DE COSTEO: PPP

	Fecha
	Concepto
	ENTRADAS
	SALIDAS
	EXISTENCIAS

	
	
	Cant.
	P Unit.
	Total
	Cant.
	Cost. U
	Total
	Cant.
	Cost. U
	Total

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	CMV $
	
	EXISTENC. $
	

CALCULO DE RESULTADO BRUTO

	CONCEPTO
	Método PEPS
	Método UEPS
	Método CPP

	Ventas Netas

Costo Merc. Vendida
	
	
	

	
	
	
	

	Ganancia Bruta
	
	
	

Cátedra Contabilidad I – 2008

UNIVERSIDAD NACIONAL DE SALTA

FACULTAD DE CIENCIAS ECONOMICAS, JURIDICAS
 Y SOCIALES.

CONTABILIDAD I (Plan 2003)

TRABAJO PRÁCTICO N° 9 – AÑO 2008

SOLUCION PROPUESTA (las planillas están por separado en Excel)

Tema: VENTA DE BIENES DE CAMBIO – COSTO DE VENTA

Sub-tema: Reconocimiento y medición contable

Objetivos: Que el alumno logre:

4. Distinguir las distintas formas de determinación del costo de lo vendido

5. Desarrolle habilidad suficiente para seleccionar las cuentas a utilizar en la registración relacionada a las Ventas de Bienes de Cambio, tanto Ctas Patrimoniales, cómo de Movimiento
6. Analizar y obtener conclusiones, luego de aplicar diferentes métodos de asignación de costos en la medición de los bienes de cambio vendidos
Conocimientos Necesarios:

· Criterios de asignación a un período dado, de ingresos y gastos y de ganancias y pérdidas.

· Métodos de medición de salidas: P.E.P.S, U.E.P.S., y Precio promedio ponderado (PPP).

Bibliografía:
 Fowler Newton E. –“Contabilidad Básica”. Editorial La Ley. 4ª Edición.

Del Capítulo 3, puntos 3.8 al 3.10. “”Resultado del Periodo – Ingresos, Gastos, Ganancias y Pérdidas”. Capítulo 4, punto 4-12 b). “Costeo de bienes fungibles”. Capítulo 10. “Ventas de bienes y servicios – Costo de los bienes y servicios vendidos”.

Roberto Mario Rodríguez, “ Introducción a la Contabilidad Superior

Capítulo 11, Análisis de Cuentas, ver Cuenta Mercadería de Reventa y Cuentas de Movimiento (Compras)
TAREAS PREVIAS

A : Luego de leer la bibliografía especifica de los puntos del Cap 3, mencione cuales son los 4 conceptos que interactuán en la determinación del resultado de un ejercicio
1----- INGRESOS----------2---GASTOS-----3--GANACIAS-----------4--PERDIDAS----------------------------

B. Los INGRESOS son AUMENTOS de Activo ó DISMINUCIONES de Pasivos originados en la producción o entrega de bienes, en la prestación de servicios, o de otras actividades que hacen a la ACTIVIDAD PRINCIPAL del Ente. ¿ Es Correcto? SI NO (xx)
(tache lo que no corresponda)

C: Los INGRESOS siempre significan ENTRADA DE DINERO? SI (XX) NO
Por ejemplo si el día 20 de septiembre vendemos mercadería que nos abonarán en efectivo un mes después , es decir el 20 de Octubre. Podría Ud indicar si en alguna de las dos fechas se generó un ingreso? SI NO (XX) En caso afirmativo en cual? - 20 DE SETIEMBRE-------------------
D.- Complete la frase, utilizando las palabras, ingresos, gastos, costos
Los Gastos son Costos incurridos para obtener ……INGRESOS……………….

No hay Ingresos sin…GASTOS……….. y no hay Gastos sin…INGRESOS……………….

Las Ganancias son incrementos del Patrimonio sin ……COSTOS CONSUMIDOS… y las Pérdidas son reducciones del Patrimonio que no están acompañadas de un ……INGRESO…………………….

Escriba un ejemplo de
E.- Cuentas de Movimientos:

1.-Se utilizan por razones informativas o de control, y tienen una particularidad en relación a su saldo al cierre de cada ejercicio, cual es?..........DEBEN SER CANCELADAS
 TRABAJO PRACTICO Nª 9- AÑO 2008

2.-Subraye, aquellas cuentas que Ud, considera son de Movimiento:
BONIFICACIONES SOBRE COMPRAS- DESCUENTO DE CAJA SOBRE COMPRAS- COMPRAS- DEVOLUCIONES DE COMPRA- DESCUENTO DE CAJA SOBRE VENTAS-VENTAS AL CONTADO- COMISIONES SOBRE COMPRAS- SEGUROS SOBRE COMPRAS- FLETES SOBRE COMPRAS- BONIF. SOBRE VENTAS-DEVOL. DE VENTAS-VENTAS A CREDITO- MERCADERIAS-VENTAS
F.- Determinación de Costo de mercadería Vendida (CMV)
F1.-¿Para que se determina e el CMV?

 …PARA DETERMINAR EL RESULTADO DE LAS OPERACIONES PRINCIPALES……….

F2.-En la Venta de Bienes de Cambio , se incluyen partidas asignadas a diferentes Costos Unitarios, cómo se soluciona el problema para saber que partidas deben imputarse a lo vendido?
---- seleccionando y aplicando alguno de los métodos conocidos de costeo PSPS—UEPS- PPP etc
F3.-Algunas empresas llevan un registro permanente de sus existencias, otras no lo hacen, en cada caso CUANDO y CON QUE IMPORTE se realiza la registración contable del Costo de la Mercadería Vendida?
En el primer caso la registración del Costo se efectúa al momento de contabilizar la venta con el asiento contable correspondiente y con el importe que nos indique la ficha de stock. En la segunda alternativa la registración del Costo se difiere para el cierre del ejercicio y con el importe que se obtenga de aplicar la fórmula CMV = EI + C - EF

F4. -A los fines de la determinación del CMV por diferencia de Inventario, indique en que orden del 1 al 4 realizaría las tareas que a continuación se detallan.

	Orden
	Tarea

	3
	Cálculo y registración contable del CMV

	4
	Regist. Contable de las Variaciones Patrim. que surgen de las observaciones al recuento físico de las Existencias Finales de los diferentes bienes

	Í
	Cancelación de las cuentas de Movimientos

	2
	Determinación del valor ajustado (de corresponder) de la Existencia Final

G.- Recuento Existencia Final (realización del inventario de mercaderias)
G1.- Exponga su concepto sobre ¿cual cree que es el objetivo fundamental de su realización?

----Cotejar el mismo, con los saldos indicados en su correpondiente libro mayor o submayor
G2.- Realizado el Inventario y disponiendo de todos sus datos, complete el cuadro siguiente:

	En E. Final
	En E Final
	Contablemente
	
	EF AUMENTA?
	EF DIMINUYE?

	Se encuentra
	No se encuentra
	se registra?
	
	
	

	Merc vendidas aun no retiradas por el comprador
	
	NO
	
	
	SI

	
	Merc enviada a una feria de exposición
	NO
	
	SI
	

	
	Merc. Sustraida por un empleado, ya sancionado
	NO
	
	SI
	

	
	Merc entregada en consignación
	SI
	
	SI
	

	Merc deteriorada sin valor de venta
	
	SI
	
	NO
	NO

	Merc enviada a una feria de expos
	
	SI
	
	NO
	NO

PAGE

