1.1 ENTES
· Entes naturales personas físicas o de existencia visible.
· Organizaciones personas de existencia ideal.

1.4.2 PATRIMONIO
· Conjunto de bienes, der y obliga que pertenecen al ente.
· Activo que tiene el ente para afrontar pasivo.
· Universalidad jurídica de sus der reales y personales bajo la relación de 1 valor [bienes]

1.7 COMPOSICION DEL PATRIMONIO
· Activo Total de recursos de que dispone una empresa para realizar sus operaciones.
· Pasivo Total de deudas y obligaciones que contrae la empresa.
· Ejercicios:
1. Compras en librería. +A (compra de libre) // –A (egreso de efec)
2. Cliente entrega doc de $1000. +A (doc a cobrar) // –A (cliente)
3. Se vende merc y recibe pago con cheque de $5000. +A (val a depo cheque) // –A (merc)
4. Se pagó alquiler de mes vencido. -A (efectivo) // -PN (RN de alqui)
5. Se abre cuenta en banco Itau depositando en efec. +A (bancos x depo) // –A (caja)
6. Recibe cheque x deuda de un cliente. +A (val a depo) // –A (cliente)
7. Se recibe y se paga en efectivo la factura de luz. -A (efec) // –PN (RN)
8. Se cancela una deuda documentada. -P (deuda cancelada) // –A (efectivo)
9. Se compra camio xa distrib de merc y se paga en efec. +A (camio) // -A (efec)
10. Se doc la deuda x compra de merc entregando un pagare. +P (doc) // -P (deuda de prove)
11. Se depositan en el banco todos los cheques que tenemos en cartera. +A (bancos) // -A (cheques en cartera)
12. Se compran instalaciones y se paga en efectivo. +A (compra) // -A (efec)
13. Se pagan honorarios al asesor legal. -A (efec) // -PN (pago de hono RN)
14. Adquieren mercaderías y se pagan en efectivo. +A (x merc) // –A (x efec)
15. Se abre una cuenta corriente en el banco y se deposita en efectivo. +A (x bancos a depo) // -A (x efec)
16. Se compra muebles de oficina y se paga a crédito. +A (x muebles) // +P (x deuda gen)
17. Se firma un documento por el punto anterior. +P (x doc a pagar) // -P (por proveedores)
18. Se recibe la factura de servicio de luz y se paga. - PN (x resul nega) // -A (x pago)
19. Se paga con cheque el alquiler vencido. - PN (x resul nega) // -A (xq baja el cheque)
20. Se pagan honorarios en efectivo al asesor legal. -A (x efec) // - PN (x honorarios)

1.6 PATRIMONIO NETO
· Son todos aquellos elementos que constituyen la financiación propia de la empresa.
· Es el valor total de una empresa una vez descontadas las deudas.

1.8 IGUALDAD CONTABLE BASICA
· Recursos + Obligaciones = PATRIMONIO
· Activo – Pasivo = PATRIMONIO NETO
· Pasivo + PN = ACTIVO

1.4.3 CAPITAL
· Está formado x la suma de os aportes de los dueños.
· Es la cifra ideal que refleja el val de compro asumido x los dueños.
· Es esencial para la existencia del ente.

3.1 USUARIOS
· Información acerca actividad económica.
· Clasificación 1:
· Internos usan información del ente al que pertenece.
· Externos solicitan información de entes a los que no pertenece.

· Clasificación 2:
· Finales
· Administrativos personas que dirigen la organización [internos]
· Propietarios y terceros usan la información porque tienen relación económica con el ente.
· Controladores usan información para corroborar los hechos económicos en 1 ente.
· Clasificación 3:
· Nacionales e internacionales.

11.2.1 VARIACIONES PATRIMONIALES
· Todo cambio patrimonial del ente.
· Permutativas [cualitativas] no modifican el importe del PN, modifican la composición [activo y pasivo].
· Modificatitvas [cuantitativas] modifican composición y cantidad del PN [activo, pasivo y SI O SI PN]
· Ejercicios:
1. Se abre cuenta en el banco y se deposita en efectivo. PERMUTATIVA
2. Se compran muebles de oficina y se paga a crédito. PERMUTATIVA
3. Se recibe factura de luz y se paga. MODIFICATIVA
4. Se compra mercadería x $100, se pagan $70 con cheque y el saldo en cuenta corriente. PERMUTATIVA
5. Se refinancia la deuda con el proveedor y se firma. PERMUTATIVA
6. Se paga alquiler vencido en efectivo. MODIFICATIVA
7. Se paga alquiler adelantado en efectivo. PERMUTATIVA
8. Se depositan todos los cheques que tengo en cartera en cuenta corriente. PERMUTATIVA
9. Se constituye una empresa y se aporta íntegramente un capital de $10000. MODIFICATIVA
10. Se abre una cuenta corriente en el banco nación depositando $1000 en efectivo. PERMUTATIVA
11. Se compra al proveedor 30 libros a $10 cada uno entregando un pagare. PERMUTATIVA
12. Se refinancia la deuda con el proveedor firmando un documento con el mismo informe. PERMUTATIVA
13. Se paga a cuenta al proveedor $100 en efectivo PERMUTATIVA
14. El empleado de la firma toma un colectivo y el costo del boleto es $1. PERMUTATIVA
15. Se reciben del proveedor 5 libros de derecho xa la venta, valor de cada libro $7 cada uno, sin cargo x ser una promoción xa el nuevo lanzamiento de su colección. MODIFICATIVA
16. Se efectúa un trámite ante la DGR x la habilitación del local, deberá pagarse un total de $250. MODIFICATIVA
17. Se venden 20 libros al contado a$14 cada uno recibiendo el total en un cheque girado sobre un banco de Salta. MODIFICATIVA
18. Se deposita un cheque en el banco y el banco como es un valor al cobro nos descuenta $3 que nos acredita en la cuenta. MODIFICATIVA

4.1 ESTADOS CONTABLES
· Información contable que emite el ente para darla a conocimiento públicamente.
· Situaciones:
· Patrimonio bienes, derechos y obligaciones económicas.
· Económico evolución de resultado del ente.
· Financiero fondos q posee el ente.
· Otros comen aclaraciones que incorporan.
4.2 ESTADO DE SITUACION PATRIMONIAL
· Muestra bienes y der del ente y muestra obliga y participación del ente.
· Incluye:
· Activo corriente se hace líquido en 1 año.
· Activo no corriente se hace líquido después de 1 año.
· Pasivo corriente deudas a pagar en 1 año.
· Pasivo no corriente deudas a pagar después de 1 año.

4.3 ESTADO DE RESULTADOS
· Manifiesta consecuencias de opera a lo largo de 1 periodo [evolución económica]

4.4 ESTADO DE EVOLUCION DEL PATRIMONIO NETO
· Definición expone evolución de 1 sector del balance, el patrimonio neto.

4.5 ESTADO DE ORIGEN Y APLICACIÓN DE FONDOS
· Definición expone cambios entre inicio y cierre tomando en cuenta los fondos.
· Origen financiación.
· Aplicación inversión.

PRINCIPIO DE DEVENGADO
· Definición adquisición de 1 derecho a percibir // adquisición 1 importe determinado x 1 trabajo o servicio sin importar si se cobró o pago // reconocimiento de pérdidas y ganancias en función del tiempo independientemente que se haya pagado o no.
· Ganancias:
· Cobrados y devengados R-
· Cobrados y no devengados P
· Pend a cobro y devengados A
· Perdidas:
· Pagados y devengados R-
· Pagados y no devengados A
· Pend a pago y devengados P
· Ejercicios:
01/10/2019: Se contrata a un especialista en la fabricación de calaveras artesanales que fabricará durante el mes de octubre las calaveras. Su sueldo será de $ 15.000, y trabajará sólo durante el mes de octubre. También se contrata a un vendedor que cobrará $ 6.000 mensuales, a partir del 01/10/2019, y se les paga siempre el día 5 del mes siguiente al devengamiento.
31/10/2019:
· Sueldos a pagar (P)--> +21.000 [especialista + vendedor]
· Sueldos (PN)--> -6.000 [vendedor]
05/11/2019:
· Caja (A)--> -21.000
· Sueldos a pagar (P)--> -21.000

5.3.2 COSTOS
· Todos los sacrificios necesarios para obtener algo.
· Si los ingresos no se produjeron activo.
· Si los ingresos ya se produjeron estado de resultados.

5.3.3 CLASIFICACION DE COSTOS
· Clasificación 1:
· Directos identifican en forma directa con el producto.
· Indirectos debe buscarse algún criterio q permita atribuir a cada artículo (cuenta de distribución de costos indirectos).
· Clasificación 2:
· Variables varían en forma proporcional a los cambios de producción.
· Fijos permanecen constantes a pesar de los cambios en producción.
· Semi-fijos/variables permanecen constantes hasta determinado nivel de producción.
· Clasificación 3:
· Producción en el proceso de fabricación.
· Comercialización en distribución.
· Administración en actividades generales (dirección, planeamiento, control y gestión)
· Financiación en obtención de fondos por parte de personas ajenas al ente, para que este funcione.

5.3.4 METODOS DE COSTEO
· Absorción incluye todos los sacrificios relacionados con la producción. Los fijos y variables están primero en el activo y después en el estado de resultados.
· Estado de situación patrimonial:
· Estado de resultados:

· Directo solo incluye los costos variables. Los fijos van siempre en el estado de resultados, los variables van primero al activo y después al estado de resultados.
· Estado de situación patrimonial:
· Estado de resultados:

· Punto de equilibrio si estas por arriba del punto de equilibrio estas en ganancia. Si estas por debajo del punto de equilibrio estas en perdida.

· Ejercicios:
1. Se fabrican 100 sillas. CF (total) = $200 y CV (x uni) = $10. Se venden 40 sillas a $20 cda una y 60 perm en depósito. [CF (x uni) = 200/100 = $2]
Estado de sit patri:
Absorción
prod term = 2x60 + 10x60 = $720
Variable
prod term = 10x60 = $600
Estado de resul:
Absorción
Ventas = 40x20 = $800
Costos de ventas = 2x40 + 10x40 = $480
Rdo del ej = 800 – 480 = $320
Variable
Ventas = 40x20 = $800
Costos de ventas = 10x40 = $400
Contrib margi = 800 – 400= $400
Rdo del ej = 400 – 200 = $200 	

2. Caso El Sol S.A.
La sociedad El Sol S.A. se dedica a la fabricación de mesas para computadoras.
Al 30/6/07 fecha de cierre de su ejercicio comercial presenta la siguiente información:
A) Fabrico 1000 mesas, sus costos fijos son de $ 2000 y los variables $ 100 por cada mesa.
B) Al terminar el ejercicio se vendieron en efectivo 400 mesas a $ 200 cada una y 600 permanecían en depósito. Determinar el estado de resultados:
Costeo x absorción:
· Ventas = 80000
· Compras = 102000
· Exis Inic = 0
· Exis Fin = 61200
· Costo de ventas = 40800
· Rdo del ej = 39200
Costeo variable:
· Ventas = 80000
· Compras = 100000
· Exis inic = 0
· Exis Fin = 60000
· Costo de ventas = 40000
· Contrib margi = 40000
· Resul del ej = 38000
3. La empresa se dedica a la venta de chocolates artesanales. Las ventas del periodo fueron de $ 50.000,00. Los costos fijos fueron de $ 10.000,00. Cada caja de chocolate se vende a $ 25,00 c/u. Cada caja de chocolate insume materias primas y materiales $ 15,00.
Se pide:
a) Determinar el punto de equilibrio en $ y en unidades.
Unidades 10.000 / (25-15) = 10.000 / 10 = 1.000
Pesos 10.000 / [(25-15) /25] = 10.000 / 0.40 = $25.000
b) Determinar la contribución marginal unitaria %.
[(25-15) /25] x 100 = 40%
c) Determinar el margen de seguridad.
10.000 / (25-15) = 10.000 / 10 = 1.000
Si se venden menos que 1.000 unidades estamos en perdida.
Si se venden más que 1.000 unidades estamos en ganancia.

13.1.4 CUENTAS
· Plan de cuentas instrumento para identificar las cuentas que va a utilizar la empresa.
· Cuentas instrumento por el que se manifiestan todas las transacciones contables.
· Activo corriente, activo no corriente, pasivo corriente, pasivo no corriente, resultado positivo y resultado negativo.
· Sencillo, entendible y codificado.
· Libro diario donde se realizan las transacciones contables.
· Él debe todo lo que entra o recibe y resultado negativo.
· El haber todo lo que sale o quien entrega y resultado positivo.
· Manual de cuentas define como se contabiliza cada cuenta, en qué momento se debitan en qué momento se acreditan las cuentas.
· Libro de inventario balance donde se encuentra todo el inventario y balance general.
· Depreciación son bienes que pierden valor por el transcurso del tiempo o el desgaste sufrido. Cuenta de resultado negativo.
· Depreciación acumulada cuenta regularizadora del activo.
12.2 ACONTECIMIENTOS POSTERIORES AL CIERRE DEL EJERCICIO

· Cierre del ejercicio todas las mediciones incluidas en los estados contables. (ejercicio dura 12 meses.
· Confección de estados contables elaboración de estados contables, se recopilan y controlan los datos. (4 meses)
· Emisión de estados contables se dan a los dueños para que en una asamblea se aprueben.
· Posterior al cierre del ejercicio hechos nuevos/existentes que ocurren entre el cierre del ejercicio y la emisión de estados contables que pueden afectar el patrimonio.

12.3 CONTINGENCIAS
· Definición situaciones de incertidumbre que rodean la valuación del patrimonio.
· Ejercicio: Tengo una cierta cantidad de deudores por ventas y tengo una presunta incobrabilidad. Debo contabilizar la previsión porque el hecho generador de la incobrabilidad que puede ocurrir pertenece al ejercicio que cerro. CONTINGENCIA

12.3.1 CLASES
· Negativas generan resultado negativo.
· Positivas generan resultado positivo o ingresos.
· Ejercicios:
1. Un cliente se declara incobrable y no se le va a cobrar nunca. NEGATIVA
2. El descuento en bancos de pagarés recibidos de clientes. NEGATIVA
3. El resultado de un juicio que nos ha entablado un tercero por responsabilidad civil. NEGATIVA
4. La posibilidad de que alguno de los clientes que nos adeuda facturas al cierre de ejercicio se torne definitivamente incobrable y nunca cancele el importe que nos debe. NEGATIVA
5. Un juicio que tenemos porque nos están usando la marca y tenemos un juicio hacia terceros. POSITIVA

12.3.2 FACTORES QUE DETERMINAN SU TRATAMIENTO CONTABLE
· Momento de ocurrencia anterior o posterior al ejercicio.
· Posibilidad de cuantificación objetiva en el patrimoniosí o no
· Probabilidad de ocurrencia alta, media o baja.

12.3.3 Y 12.3.4 CONTINGENCIAS E INFORMACION CONTABLE
· Contingencias positivas y negativas deben ser anterior al cierre, poder cuantificarse objetivamente (en las positivas debe haber también certidumbre y verificabilidad) y tener una alta probabilidad de ocurrencia.
· Se muestran como previsiones:
· Pasivo contingente si se concreta el hecho nace una obligación.
· Regularizadora del activo si se concreta el hecho pierde valor el activo.
· Nota contable no se puede cuantificar objetivamente o es posterior al cierre.
· Ejercicios:
1. Previsión de deudores incobrables. REGULARIZADORA DEL ACTIVO
2. Previsión por despido // Previsión por juicios pendientes. PASIVO CONTINGENTE
[bookmark: _GoBack]4. Tenemos un juicio en contra nuestro y los abogados dicen que la probabilidad de perder ese juicio es baja. NOTA CONTABLE
5.2 PRESUPUESTO
· Definición conjunto de información sobre hechos con consecuencias económicas que se desarrollan en el futuro.
· Función planeamiento.
· Fin asesorar la dirección, revisar canales de información, planes de cuenta y sistema de costo.
· Estados contables básicos vs estados contables de presupuestos los básicos muestran una imagen del pasado (al cierre del ejercicio), mientras que, los proyectados/presupuestos muestran una probable situación del futuro para luego poder compararlo con lo que realmente sucedió.

5.2.1 ¿POR QUE ES NECESARIO EL PRESUPUESTO EN LA EMPRESA?
· Brindan información para:
· Utilizar efectivamente los activos productivos.
· Definir las responsabilidades.
· Disminuir el grado de incertidumbre.
· Crear un proceso de control sobre la comparación de lo que se estimó y lo que sucedió.

5.2.2 POSIBILIDADES DE DEFINIR UN PRESUPUESTO
· Ventajas:
· Obliga a cuantificar todo y medir su rentabilidad.
· Permite tomar decisiones anticipadas solucionando situaciones del futuro.
· Permite evaluar la eficiencia de cada responsable de área.
· Desventajas:
· No son exactos.
· En época de inflación se distorsionan mucho.

5.2.3 TIPOS DE PRESUPUESTOS
· Rígidos y flexibles.
· Parciales e integrales.
· Sobre ingresos y egresos.
· De planificación y control.

5.2.5 ELEMENTOS A CONSIDERAR PARA LA PRESUPUESTACION
· Anticipar hechos futuros teniendo en cuenta la información histórica; incluir presunciones y conjeturas y; definir la unidad de medida.

5.2.6 PASOS PARA LA CONFECCION DE UN PRESUPUESTO
· Evaluación de la situación y proyectos.
· Elementos a considerar para la elaboración de datos proyectados.
· Pasos para la confección del presupuesto integral:
1. Ventas--> se efectúa sobre los volúmenes y montos de ventas.
2. Producción--> se efectúa sobre los componentes del costo de producción (costos de mano de obra, compras de materia prima, materiales de insumo). Es necesario tener en cuenta las ventas proyectadas para poder sacar el costo de mercadería vendida.
3. Gastos operativos--> se efectúa sobre todos los costos (variables, fijos y semifijos). Se realiza con los responsables de administración y finanzas, y comercialización (a veces también área tributaria depende de impuestos).
4. Inversión--> se efectúa sobre los costos de puesta en marcha de la empresa y la adquisición de bienes de capital de inversión en otras empresas.
5. Financiación--> resumen de todos los ingresos y egresos que se van a dar en un periodo (movimientos de fondos).

5.2.7 CONTROL PRESUPUESTARIO
· Definición comparación entre el presupuesto y la información real.
· Pasos:
· Comparar datos.
· Establecer diferencias.
· Establecer diferencias importantes para analizar.
· Determinar responsables.
· Tomar medidas correctivas.
· Características y objetivos:
· Claros y precisos.
· Formato típico.
· Dar respuesta a diferentes usuarios internos.
· El costo no puede superar el beneficio.
· Mostrar con claridad lo más importante.
· Pueden ser acompañados de elementos adicionales.
· Deben tener formatos similares y homogéneos.

image4.emf
RESULTADO DEL

EJERCICIO

=

resul bruto

-

gastos de admin

gastos de comer

resul finan y x

tenencia

+/-

ingresos y gastos

extraord

-

impuestos

image5.emf
SALDO FINAL DEL PN

=

patrimonio neto inicial

+/-

variación cuantitativa

+/-

ingresos y gastos extraord

-

impuestos

image6.emf
PRODUCTO TERMINADO

=

CF x Q (lo que queda)

+

CV x Q (lo que queda)

image7.emf
RESULTADO DEL

EJERCICIO

=

ventas

-

costo de ventas

image8.emf
COSTO DE VENTAS COSTO DE VENTAS

= =

CF x Q (vendido) compras

+ +

CV x Q (vendido) existencia inicial

+ -

existencia inicial existencia final

image9.emf
EXISTENCIA FINAL EXISTENCIA INICIAL VENTAS COMPRAS

= = = =

CF X Q (lo que quedo) existencia final del ejercicio anterior P x Q (vendida) Q (fabricado) x CF

+ +

CV x Q (lo que quedo) Q (fabricado) x CV

image10.emf
PRODUCTO TERMINADO

=

CV x Q (lo que queda)

image11.emf
CONTRIBUCION

MARGINAL

RESULTADO DEL

EJERCICIO

= =

ventas contribucion marginal

- -

costo de ventas CF (totales)

image12.emf
COSTO DE VENTAS COSTO DE VENTAS

= =

CV x Q (vendido) compras

+ +

existencia inicial existencia inicial

-

existencia final

image13.emf
EXISTENCIA FINAL EXISTENCIA INICIAL VENTAS COMPRAS

= = = =

CV x Q (lo que quedo) existencia final del ejercicio anterior P x Q (vendida) Q (fabricado) x CV

image14.emf
PUNTO DE EQUILIBRIO (N°) PUNTO DE EQUILIBRIO ($) MARGEN DE CONTRIBUCION POR UNIDAD CONTRIBUCION MARGINAL UNITARIA (%) MARGEN DE SEGURIDAD

= = = = =

costos fijos totales costos fijos totales precio - costos variables margen de contribucion por unidad costos fijos totales

/ / / x /

precio - costos variables margen de contribucion por unidad precio 100 precio - costos variables

image15.emf

CIERRE DEL EJERCICIO

CONFECIÓN DE ESTADOS CONTABLES

EMISIÓN DE ESTADOS CONTABLES

AZAMBLEA DE APROBACIÓN

image1.emf
ACTIVOS

Corrientes

Caja y bancos $$$ de curso legal

Inver tempo fondos xa tener renta a corto plazo

Cuentas a cobrar der de la empre hacia terceros xa recla $$$

Bienes de cambio bienes xa comer y en proc de prod

No corrienntes

Bienes de uso bienes tangibles fisicos usados xa la act de la empre

Inver perma colocaciones cn plazo de reinvertir mayor a un año

Bienes intangibles

conceptos repre de privi q se expre en un val repre

con posib de prod ganan

Otros activos los q no etran en el resto

PASIVOS

Cuentas a pagar deuda con provee

Prestamos hipotecarios/documentados

Renumera y cargos soc sueldos y aguinaldos a pagar

Dividendos a pagar se paga accionistas como retrib de su inver

Anticipos de clientes hay q brindar bienes o servicios

Cargas fiscales deudas con el gob

Previsiones

previ que no pueden descontarse de la cuenta y

dan origen en el activo

image2.emf
ESTADO DE RESUL

ventas ingr gen durante comercializa

costos de ventas esfuerzos exono xa obte, compr o prod

gastos de admin y

comercializa

forman parte de los costos pero no tienen rela

espec cn los prod vendidods

resul finan y x tenen resul q gen ganan y perdidas de carac finan

descuentos obtenidos desc q nos dan

descuentos otorgados desc q damos

image3.emf
UTILIDAD

BRUTA

=

ingresos x

ventas

-

costos de

ventas

