

■ Unitat 2. El cycle comptable

□ Activitats

1. Una empresa comença un exercici econòmic amb la situació patrimonial següent:

Maquinària, 33 487,60 €; Deutes a ll/t amb entitats de crèdit, 12 500 €; Construccions, 59 870,30 €; Mercaderies, 5 600 €; Proveïdors, 150,70 €; Clients, 980,53 €, i Caixa, 6 400,45 €.

a) Calcula'n el capital.

b) Fes-ne l'assentament d'obertura.

Actiu		Passiu exigible	
Construccions	59 870,30	Deutes ll/t amb entitats de crèdit	12 500
Maquinària	33 487,60	Proveïdors	150,70
Mercaderies	5 600		
Clients	980,53		
Caixa	6 400,45		
TOTAL ACTIU	106 338,88	TOTAL PASSIU	12 650,70

$$\text{CAPITAL} = \text{ACTIU} - \text{PASSIU EXIGIBLE} = 106\,338,88 - 12\,650,70 = 93\,688,18$$

El capital d'aquesta empresa és de 93 688,18€.

59 870,30	Construccions		
33 487,60	Maquinària		
5 600	Mercaderies		
980,53	Clients	a	Deutes ll/t amb entitats de crèdit 12 500
6 400,45	Caixa	a	Proveïdors 150,70
		a	Capital 93 688,18

2. La Maria Subirachs inicia un petit negoci comercial de compravenda d'estrís de jardineria el dia 1 de setembre amb les aportacions següents:

■ Diners a la caixa, 900 €.

■ Diners al banc, 40 000 €.

■ Local de la seva propietat, 200 000 €.

Calcula'n el capital i fes-ne l'assentament d'obertura.

Actiu	
Construccions	200 000
Bancs i institucions de crèdit.	40 000
Caixa	900
TOTAL ACTIU	240 900

200 000	Construccions		
40 000	Bancs i institucions de crèdit		
900	Caixa	a	Capital 240 900

D	Construccions	H
200 000		

Bancs i institucions de crèdit	
D	H
40 000	

D	Caixa	H
	900	

D	Capital	H
		240 900

3. La Maria Subirachs realitza les operacions següents:

- Compra mercaderies, 80 unitats a 10 €/u, que sumen un total de 800 € al comptat i paga en efectiu.
- Compra mercaderies, 250 unitats a 12 €/u, a crèdit.
- Compra mobiliari per a l'oficina per valor de 5 000 €; en paga mitjançant transferència bancària 2 000 € i deixa a deure la resta.
- Paga el rebut del telèfon amb un taló de 5 000 €.

- Ven 200 unitats de mercaderies per un import de 1 400 €; 1 000 € els cobra en efectiu i la resta a crèdit.
- Paga pel banc 1 500 € del deute del proveïdor.
- Compra un ordinador per 2 000 € i un programa de comptabilitat per 900 €. El primer el deixa a deure a cinc mesos i el programa el paga en efectiu.

Comptabilitza les operacions anteriors en el llibre diari i en el llibre major.

800	Compres de mercaderies	a	Caixa	800
3 000	Compres de mercaderies	a	Proveïdors	3 000
5 000	Mobiliari	a	Bancs i institucions de crèdit	2 000
		a	Proveïdors d'immobilitzat	3 000
5 000	Subministraments	a	Bancs i institucions de crèdit	5 000
1 000	Caixa			
400	Clients	a	Vendes de mercaderies	1 400
1 500	Proveïdors	a	Bancs i institucions de crèdit	1 500
2 000	Equips per a processos d'informació			
900	Aplicacions informàtiques	a	Proveïdors d'immobilitzat	2 000
		a	Caixa	900

<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Construccions</td> <td></td> </tr> <tr> <td style="text-align: center;">200 000</td> <td></td> </tr> </tbody> </table>	D	H	Construccions		200 000		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Bancs i institucions de crèdit</th> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="width: 50%;"></td> <td style="width: 50%;"></td> <td style="text-align: center;">40 000</td> <td style="text-align: center;">2 000</td> </tr> <tr> <td></td> <td></td> <td></td> <td style="text-align: center;">5 000</td> </tr> <tr> <td></td> <td></td> <td></td> <td style="text-align: center;">1 500</td> </tr> </tbody> </table>	Bancs i institucions de crèdit		D	H			40 000	2 000				5 000				1 500	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Caixa</td> <td></td> </tr> <tr> <td style="text-align: center;">900</td> <td style="text-align: center;">800</td> </tr> <tr> <td style="text-align: center;">1 000</td> <td style="text-align: center;">900</td> </tr> </tbody> </table>	D	H	Caixa		900	800	1 000	900	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Capital</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center;">240 900</td> </tr> </tbody> </table>	D	H	Capital			240 900
D	H																																						
Construccions																																							
200 000																																							
Bancs i institucions de crèdit		D	H																																				
		40 000	2 000																																				
			5 000																																				
			1 500																																				
D	H																																						
Caixa																																							
900	800																																						
1 000	900																																						
D	H																																						
Capital																																							
	240 900																																						
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Compres de mercaderies</td> <td></td> </tr> <tr> <td style="text-align: center;">800</td> <td></td> </tr> <tr> <td style="text-align: center;">3 000</td> <td></td> </tr> </tbody> </table>	D	H	Compres de mercaderies		800		3 000		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Proveïdors</td> <td></td> </tr> <tr> <td style="text-align: center;">1 500</td> <td style="text-align: center;">3 000</td> </tr> </tbody> </table>	D	H	Proveïdors		1 500	3 000	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Mobiliari</td> <td></td> </tr> <tr> <td style="text-align: center;">5 000</td> <td></td> </tr> </tbody> </table>	D	H	Mobiliari		5 000		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Proveïdors d'immobilitzat</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center;">3 000</td> </tr> <tr> <td></td> <td style="text-align: center;">2 000</td> </tr> </tbody> </table>	D	H	Proveïdors d'immobilitzat			3 000		2 000								
D	H																																						
Compres de mercaderies																																							
800																																							
3 000																																							
D	H																																						
Proveïdors																																							
1 500	3 000																																						
D	H																																						
Mobiliari																																							
5 000																																							
D	H																																						
Proveïdors d'immobilitzat																																							
	3 000																																						
	2 000																																						
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Subministraments</td> <td></td> </tr> <tr> <td style="text-align: center;">5 000</td> <td></td> </tr> </tbody> </table>	D	H	Subministraments		5 000		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Clients</td> <td></td> </tr> <tr> <td style="text-align: center;">400</td> <td></td> </tr> </tbody> </table>	D	H	Clients		400		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Vendes de mercaderies</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center;">1 400</td> </tr> </tbody> </table>	D	H	Vendes de mercaderies			1 400	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Equips per a processos d'informació</td> <td></td> </tr> <tr> <td style="text-align: center;">2 000</td> <td></td> </tr> </tbody> </table>	D	H	Equips per a processos d'informació		2 000													
D	H																																						
Subministraments																																							
5 000																																							
D	H																																						
Clients																																							
400																																							
D	H																																						
Vendes de mercaderies																																							
	1 400																																						
D	H																																						
Equips per a processos d'informació																																							
2 000																																							
		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">D</th> <th style="width: 50%;">H</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Aplicacions informàtiques</td> <td></td> </tr> <tr> <td style="text-align: center;">900</td> <td></td> </tr> </tbody> </table>	D	H	Aplicacions informàtiques		900																																
D	H																																						
Aplicacions informàtiques																																							
900																																							

4. Fes el balanç de comprovació corresponent als exercicis 2 i 3.

Exercici 2:

	Deure	Haver	Deutor	Creditor
Construccions	200 000		200 000	
Bancs i institucions de crèdit	40 000		40 000	
Caixa	900		900	
Capital		240 900		240 900
TOTAL	240 900	240 900	240 900	240 900

Exercici 3:

	Deure	Haver	Deutor	Creditor
Construccions	200 000		200 000	
Bancs i institucions de crèdit	40 000	8 500	31 500	
Caixa	1 900	1 700	200	
Capital		240 900		240 900
Compres de mercaderies	3 800		3 800	
Proveïdors	1 500	3 000		1 500
Mobiliari	5 000		5 000	
Proveïdors d'immobilitzat		5 000		5 000
Subministraments	5 000		5 000	
Clients	400		400	
Vendes de mercaderies		1 400		1 400
Equips per a processos d'informació	2 000		2 000	
Aplicacions informàtiques	900		900	
TOTAL	260 500	260 500	248 800	248 800

5. Explica quina importància té fer el balanç de comprovació de sumes i saldos.

La importància del **balanç de comprovació** o **balanç de sumes i saldos** rau en el fet que serveix per comprovar si s'han passat bé els comptes del diari al major.

6. Les existències inicials d'una empresa eren de 80 000 € i les finals són de 120 000 €.

a) Raona si les compres efectuades per l'empresa han estat totes consumides en l'exercici econòmic.

b) Calcula la variació d'existències i fes l'assentament corresponent per regularitzar el compte de mercaderies.

a) No han estat consumides, ja que almenys 40 000 € del total de les compres efectuades per l'empresa no s'han gastat. Si sumem aquesta quantitat als 80 000 € que tenia en concepte d'existències inicials, obtindrem el valor de les existències finals de l'empresa: 120 000 €.

b)

80 000	Variació d'existències	a	Mercaderies	80 000
120 000	Mercaderies	a	Variació d'existències	120 000

D	Variació d'existències	H
	80 000	120 000

D	Mercaderies	H
	80 000	80 000
	120 000	

← són les existències inicials

La variació d'existències és de 40 000 €.

7. Una empresa ha comprat una patent per 1 000 000 €. L'amortització prevista per a aquest any és del 15 %. Comptabilitza l'assentament corresponent.

150 000	Amortització de l'immobilitzat intangible	a	Amortització acumulada de la propietat industrial	150 000
---------	---	---	---	---------

8. Fes els assentaments de final d'exercici i el balanç de comprovació final corresponents a l'exercici comptable de la Maria Subirachs, tenint en compte:

- a) El valor de les mercaderies al final de l'exercici s'ha de calcular pels dos mètodes de valoració d'existències: FIFO i PMP.
- b) L'amortització del local i del mobiliari és del 5 % i la de l'ordinador i la del programa informàtic són del 20 %.

a) Mètode FIFO

1 560	Mercaderies	a	Variació d'existències	1 560
10 650	Amortització de l'immobilitzat material	a	Amortització acumulada de mobiliari	10 650
180	Amortització de l'immobilitzat intangible	a	Amortització acumulada d'aplicacions informàtiques	180

D	Mercaderies	H
	1 560	

D	Variació d'existències	H
		1 560

Amortització de l'immobilitzat material		
D		H
	10 650	

Amortització acumulada de mobiliari		
D		H
		10 650

Amortització de l'immobilitzat intangible		
D		H
		180

Amortització acumulada d'aplicacions informàtiques		
D		H
		180

Mètode PMP

1 496,3	Mercaderies	a	Variació d'existències	1 496,3
10 650	Amortització de l'immobilitzat material	a	Amortització acumulada mobiliari	10 650
180	Amortització de l'immobilitzat intangible	a	Amortització acumulada d'aplicacions informàtiques	180

D	Mercaderies	H
	1 496,3	

D	Variació d'existències	H
		1 496,3

Amortització de l'immobilitzat material		
D		H
	10 650	

Amortització acumulada de mobiliari		
D		H
		10 650

Amortització de l'immobilitzat intangible		
D		H
		180

Amortització acumulada d'aplicacions informàtiques		
D		H
		180

b) Mètode FIFO

	Deure	Haver	Deutor	Creditor
Caixa	1 900	1 700	200	
Bancs i institucions de crèdit	40 000	8 500	31 500	
Construccions	200 000		200 000	
Capital		240 900		240 900
Compres de mercaderies	3 800		3 800	
Proveïdors	1 500	3 000		1 500
Mobiliari	5 000		5 000	
Proveïdors d'immobilitzat		5 000		5 000
Subministraments	5 000		5 000	
Clients	400		400	
Vendes de mercaderies		1 400		1 400
Equips per a processos d'informació	2 000		2 000	
Aplicacions informàtiques	900		900	
Mercaderies	1 560		1 560	
Variació d'existències		1 560		1 560
Amortització de l'immobilitzat material	10 650		10 650	
Amortització de l'immobilitzat intangible	180		180	
Amortització acumulada de mobiliari		10 650		10 650
Amortització acumulada d'aplicacions informàtiques		180		180
TOTAL	272 890	272 890	261 190	261 190

Mètode PMP

	Deure	Haver	Deutor	Creditor
Caixa	1 900	1 700	200	
Bancs i institucions de crèdit	40 000	8 500	31 500	
Construccions	200 000		200 000	
Capital		240 900		240 900
Compres de mercaderies	3 800		3 800	
Proveïdors	1 500	3 000		1 500
Mobiliari	5 000		5 000	
Proveïdors d'immobilitzat		5 000		5 000
Subministraments	5 000		5 000	
Clients	400		400	
Vendes de mercaderies		1 400		1 400
Equips per a processos d'informació	2 000		2 000	
Aplicacions informàtiques	900		900	
Mercaderies	1 496,3		1 496,3	
Variació d'existències		1 496,3		1 496,3
Amortització de l'immobilitzat material	10 650		10 650	
Amortització de l'immobilitzat intangible	180		180	
Amortització acumulada de mobiliari		10 650		10 650
Amortització acumulada d'aplicacions informàtiques		180		180
TOTAL	272 826,3	272 826,3	261 126,3	261 126,3

9. Explica quan el compte de variació d'existències té saldo deutor i quan té saldo creditor.

El compte de variació d'existències té saldo deutor quan les existències inicials són superiors a les existències finals de mercaderies. Per contra, té saldo creditor quan les inicials són menors que les finals.

10. Fes la regularització i en cas que hi hagi benefici comptabilitza l'impost sobre beneficis de l'exercici econòmic de l'empresa de la Maria Subirachs.

A l'hora de buscar la solució aplicarem el mètode FIFO, ja que les xifres són més exactes; tot i això els alumnes poden triar el mètode que vulguin.

19 630	Resultat de l'exercici	a	Compres de mercaderies	3 800
		a	Subministraments	5 000
		a	Amortització de l'immobilitzat material	10 650
		a	Amortització de l'immobilitzat intangible	180
1 400	Vendes de mercaderies			
1 560	Variació d'existències	a	Resultat de l'exercici	2 960

D	Resultat de l'exercici	H
19 630		2 960

D	Compres de mercaderies	H
	800	3 800
	3 000	

D	Subministraments	H
	5 000	5 000

D	Vendes de mercaderies	H
1 400		1 400

D	Variació d'existències	H
	1 560	1 560

Amortització de l'immobilitzat material		H
D		10 650
	10 650	

Amortització de l'immobilitzat intangible		H
D		180
	180	

Com que hi ha pèrdues, no fem l'impost sobre beneficis.

11. Si el valor de les existències finals de l'empresa calculades segons el criteri FIFO és de 1 200 € i segons el criteri PMP és de 1 050 €, analitza quina serà la diferència en els resultats.

El resultat serà major si s'utilitza, en aquest cas, el criteri FIFO. La diferència serà de 150 € i el motiu és que, atès que el valor de les compres totals és independent del criteri de valoració utilitzat, si les existències queden més valorades, vol dir que les que es van vendre tenien un valor menor (cost de les vendes més baix), cosa que implica un benefici superior.

12. Explica per què és necessari fer correccions al final de l'exercici.

Les correccions són necessàries per igualar la situació comptable de l'empresa amb la situació real, ja que hi ha desviacions tant pel que fa a les mercaderies com quant a l'immobilitzat.

13. Raona per què l'amortització acumulada de l'immobilitzat es posa en el balanç de situació a l'actiu, si és un compte de passiu.

Es posa en l'actiu per minorar el valor de l'immobilitzat i tenir-ne el valor real.

Activitats finals

1. Un balanç de comprovació de sumes i saldos està format...

- a) Únicament per comptes d'actiu.
- b) Únicament per comptes d'actiu i de passiu.
- c) Únicament per comptes de gestió.
- d) Pot contenir comptes d'actiu, de passiu i de gestió.

Resposta correcta: d).

2. Una empresària comença les seves operacions amb el patrimoni següent:

Caixa, 2 000 €; Bancs i institucions de crèdit, 5 000 €; Mercaderies, 10 000 €; Proveïdors, 4 000 €; Clients, 3 500 €; Hisenda Pública, creditora per conceptes fiscals, 2 000 €.

Durant els primers dies fa les operacions següents:

- Compra mercaderies per 5000 € i les deixa a deure.
- El proveïdor anterior li gira lletres per l'import de la compra.
- Paga la llum, 300 €, i el lloguer de les oficines, 1000 €, tot a través del banc.

- Ven mercaderies per valor de 8 000 €. Li paguen 2 000 € en efectiu, 1 000 a través del banc, i li accepten lletres per valor de 3 000 €. La resta queda pendent.
- Cobra la lletra de l'operació anterior amb un xec que ingressa al banc.

- Cobra 100 € d'interessos al banc.
- Paga el deute que té amb Hisenda a través del banc.

Fes el balanç de situació inicial, el llibre diari, el llibre major i el balanç de comprovació.

Balanç de situació inicial:

Actiu		Patrimoni net i passiu	
EXISTÈNCIES	10 000	PATRIMONI NET	14 500
Mercaderies	10 000	Capital	14 500
REALITZABLE	3 500	PASSIU CORRENT	6 000
Clients	3 500	Proveïdors	4 000
DISPONIBLE	7 000	HP, creditora per conceptes fiscals	2 000
Bancs i inst. de crèdit	5 000		
Caixa	2 000		
TOTAL ACTIU	20 500	TOTAL PATRIMONI NET I PASSIU	20 500

Llibre de diari:

10 000	Mercaderies			
3 500	Clients			
5 000	Bancs i institucions de crèdit			
2 000	Caixa	a	Capital	14 500
		a	Proveïdors	4 000
		a	HP, creditora per conceptes fiscals	2 000
5 000	Compres de mercaderies	a	Proveïdors	5 000
5 000	Proveïdors	a	Proveïdors, efectes comercials que cal pagar	5 000
300	Subministraments			
1 000	Arrendaments	a	Bancs i institucions de crèdit	1 300
2 000	Caixa			
1 000	Bancs i institucions de crèdit			
3 000	Clients, efectes comercials per cobrar			
2 000	Clients	a	Vendes de mercaderies	8 000
3 000	Bancs i institucions de crèdit	a	Clients, efectes comercials per cobrar	3 000
100	Bancs i institucions de crèdit	a	Altres ingressos financers	100
2 000	HP, creditora per conceptes fiscals	a	Bancs i institucions de crèdit	2 000

Major:

D	Mercaderies	H	D	Clients	H	D	Bancs i institucions de crèdit	H	D	Caixa	H
	10 000			3 500			5 000	1 300		2 000	
				2 000			1 000	2 000		2 000	
							3 000				
							100				
D	Capital	H	D	HP, creditora per conceptes fiscals	H	D	Compres de mercaderies	H	D	Proveïdors	H
		14 500		2 000	2 000		5 000			5 000	4 000
											5 000
D	Subministraments	H	D	Arrendaments i cànon	H	D	Proveïdors, efectes comercials que cal pagar	H	D	Clients, efectes comercials per cobrar	H
	300			1 000				5 000		3 000	3 000
D	Vendes de mercaderies	H	D	Altres ingressos financers	H						
		8 000			100						

Balanç de comprovació:

	Deure	Haver	Deutor	Creditor
Mercaderies	10 000		10 000	
Clients	5 500		5 500	
Bancs i institucions de crèdit	9 100	3 300	5 800	
Caixa	4 000		4 000	
Capital		14 500		14 500
Proveïdors	5 000	9 000		4 000
HP, creditora per conceptes fiscals	2 000	2 000		
Compres de mercaderies	5 000		5 000	
Proveïdors, efectes comercials que cal pagar		5 000		5 000
Subministraments	300		300	
Arrendaments i cànon	1 000		1 000	
Clients, efectes comercials per cobrar	3 000	3 000		
Vendes de mercaderies		8 000		8 000
Altres ingressos financers		100		100
TOTAL	44 900	44 900	31 600	31 600

3. El senyor Andreu Roca comença un negoci amb les possessions següents: diners a la caixa, 13 400 €; un edifici valorat en 80 000 €; mobiliari valorat en 6 000 €; mobiliari d'oficina, 10 000 €.

Durant el primer mes fa les operacions següents:

- Assentament d'obertura.
- Ingressa 5 000 € al banc.

- Compra mercaderies per valor de 10 000 €. En paga la meitat en efectiu i la resta les queda a deure.
- Paga el lloguer del primer mes: 100 € pel banc.
- Ven mercaderies al seu primer client per 7 000 €, de les quals paga 5 000 € amb un xec que ingressa al banc, i per a la resta li gira lletres per pagar a 90 dies.
- El proveïdor li gira lletres pel deute, que ell accepta.

- Compra un ordinador que li costa 900 €, que queda a deure.
- Demana un préstec de 60 000 € al banc per retornar en deu anys. L'hi concedeixen i l'hi ingressen directament al seu compte corrent.

- Paga el sou a l'únic treballador que té: 1 000 € a través del banc.

Fes-ne el llibre diari, el llibre major i el balanç de comprovació de sumes i saldos.

Diari:

13 400	Caixa				
80 000	Construccions				
16 000	Mobiliari	a	Capital		109 400
5 000	Bancs i institucions de crèdit	a	Caixa		5 000
10 000	Compres de mercaderies	a	Caixa	5 000	
		a	Proveïdors	5 000	
100	Arrendaments i cànon	a	Bancs i institucions de crèdit		100
5 000	Bancs i institucions de crèdit	a	Vendes de mercaderies		7 000
2 000	Clients, efectes comercials per cobrar				
5 000	Proveïdors	a	Proveïdors, efectes comercials que cal pagar		5 000
900	Equips per a processos d'informació	a	Proveïdors d'immobilitzat		900
60 000	Bancs i institucions de crèdit	a	Deutes a ll/t amb entitats de crèdit		60 000
1 000	Sous i salaris	a	Bancs i institucions de crèdit		1 000
198 400			Suma total		198 400

Major:

D	Caixa	H	D	Construccions	H	D	Mobiliari	H	D	Capital	H
	13 400	5 000		80 000			16 000				109 400
		5 000									
	Bancs i institucions de crèdit	H		Compres de mercaderies	H		Proveïdors	H		Arrendaments i cànon	H
	5 000	100		10 000			5 000	5 000		100	
	5 000	1 000									
	60 000										
	Clients, efectes comercials per cobrar	H		Vendes de mercaderies	H		Proveïdors, efectes comercials que cal pagar	H		Equips per a processos d'informació	H
	2 000				7 000			5 000		900	

Proveïdors d'immobilitzat	Deutes a ll/t amb entitats de crèdit	Sous i salaris	
D 900 H	D 60 000 H	D 1 000 H	

Balanç de comprovació:

Comptes	Sumes		Saldos	
	Deure	Haver	Deutor	Creditor
Caixa	13 400	10 000	3 400	
Construccions	80 000		80 000	
Mobiliari	16 000		16 000	
Capital		109 400		109 400
Bancs i institucions de crèdit	70 000	1 100	68 900	
Compres de mercaderies	10 000		10 000	
Proveïdors	5 000	5 000		
Arrendaments i cànon	100		100	
Clients, efectes comercials per cobrar	2 000		2 000	
Vendes de mercaderies		7 000		7 000
Proveïdors, efectes comercials que cal pagar		5 000		5 000
Equips per a processos d'informació	900		900	
Proveïdors d'immobilitzat		900		900
Deutes a ll/t amb entitats de crèdit		60 000		60 000
Sous i salaris	1 000		1 000	
TOTAL	198 400	198 400	182 300	182 300

4. La maquinària que va comprar una empresa fa tres anys va costar 20 000 €. Cada any n'amortitza el 10%.

- a) Calcula'n la dotació anual d'amortització de maquinària i fes-ne l'assentament corresponent.
- b) Calcula l'import del compte Amortització acumulada de l'immobilitzat material corresponent a la maquinària després dels tres anys.
- c) Explica la informació que dona el compte Amortització acumulada de l'immobilitzat material.

a) $10\% \text{ de } 20\,000 = 2\,000 \text{ €}$

La dotació anual d'amortització de maquinària és de 2 000 €.

2 000	Amortització de l'immobilitzat material	a	Amortització acumulada de maquinària	2 000
-------	---	---	--------------------------------------	-------

- b) El compte Amortització acumulada de maquinària tindrà un saldo de 6 000 € després d'aquests tres anys.
- c) Representa la despesa acumulada que s'ha produït en l'element d'immobilitzat material, ja sigui per desgast físic o per obsolescència, des que va ser adquirit per l'empresa.

5. Els saldos dels comptes del llibre major (en €) d'una empresa en acabar l'exercici són: Maquinària, 4 000; Mercaderies, 500; Proveïdors, 300; Clients, 400; Clients, efectes comercials per cobrar, 150; Deutes a llarg termini amb entitats de crèdit, 1 000; Tributs, 80; Sous i salaris, 1 800; Ingressos financers, 20; Inversions financeres temporals en capital, 500; Equips per a processos d'informació, 400; Aplicacions informàtiques, 100; Reserves, 800; Compres de mercaderies, 3 000; Vendes de mercaderies, 5 000; Subministraments, 200; Acompte de clients, 50; Amortització acumulada de maquinària, 400; Bancs i institucions de crèdit, 200; Caixa, 50.

- a) Fes el balanç de saldos i troba el valor del capital per diferència.
- b) Aplica les correccions següents: mercaderies al final de l'exercici, 700, i amortització de la maquinària, 5%. Presenta el balanç de saldos corregit.
- c) Troba el saldo del resultat de l'exercici i presenta el balanç de situació final.

a)

Comptes	Saldos	
	Deutor	Creditor
Maquinària	4 000	
Mercaderies	500	
Proveïdors		300
Clients	400	
Clients, efectes comercials per cobrar	150	
Deutes a ll/t amb entitats de crèdit		1 000
Tributs	80	
Sous i salaris	1 800	
Ingressos financers		20
Inversions financeres temporals en capital	500	
Compres de mercaderies	3 000	
Vendes de mercaderies		5 000
Subministraments	200	
Acompte de clients		50
Amortització acumulada de maquinària		400
Bancs i institucions de crèdit	200	
Caixa	50	
Equips per a processos d'informació	400	
Aplicacions informàtiques	100	
Reserves		800
Capital		3 810
TOTAL	11 380	11 380

Comptes	Saldos	
	Deutor	Creditor
Maquinària	4 000	
Mercaderies	700	
Proveïdors		300
Clients	400	
Clients, efectes comercials per cobrar	150	
Deutes a ll/t amb entitats de crèdit		1 000
Tributs	80	
Sous i salaris	1 800	
Ingressos financers		20
Inversions financeres temporals en capital	500	
Compres de mercaderies	3 000	
Vendes de mercaderies		5 000
Subministraments	200	
Acompte de clients		50
Amortització acumulada de maquinària		600
Bancs i institucions de crèdit	200	
Caixa	50	
Equips per a processos d'informació	400	
Aplicacions informàtiques	100	
Reserves		800
Capital		3 810
Variacions d'existències		200
Amortització de maquinària	200	
TOTAL	11 780	11 780

b)

500	Variació d'existències	a	Mercaderies	500
700	Mercaderies	a	Variació d'existències	700
200	Amortització de l'immobilitzat material	a	Amortització acumulada de maquinària	200

c)

5 280	Resultat de l'exercici	a	Tributs	80
		a	Sous i salaris	1 800
		a	Compres de mercaderies	3 000
		a	Subministraments	200
		a	Amortització de l'immobilitzat material	200
20	Ingressos financers			
5 000	Vendes de mercaderies			
200	Variació d'existències	a	Resultat de l'exercici	5 220

Actiu		Patrimoni net i passiu	
Actiu no corrent	3 900	Patrimoni net.	4 550
Immobilitzat intangible	100	Capital.	3 810
Aplic. informàtiques	100	Reserves	800
Immobilitzat material	3 800	Resultat de l'exercici	<60>
Maquinària.	4 000	Passiu no corrent	1 000
Equips per a processos d'informació.	400	Deutes a ll/t amb entitats de crèdit	1 000
Amortització acumulada de maquinària	<600>	Passiu corrent	350
Actiu corrent	2 000	Proveïdors	300
Existències.	700	Acompte de clients	50
Mercaderies	700		
Realitzable.	1 050		
Clients.	400		
Clients, efectes comercials per cobrar	150		
Inversions financeres temporals en capital	500		
Disponible	250		
Bancs i institucions de crèdit	200		
Caixa.	50		
TOTAL ACTIU	5 900	TOTAL PATRIMONI NET I PASSIU	5 900

6. Un empresari inicia un negoci amb 40 000 € dipositats en un compte corrent bancari i un local comercial valorat en 120 000 €. Durant un període econòmic realitza les operacions següents:

- Compra mobiliari per 8 000 €; en paga la meitat amb un taló i la resta la deixa a deure.
- Compra 400 unitats de mercaderies a 20 €/u a crèdit.
- Accepta una lletra de 4 000 € a un proveïdor.
- Ven 150 unitats de mercaderies per 5 000 € i cobra en efectiu.
- Compra 200 unitats d'un producte a 22 €/u a crèdit.
- Paga l'electricitat i el telèfon per 600 € amb un xec.
- Ven 250 unitats de mercaderia per 7 000 € a crèdit.
- Paga una lletra de 4 000 € mitjançant una transferència bancària.
- Paga la nòmina a un treballador per 2 000 €. La Seguretat Social a càrrec de l'empresa és de 580 € i les retencions a càrrec del treballador són, respectivament, el 5 % de SS i el 15 % d'IRPF. Paga el sou per mitjà del banc i deixa a deure el deute amb els organismes socials.
- Cobra 500 € d'interessos bancaris.
- Calcula el valor de les mercaderies al final de l'exercici pel mètode PMP.
- Aplica el 5 % d'amortització al mobiliari i el 2 % al local.

- a) Fes l'assentament d'obertura i comptabilitza les operacions en el llibre diari i en el llibre major.
- b) Fes el balanç de comprovació final.
- c) Fes la regularització i la comptabilització de l'impost sobre beneficis de l'exercici, si escau.
- d) Calcula el valor de les existències segons el criteri FIFO i digues quin seria el valor del resultat que obtindria l'empresa si hagués utilitzat aquest criteri de valoració.
- e) Fes el balanç de situació final.

a)

120 000	Construccions			
40 000	Bancs i institucions de crèdit	a	Capital	160 000

8 000	Mobiliari	a	Bancs i institucions de crèdit	4 000
		a	Proveïdors d'immobilitzat	4 000
8 000	Compres de mercaderies	a	Proveïdors	8 000
4 000	Proveïdors	a	Proveïdors, efectes comercials que cal pagar	4 000
5 000	Caixa	a	Vendes de mercaderies	5 000
4 400	Compres de mercaderies	a	Proveïdors	4 400
600	Subministraments	a	Bancs i institucions de crèdit	600
7 000	Clients	a	Vendes de mercaderies	7 000
4 000	Proveïdors, efectes comercials que cal pagar	a	Bancs i institucions de crèdit	4 000
2 000	Sous i salaris	a	Organismes de la SS, creditors	680
580	SS a càrrec de l'empresa	a	HP, creditora per conceptes fiscals	300
		a	Bancs i institucions de crèdit	1 600
500	Bancs i institucions de crèdit	a	Altres ingressos financers	500
4 178	Mercaderies	a	Variació d'existències	4 178
2 800	Amortització d'immobilitzat material	a	Amortització acumulada de construccions	2 400
		a	Amortització acumulada de mobiliari	400

Mètode PMP

Compres	Vendes	Existències
$400 \times 20 = 8\,000$		$400 \times 20 = 8\,000$
	$150 \times 20 = 3\,000$	
$200 \times 22 = 4\,400$		$450 \times 20,89 = 9\,400$
	$250 \times 20,89 = 5\,222,5$	$200 \times 20,89 = 4\,178$

Llibre major:

Construccions		Bancs i institucions de crèdit		Capital		Mobiliari	
D	H	D	H	D	H	D	H
120 000	120 000	40 000	4 000	160 000	160 000	8 000	8 000
		500	600				
		30 300	4 000				
			1 600				
Proveïdors d'immobilitzat		Compres de mercaderies		Proveïdors		Proveïdors, efectes comercials que cal pagar	
D	H	D	H	D	H	D	H
4 000	4 000	4 400	12 400	4 000	4 000	4 000	4 000
		8 000		8 400	8 000		

D	Caixa	H	D	Vendes de mercaderies	H	D	Subministraments	H	D	Clients	H
	5 000	5 000		1 200	5 000 7 000		600	600		7 000	7 000
D	Sous i salaris	H	D	SS a càrrec de l'empresa	H	D	Organismes de la SS, creditors	H	D	HP, creditora per conceptes fiscals	H
	2 000	2 000		580	580		680	680		300	300
D	Altres ingressos financers	H	D	Mercaderies	H	D	Variació d'existències	H	D	Amortització de l'immobilitzat material	H
	500	500		4 178	4 178		4 178	4 178		2 800	2 800
D	Amortització acumulada de construccions	H	D	Resultat de l'exercici	H	D	Amortització acumulada de mobiliari	H			
	2 400	2 400		18 380 1 702	16 678		400	400			

b)

Comptes	Sumes		Saldos	
	Deure	Haver	Deutor	Creditor
Construccions	120 000		120 000	
Bancs i institucions de crèdit	40 500	10 200	30 300	
Capital		160 000		160 000
Mobiliari	8 000		8 000	
Proveïdors d'immobilitzat		4 000		4 000
Compres de mercaderies	12 400		12 400	
Proveïdors	4 000	12 400		8 400
Proveïdors, efectes comercials que cal pagar	4 000	4 000	—	—
Caixa	5 000		5 000	
Vendes de mercaderies		12 000		12 000
Subministraments	600		600	
Clients	7 000		7 000	
Sous i salaris	2 000		2 000	
SS a càrrec de l'empresa	580		580	
Organismes de la SS, creditors		680		680
HP, creditora per conceptes fiscals		300		300
Altres ingressos		500		500
Mercaderies	4 178		4 178	
Variació d'existències		4 178		4 178
Amortització de l'immobilitzat material	2 800		2 800	
Amortització acumulada de construccions		2 400		2 400
Amortització acumulada de mobiliari	400		400	
Sumes	211 058	211 058	192 858	192 858

c)

18 380	Resultat de l'exercici	a Compres de mercaderies	12 400
		a Subministraments	600
		a Sous i salaris	2 000
		a SS, a càrrec de l'empresa	580
		a Amortització de l'immobilitzat material	2 800
12 000	Vendes de mercaderies		
500	Altres ingressos financers		
4 178	Variació d'existències	a Resultat de l'exercici	16 678

160 000	Capital		
4 000	Proveïdors d'immobilitzat		
8 400	Proveïdors		
680	Organismes de la SS, creditors		
300	HP, creditora per conceptes fiscals		
2 400	Amortització acumulada de construccions	a Construccions	120 000
400	Amortització acumulada de mobiliari	a Bancs i institucions de crèdit	30 300
		a Mobiliari	8 000
		a Mercaderies	4 178
		a Clients	7 000
		a Caixa	5 000
		a Resultat de l'exercici	1 702

d) Mètode FIFO

Compres	Vendes	Existències
400 × 20 = 8 000		400 × 20 = 8 000
	150 × 20 = 3 000	250 × 20 = 5 000
200 × 22 = 4 400		250 × 20 = 5 000 200 × 22 = 4 400
	250 × 20 = 5 000	200 × 22 = 4 400

18 380	Resultat de l'exercici	a Compres de mercaderies	12 400
		a Subministraments	600
		a Sous i salaris	2 000
		a SS, a càrrec de l'empresa	580
		a Amort. l'immobilitzat material	2 800
12 000	Vendes de mercaderies		
500	Altres ingressos financers		
4 400	Variació d'existències	a Resultat de l'exercici	16 900

El resultat seria $16\,900 - 18\,380 = -1\,480$

Per tant, tindria una pèrdua més gran ja que amb l'altre mètode ha perdut 1 702.

e) Balanç de situació final:

Actiu	Patrimoni net i passiu
Actiu no corrent 125 200	Patrimoni net. 158 298
Immobilitzat material 125 200	Capital. 160 000
Construccions. 120 000	Resultat de l'exercici <1 702>
Mobiliari 8 000	Passiu no corrent 4 000
Amortització acumulada de construccions <2 400>	Proveïdors d'immobilitzat. 4 000
Amortització acumulada de mobiliari. <400>	Passiu corrent 9 380
Actiu corrent 46 478	Proveïdors 8 400
Existències. 4 178	Organismes SS creditors. 680
Mercaderies 4 178	HP, creditora per conceptes fiscals 300
Realitzable. 7 000	
Clients. 7 000	
Disponible 35 300	
Bancs i institucions de crèdit 30 300	
Caixa. 5 000	
TOTAL ACTIU 171 678	TOTAL PATRIMONI NET I PASSIU 171 678

7. Totflor, SA és una empresa distribuïdora de plantes i altres materials de jardineria. Comença el mes de maig amb el patrimoni següent (expressat en €): edifici valorat en 6 000 €; plantes i altres materials destinats a la venda, 1 500 € (10 unitats a 150€/u); diners en c/c bancari, 11 800 €; diners en efectiu, 200 €; préstec de Caixa Catalunya, 1 500 €.

Durant el mes de maig fa les operacions següents:

- Compra a Hivernaclemar, SA plantes per un import de 1 800 € (18 unitats a 100€/u), paga 800 € al comptat amb un taló bancari, i per a la resta signa dues lletres per pagar en tres i sis mesos.
- Compra terra i adob a Composit, SA per 900 € (60 unitats a 15€/u), que deixa a deure.
- Ven a Vegetals, SL 15 unitats de plantes per un import de 2 500 €. En cobra la meitat en efectiu i la resta a crèdit.
- Paga 600 € del préstec més 24 € d'interessos a través del banc.
- Compra un ordinador a MIR.NET, SA per 200 €. En paga 100 € amb un xec i deixa a deure la resta.

f) Paga la nòmina dels treballadors per 180 €. Fa una retenció del 5,4% en concepte de Seguretat Social i del 14% per IRPF. La Seguretat Social a càrrec de l'empresa és de 54 €. Paga els treballadors a través del banc i deixa a deure el deute amb els organismes públics.

g) Totflor, SA paga la meitat del deute al proveïdor Hivernacle, SA per transferència bancària.

h) Paga amb un taló el deute pendent amb MIR.NET, SA.

i) Composit, SA gira lletres pel total del deute a Totflor, SA, que les torna acceptades.

j) Calcula el valor de les existències finals pel mètode FIFO.

Fes les activitats següents:

- Assentament d'obertura
- Llibre diari i llibre major
- Balanç de comprovació
- Regularització de comptes i obtenció del resultat d'exercici
- Balanç de situació i tancament de comptes

Assentament d'obertura i llibre de diari:

		a		
6 000	Construccions			
1 500	Mercaderies			
11 800	Bancs i institucions de crèdit			
200	Caixa	a	Deutes a ll/t amb entitats de crèdit	1 500
		a	Capital social	18 000
		b		
1 800	Compres de mercaderies	a	Bancs i institucions de crèdit	800
		a	Proveïdors, efectes comercials que cal pagar	1 000
		c		
900	Compres de mercaderies	a	Proveïdors	900
		d		
1 250	Caixa			
1 250	Clients	a	Vendes de mercaderies	2 500
		e		
600	Deutes a ll/t amb entitats de crèdit			
24	Interessos de deutes	a	Bancs i institucions de crèdit	624
		f		
200	Equips per a processos d'informació	a	Proveïdors d'immobilitzat	100
		a	Bancs i institucions de crèdit	100
		g		
180	Sous i salaris	a	Organismes de la SS, creditors	63,72
54	SS a càrrec de l'empresa	a	HP, creditora per retencions practicades	25,20
		a	Bancs i institucions de crèdit	145,08

	h			
500	Proveïdors, efectes comercials que cal pagar	a	Bancs i institucions de crèdit	500
	i			
100	Proveïdors immobilitzat	a	Bancs i institucions de crèdit	100
	j			
900	Proveïdors		Proveïdors, efectes comercials que cal pagar	900
	k			
1 500	Variació d'existències			
2 200	Mercaderies	a	Mercaderies	1 500
		a	Variació d'existències	2 200

Balanç de comprovació:

Comptes	Sumes		Saldos	
	Deure	Haver	Deutor	Creditor
Construccions	6 000		6 000	
Mercaderies	3 700	1 500	2 200	
Bancs i institucions de crèdit	11 800	2 269,08	9 530,92	
Caixa	1 450		1 450	
Deutes a ll/t amb entitats de crèdit	600	1 500		900
Capital social		18 000		18 000
Compres de mercaderies	2 700		2 700	
Proveïdors, efectes comercials que cal pagar	500	1 900		1 400
Proveïdors	900	900		
Clients	1 250		1 250	
Vendes de mercaderies		2 500		2 500
Altres despeses financeres	24		24	
Equips per a processos d'informació	200		200	
Proveïdors d'immobilitzat	100	100		
Sous i salaris	180		180	
SS a càrrec de l'empresa	54		54	
Organismes de la SS, creditors		63,72		63,72
HP, creditora per retencions practicades		25,20		25,20
Variació d'existències	1 500	2 200		700
TOTAL	30 958	30 958	23 588,99	23 588,92

Obtenció del resultat de l'exercici:

2 958	Resultat de l'exercici	a	Compres de mercaderies	2 700
		a	Sous i salaris	180
		a	SS a càrrec de l'empresa	54
		a	Interessos de deutes	24

2 500	Vendes de mercaderies			
700	Variació d'existències	a	Resultats de l'exercici	3 200
72,6	Impost sobre beneficis	a	HP, creditora per conceptes fiscals	72,6
72,6	Resultats de l'exercici	a	Impost sobre beneficis	72,6

La suma total de les despeses ha estat de 2 958€; la dels ingressos, de 3 200€. Per tant, el resultat abans d'impostos és de 242€.

Com que l'empresa ha obtingut un benefici, s'ha d'aplicar l'impost sobre beneficis:

$$30\% \text{ de } 242 = 72,6$$

$$242 - 72,6 = 169,4$$

L'impost sobre beneficis és de 72,6€; el benefici net, 169,4€.

Major:

<table border="1"> <thead> <tr><th>D</th><th>Construccions</th><th>H</th></tr> </thead> <tbody> <tr><td>6 000</td><td>6 000</td><td></td></tr> </tbody> </table>	D	Construccions	H	6 000	6 000		<table border="1"> <thead> <tr><th>D</th><th>Mercaderies</th><th>H</th></tr> </thead> <tbody> <tr><td>1 500</td><td>1 500</td><td></td></tr> <tr><td>2 200</td><td>2 200</td><td></td></tr> </tbody> </table>	D	Mercaderies	H	1 500	1 500		2 200	2 200		<table border="1"> <thead> <tr><th colspan="2">Bancs i institucions de crèdit</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>11 800</td><td>800</td></tr> <tr><td></td><td>624</td></tr> <tr><td></td><td>100</td></tr> <tr><td></td><td>145,08</td></tr> <tr><td></td><td>500</td></tr> <tr><td></td><td>100</td></tr> <tr><td></td><td>9 530,92</td></tr> </tbody> </table>	Bancs i institucions de crèdit		D	H	11 800	800		624		100		145,08		500		100		9 530,92	<table border="1"> <thead> <tr><th>D</th><th>Caixa</th><th>H</th></tr> </thead> <tbody> <tr><td>200</td><td>1 450</td><td></td></tr> <tr><td>1 250</td><td></td><td></td></tr> </tbody> </table>	D	Caixa	H	200	1 450		1 250		
D	Construccions	H																																											
6 000	6 000																																												
D	Mercaderies	H																																											
1 500	1 500																																												
2 200	2 200																																												
Bancs i institucions de crèdit																																													
D	H																																												
11 800	800																																												
	624																																												
	100																																												
	145,08																																												
	500																																												
	100																																												
	9 530,92																																												
D	Caixa	H																																											
200	1 450																																												
1 250																																													
<table border="1"> <thead> <tr><th colspan="2">Deutes a ll/t amb entitats de crèdit</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>600</td><td>1 500</td></tr> <tr><td>900</td><td></td></tr> </tbody> </table>	Deutes a ll/t amb entitats de crèdit		D	H	600	1 500	900		<table border="1"> <thead> <tr><th>D</th><th>Capital</th><th>H</th></tr> </thead> <tbody> <tr><td>18 000</td><td>18 000</td><td></td></tr> </tbody> </table>	D	Capital	H	18 000	18 000		<table border="1"> <thead> <tr><th colspan="2">Compres de mercaderies</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>1 800</td><td>2 700</td></tr> <tr><td>900</td><td></td></tr> </tbody> </table>	Compres de mercaderies		D	H	1 800	2 700	900		<table border="1"> <thead> <tr><th colspan="2">Proveïdors, efectes comercials que cal pagar</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>500</td><td>1 000</td></tr> <tr><td>1 400</td><td>900</td></tr> </tbody> </table>	Proveïdors, efectes comercials que cal pagar		D	H	500	1 000	1 400	900												
Deutes a ll/t amb entitats de crèdit																																													
D	H																																												
600	1 500																																												
900																																													
D	Capital	H																																											
18 000	18 000																																												
Compres de mercaderies																																													
D	H																																												
1 800	2 700																																												
900																																													
Proveïdors, efectes comercials que cal pagar																																													
D	H																																												
500	1 000																																												
1 400	900																																												
<table border="1"> <thead> <tr><th>D</th><th>Proveïdors</th><th>H</th></tr> </thead> <tbody> <tr><td>900</td><td>900</td><td></td></tr> </tbody> </table>	D	Proveïdors	H	900	900		<table border="1"> <thead> <tr><th>D</th><th>Clients</th><th>H</th></tr> </thead> <tbody> <tr><td>1 250</td><td>1 250</td><td></td></tr> </tbody> </table>	D	Clients	H	1 250	1 250		<table border="1"> <thead> <tr><th colspan="2">Vendes de mercaderies</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>2 500</td><td>2 500</td><td></td></tr> </tbody> </table>	Vendes de mercaderies		D	H	2 500	2 500		<table border="1"> <thead> <tr><th colspan="2">Interessos de deutes</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>24</td><td>24</td><td></td></tr> </tbody> </table>	Interessos de deutes		D	H	24	24																	
D	Proveïdors	H																																											
900	900																																												
D	Clients	H																																											
1 250	1 250																																												
Vendes de mercaderies																																													
D	H																																												
2 500	2 500																																												
Interessos de deutes																																													
D	H																																												
24	24																																												
<table border="1"> <thead> <tr><th colspan="2">Equips per a processos d'informació</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>200</td><td>200</td><td></td></tr> </tbody> </table>	Equips per a processos d'informació		D	H	200	200		<table border="1"> <thead> <tr><th colspan="2">Proveïdors d'immobilitzat</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>100</td><td>100</td><td></td></tr> </tbody> </table>	Proveïdors d'immobilitzat		D	H	100	100		<table border="1"> <thead> <tr><th colspan="2">Sous i salaris</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>180</td><td>180</td><td></td></tr> </tbody> </table>	Sous i salaris		D	H	180	180		<table border="1"> <thead> <tr><th colspan="2">SS a càrrec de l'empresa</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>54</td><td>54</td><td></td></tr> </tbody> </table>	SS a càrrec de l'empresa		D	H	54	54															
Equips per a processos d'informació																																													
D	H																																												
200	200																																												
Proveïdors d'immobilitzat																																													
D	H																																												
100	100																																												
Sous i salaris																																													
D	H																																												
180	180																																												
SS a càrrec de l'empresa																																													
D	H																																												
54	54																																												
<table border="1"> <thead> <tr><th colspan="2">Organismes de la SS, creditors</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>63,72</td><td>63,72</td><td></td></tr> </tbody> </table>	Organismes de la SS, creditors		D	H	63,72	63,72		<table border="1"> <thead> <tr><th colspan="2">HP, creditora per retencions practicades</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>25,20</td><td>25,20</td><td></td></tr> </tbody> </table>	HP, creditora per retencions practicades		D	H	25,20	25,20		<table border="1"> <thead> <tr><th colspan="2">Variació d'existències</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>1 500</td><td>700</td></tr> <tr><td>700</td><td></td></tr> </tbody> </table>	Variació d'existències		D	H	1 500	700	700		<table border="1"> <thead> <tr><th colspan="2">Resultats de l'exercici</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>2 958</td><td>3 200</td></tr> <tr><td>72,6</td><td></td></tr> <tr><td>169,4</td><td></td></tr> </tbody> </table>	Resultats de l'exercici		D	H	2 958	3 200	72,6		169,4											
Organismes de la SS, creditors																																													
D	H																																												
63,72	63,72																																												
HP, creditora per retencions practicades																																													
D	H																																												
25,20	25,20																																												
Variació d'existències																																													
D	H																																												
1 500	700																																												
700																																													
Resultats de l'exercici																																													
D	H																																												
2 958	3 200																																												
72,6																																													
169,4																																													
<table border="1"> <thead> <tr><th colspan="2">Impost sobre beneficis</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>72,6</td><td>72,6</td><td></td></tr> </tbody> </table>	Impost sobre beneficis		D	H	72,6	72,6		<table border="1"> <thead> <tr><th colspan="2">HP, creditora per conceptes fiscals</th></tr> <tr><th>D</th><th>H</th></tr> </thead> <tbody> <tr><td>72,6</td><td>72,6</td><td></td></tr> </tbody> </table>	HP, creditora per conceptes fiscals		D	H	72,6	72,6																															
Impost sobre beneficis																																													
D	H																																												
72,6	72,6																																												
HP, creditora per conceptes fiscals																																													
D	H																																												
72,6	72,6																																												

Balanç de situació final:

Actiu		Patrimoni net i passiu	
Actiu no corrent	6 200	Patrimoni net.	19 168,4
Immobilitzat	6 200	Capital.	18 000
Construccions.	6 000	Resultat de l'exercici	169,4
Equips per a processos d'informació.	200	Passiu no corrent	900
Actiu corrent	14 430,92	Deutes a ll/t amb entitats de crèdit	900
Existències.	2 200	Passiu corrent	1 561,52
Mercaderies	2 200	Proveïdors. Efectes comercials	
Realitzable.	1 250	que cal pagar	1 400
Clients.	1 250	Organismes de la SS, creditors	63,72
Disponible	10 980,92	HP, creditora per retencions	
Bancs i institucions de crèdit	9 530,92	practicades.	25,20
Caixa.	1 450	HP, creditora per conceptes	
		fiscals	72,6
TOTAL ACTIU	20 630,92	TOTAL PATRIMONI NET I PASSIU	20 630,92

Assentament de tancament:

18 000	Capital		
169,4	Resultat de l'exercici		
900	Deutes a ll/t amb entitats de crèdit		
1 400	Proveïdors, efectes comercials que cal pagar		
63,72	Organismes de la SS creditors		
25,20	HP, creditora per retencions practicades		
72,6	HP, creditora per conceptes fiscals		
		a Construccions	6 000
		a Equips per a processos d'informació	200
		a Mercaderies	2 200
		a Clients	1 250
		a Caixa	1 450
		a Bancs i institucions de crèdit	9 530,92

8. Una empresa, fa tres anys, va comprar una màquina per 2 450,34 €. N'amortitza el 10 % cada any. Calcula:

a) La quantitat que amortitza cada any.

b) El valor de l'amortització acumulada després dels tres anys.

c) Si el valor comptable d'un immoble és el valor de compra menys l'amortització acumulada corresponent, quin és el valor comptable de la màquina després dels tres anys?

a) $10\% \text{ de } 2\,450,34 = 245,03$

L'amortització anual és de 245,03 €.

b) $245,03 \cdot 3 = 735,10$

L'amortització acumulada després de tres anys és de 735,10 €.

c) $2\,450,34 - 735,10 = 1\,715,24$

El valor comptable de la màquina després de tres anys és de 1 715,24 €.

9. Fes l'assentament corresponent a l'amortització del tercer any de la màquina de l'exercici anterior.

245,03	Amortització de l'immobilitzat material	a	Amortització acumulada de maquinària	245,03
--------	---	---	--------------------------------------	--------

10. Una empresa comença un exercici econòmic amb mercaderies de dos tipus, A i B. El valor de les mercaderies de tipus A a l'inici és de 456,60 €, i el de les de tipus B, de 780,40 €. Al final de l'exercici s'en fa recompte i el valor de les mercaderies A és de 390,60 €, i el valor de les de tipus B, de 953,50 €.

- Totes les compres de la mercaderia A efectuades durant l'exercici han estat consumides?
- I les de la mercaderia B?
- Fes els assentaments corresponents del final de l'exercici i calcula la variació d'existències d'A i de B.
- Quin saldo té la variació d'existències d'A? Com l'interpretes?
- Quin saldo té la variació d'existències de B? Com s'interpreta?

Existències inicials d'A: 456,60 €.

Existències finals d'A: 390,60 €.

Existències inicials de B: 780,40 €.

Existències finals de B: 953,50 €.

- Sí, i a més s'han consumit mercaderies corresponents a les existències inicials.
- No, s'han deixat de consumir mercaderies de les compres per valor de 173,10 €.

c)

456,60	Variació d'existències A	a	Mercaderies A	456,60
390,60	Mercaderies A	a	Variació d'existències A	390,60

D	Variació d'existències A	H
456,60		390,60

D	Mercaderies A	H
456,60		456,60
390,60		

↙
Són les que tenia a l'inici de l'exercici econòmic

780,40	Variació d'existències B	a	Mercaderies B	780,40
953,50	Mercaderies B	a	Variació d'existències B	953,50

D	Variació d'existències B	H
780,40		953,50

D	Mercaderies B	H
780,40		780,40
953,50		

↙
Són les que tenia a l'inici de l'exercici econòmic

- Saldo deutor: 66 €. S'han consumit totes les compres i part de les existències inicials per valor de 66 €.
- Saldo creditor: 173,10 €. No s'han consumit totes les compres i n'han sobrat per valor de 173,10 €.

Comprova el teu nivell

1. Les anotacions que es fan periòdicament en el llibre diari s'anomenen:

- Comptes.
- Fets comptables.
- Assentaments.
- En el llibre diari no s'hi poden fer anotacions.

Resposta correcta: c).

2. Tots els fets comptables s'han d'anotar d'una manera o altra:

- Només al llibre diari.
- Només al llibre major.
- Al llibre diari i al llibre major.
- Cap de les anteriors.

Resposta correcta: c).

3. En el balanç de comprovació de sumes i saldos:

- a) Les sumes del deure i les de l'haver han de sumar igual.
- b) Les sumes dels saldos deutors i les dels saldos creditors han de sumar igual.
- c) Les sumes de les quatre columnes han de sumar igual.
- d) Són correctes l'a i la b.

Resposta correcta: d).

4. Les correccions i els assentaments del final de l'exercici:

- a) Es fan perquè la situació real i la comptable coincideixin.
- b) Es fan perquè, si no, sempre hi hauria pèrdues.
- c) No s'han de fer obligatòriament.
- d) Es fan perquè quadri el balanç.

Resposta correcta: a).

5. El saldo del compte de variació d'existències:

- a) És deutor quan les existències inicials de mercaderies són més grans que les existències finals.
- b) És deutor quan les existències inicials de mercaderies són menors que les finals.
- c) Com que és un compte de resultats, sempre té saldo deutor.
- d) Mai no pot tenir saldo deutor perquè és un compte d'ingressos.

Resposta correcta: a).

6. L'amortització acumulada de maquinària és un compte:

- a) D'actiu.
- b) De passiu.
- c) De despeses.
- d) D'ingressos.

Resposta correcta: b).

7. El compte de resultat de l'exercici té saldo creditor quan:

- a) Hi ha pèrdues.
- b) Hi ha guanys.
- c) Mai.
- d) Sempre.

Resposta correcta: b).

8. Quan es treu el resultat de l'exercici, l'impost sobre beneficis:

- a) Sempre s'ha de comptabilitzar.
- b) La seva comptabilització és voluntària.
- c) Només es comptabilitza quan hi ha guanys.
- d) Només es comptabilitza quan hi ha pèrdues.

Resposta correcta: c).

9. El balanç de situació final serveix per:

- a) Treure el resultat de l'exercici.
- b) Veure la situació de l'empresa al final de l'exercici.
- c) Tancar els comptes.
- d) Cap de les anteriors.

Resposta correcta: b).

10. En un balanç de situació:

- a) Només hi ha comptes d'actiu i de passiu.
- b) Els comptes d'actiu i els comptes de passiu han de sumar igual.
- c) Cal fer constar el resultat de l'exercici.
- d) Totes són correctes.

Resposta correcta: d).

Prepara les PAU

1. Una empresa comença la seva activitat el dia 1 de gener de 2012 amb un local valorat en 23000€, amb maquinària d'un valor de 10000€, mercaderies valorades en 10000€ (100 unitats a 10€/u), un ordinador de 700 € i 1700€ al banc. A més, té un programa informàtic de comptabilitat valorat en 250€.

Les operacions que realitza durant aquest mes són les següents:

- 2/1 Compra 70 unitats a 120€/u a crèdit.
- 10/1 Compra mobiliari per al despatx valorat en 3000€, dels quals paga 1000€ al comptat amb un xec i la resta els deixa a deure.
- 12/1 Paga la llum i el gas amb un xec, que valen 580€.
- 15/1 Ven mercaderies, 150 unitats, per valor de 108000€. La venda es realitza al comptat cobrant-la amb un taló bancari.
- 25/1 Paga la nòmina del personal en les condicions següents: sous bruts, 2400€; Seguretat Social de l'empresa, 300€; Seguretat Social del treballador, 150€, i retenció de l'IRPF, 330€. El pagament es fa a través del banc.
- 30/1 El proveïdor li gira lletres per valor del deute de la compra del dia 2/1.
- 31/12 Amortitza el 18,35% de la maquinària i el 2% de l'immobilitzat intangible.
- 31/12 Les existències finals de mercaderies s'han de calcular pel mètode FIFO.

Es demana fer:

- a) El llibre diari (assentament d'obertura) i el llibre major. (0,5 punt)
- b) Treure el resultat de l'exercici (si s'escau, fes la liquidació de l'impost de societats). (0,5 punt)
- c) Fer el balanç final. (0,5 punt)
- d) Tancar l'exercici. (0,5 punt)

a) Llibre de diari:

	1/1		
23 000	Construccions		
10 000	Maquinària		
700	Equips per a processos d'informació		
1 700	Bancs i institucions de crèdit		
250	Aplicacions informàtiques		
10 000	Mercaderies	a Capital	45 650
	2/1		
8 400	Compres de mercaderies	a Proveïdors	8 400
	10/1		
3 000	Mobiliari	a Bancs i institucions de crèdit	1 000
		a Proveïdors d'immobilitzat	2 000
	12/1		
580	Subministraments	a Bancs i institucions de crèdit	580
	15/1		
108 000	Bancs i institucions de crèdit	a Vendes de mercaderies	108 000
	25/1		
2 400	Sous i salaris		
300	SS a càrrec de l'empresa	a Organismes de la SS, creditors	450
		a HP, creditora per retencions practicades	330
		a Bancs i institucions de crèdit	1 920
	30/1		
8 400	Proveïdors	a Proveïdors, efectes comercials que cal pagar	8 400
	31/12		
5	Amortització de l'immobilitzat intangible	a Amortització acumulada d'aplicacions informàtiques	5
	31/12		
1 835	Amortització de l'immobilitzat material	a Amortització acumulada de maquinària	1 835
	31/12		
10 000	Variació existències	a Mercaderies	10 000
	31/12		
2 400	Mercaderies	a Variació d'existències	2 400

Mètode FIFO

Compres	Vendes	Existències
$70 \times 120 = 8\,400$		$100 \times 100 = 10\,000$ $70 \times 120 = 8\,400$
	$100 \times 100 = 10\,000$ $50 \times 120 = 6\,000$	$20 \times 120 = 2\,400$

Resultat de l'exercici:

	31/12			
21 120	Resultat de l'exercici	a	Compres de mercaderies	8 400
		a	Subministraments	580
		a	Sous i salaris	2 400
		a	SS a càrrec de l'empresa	300
		a	Amortització de l'immobilitzat intangible	5
		a	Amortització de l'immobilitzat material	1 835
		a	Variació d'existències	7 600
	31/12			
108 000	Vendes de mercaderies	a	Resultat de l'exercici	108 000
	31/12			
26 064	Impost del benefici	a	HP, creditora per conceptes fiscals	26 064
	31/12			
26 064	Resultat de l'exercici	a	Impost del benefici	26 064
	31/12			
45 650	Capital			
2 000	Proveïdors d'immobilitzat			
8 400	Proveïdors, efectes comercials que cal pagar			
450	Organismes de la SS, creditors			
26 394	HP, creditora per retencions practicades			
5	Amortització acumulada d'aplicacions informàtiques			
1 835	Amortització acumulada de maquinària			
60 816	Resultat de l'exercici	a	Construccions	23 000
		a	Maquinària	10 000
		a	Mobiliari	3 000
		a	Equips per a processos d'informació	700
		a	Aplicacions informàtiques	250
		a	Bancs i institucions de crèdit	106 200
		a	Mercaderies	2 400

Llibre major:

D	Construccions	H	D	Maquinària	H	D	Bancs i institucions de crèdit	H	D	Equips i processos d'informació	H
	23 000	23 000		10 000	10 000		1 700	1 000		700	700
							108 000	1 920			
								580			
								106 200			
D	Aplicacions informàtiques	H	D	Capital social	H	D	Compres de mercaderies	H	D	Proveïdors	H
	250	250		45 650	45 650		8 400	8 400		8 400	8 400
D	Mobiliari	H	D	Proveïdors d'immobilitzat	H	D	Vendes de mercaderies	H	D	Sous i salaris	H
	3 000	3 000		2 000	2 000		108 000	108 000		2 400	2 400
D	SS a càrrec de l'empresa	H	D	Organismes de la SS, creditors	H	D	HP, creditora per retencions practicades	H	D	Proveïdors, efectes comercials que cal pagar	H
	300	300		450	450		26 394	330		8 400	8 400
								26 064			
D	Subministraments	H	D	Amortització de l'immobilitzat intangible	H	D	Amortització de maquinària	H	D	Amortització acumulada de l'immobilitzat material	H
	580	580		5	5		1 835	1 835		5	5
D	Amortització acumulada de maquinària	H	D	Variació d'existències	H	D	Mercaderies	H	D	Resultat de l'exercici	H
	1 835	1 835		10 000	2 400		10 000	10 000		21 120	108 000
					7 600			2 400		26 064	60 816
D	Impost de beneficis	H									
	26 064	26 064									

Balanç de situació final:

Actiu	Patrimoni net i passiu
Actiu no corrent	Patrimoni net.
35 110	106 466
Immobilitzat intangible	Capital.
245	45 650
Aplicacions informàtiques	Resultat de l'exercici
250	60 816
Amortització acumulada d'aplicacions informàtiques	Passiu no corrent
(5)	2 000
Immobilitzat material	Proveïdors d'immobilitzat.
34 865	2 000
Construccions.	Passiu corrent
23 000	35 244
Maquinària.	Proveïdors, efectes comercials a pagar
10 000	8 400
Equips per a processos d'informació	Organismes de la SS creditors
700	450
Mobiliari	HP, creditora per conceptes fiscals
3 000	26 394
Amortització acumulada de maquinària.	
(1 835)	

Actiu	Passiu
Actiu corrent 108 600	
Existències 2 400	
Mercaderies 2 400	
Disponible 106 200	
Bancs i institucions de crèdit . . . 106 200	
TOTAL ACTIU 143 710	TOTAL PATRIMONI NET I PASSIU 143 710

2. Classifica els comptes següents assenyalant si són de balanç (d'actiu o de patrimoni net i passiu) o bé de resultats (despeses o ingressos): (2 punts)

- Reserves
- Hisenda Pública, deutora
- Productes acabats
- Sous i salaris
- Capital social
- Aplicacions informàtiques
- Deutors
- Primeres matèries
- Amortitzacions de construccions
- Vendes de mercaderies
- Consum d'exploració
- Proveïdors
- Impost de societats

Reserves: balanç, patrimoni net.

Hisenda Pública deutora: balanç, actiu.

Productes acabats: balanç, actiu.

Sous i salaris: resultats, despeses.

Capital social: balanç, patrimoni net.

Aplicacions informàtiques: balanç, actiu.

Deutors: balanç, actiu.

Primeres matèries: balanç, actiu.

Amortitzacions d'immobilitzat: resultats, despeses.

Vendes: resultats, ingressos.

Consum d'exploració: resultats, despeses.

Proveïdors: balanç, passiu.

Impost de societats: resultats, despeses.

3. Respon raonadament les preguntes següents:

a) Què entens per cycle comptable? (0,5 punt)

b) Explica què és el balanç de comprovació de sumes i saldos. (0,5 punt)

c) Què vol dir que el compte Resultat de l'exercici tingui saldo deutor? (0,5 punt)

d) Quan es pot dir que el compte de variació d'existències té saldo creditor? (0,5 punt)

a) És el procés d' anotació i registre de tots els fets comptables que se succeeixen en un exercici comptable (normalment un any) amb l'objectiu d'obtenir el resultat de l'exercici i que es repeteix any rere any.

b) És un balanç que té com a finalitat comprovar que les anotacions efectuades en el llibre major a partir dels assentaments del llibre diari s'han passat correctament, i que a la vegada ens actualitza els saldos de tots els comptes.

c) Vol dir que l'empresa ha tingut pèrdues.

d) Quan les existències finals són més grans que les inicials.

4. Una empresa presenta la informació següent sobre les seves mercaderies; en té de tres tipus: R, S i T.

• De les existències R: a l'inici de l'exercici té 100 unitats valorades en 80 €; durant l'exercici en compra 50 a 100 € i en ven 40 al preu de venda, que és de 180 €.

• De les existències S: no en té en iniciar l'exercici, però en compra 200 a 90 € i en ven 90 a un preu de 300 €.

• De les existències T: comença amb 50 unitats valorades en 300 €, en compra 100 a 270 € i en ven 130 a 500 €.

Contesta les preguntes següents:

a) Totes les compres de les existències R, S i T efectuades durant l'exercici han estat consumides? (0,5 punt)

b) Calcula la variació d'existències d'R, S i T pel mètode FIFO i PMP. (0,5 punt)

c) Fes els assentaments corresponents a cada tipus d'existències del final de l'exercici i digues quina ha estat la variació d'existències. (1 punt)

a) Les existències R i S no s'han consumit del tot, mentre que les T sí que s'han consumit.

• Mètode FIFO

Existències R

Entrades/compres	Vendes/sortides	Existències
		100 × 80 = 8 000
50 × 100 = 5 000		100 × 80 = 8 000 50 × 80 = 5 000
	40 × 80 = 3 200	60 × 80 = 4 800 50 × 100 = 5 000

Existències S

Entrades/compres	Vendes/sortides	Existències
200 × 90 = 18 000		200 × 90 = 18 000
	90 × 90 = 8 100	110 × 90 = 9 900

Existències T

Entrades/compres	Vendes/sortides	Existències
		50 × 300 = 15 000
100 × 270 = 27 000		50 × 300 = 15 000 100 × 270 = 27 000
	50 × 300 = 15 000 80 × 270 = 21 600	20 × 270 = 5 400

• Mètode PMP

Existències R

Entrades/compres	Vendes/sortides	Existències
		100 × 80 = 8 000
50 × 100 = 5 000		150 × 86,67 = = 13 000,5
	40 × 86,67 = = 3 466,8	110 × 86,67 = = 9 533,7

Existències S

Entrades/compres	Vendes/sortides	Existències
200 × 90 = 18 000		200 × 90 = 18 000
	90 × 90 = 8 100	110 × 90 = 9 900

Existències T

Entrades/compres	Vendes/sortides	Existències
		50 × 300 = 15 000
100 × 270 = 27 000		150 × 280 = 42 000
	130 × 280 = 36 400	20 × 280 = 5 600

b)

• FIFO

8 000	Variació d'existències	a Mercaderies	8 000
9 800	Mercaderies d'existències	a Variació	9 800

VE = 1 800 (actuarà com un ingrés)

9 900	Mercaderies d'existències	a Variació	9 900
-------	---------------------------	------------	-------

VE = 9 900 (actuarà com un ingrés)

15 000	Variació d'existències	a Mercaderies	15 000
5 400	Mercaderies d'existències	a Variació	5 400

VE = 9 600 (actuarà com una despesa)

• PMP

8 000	Variació d'existències	a Mercaderies	8 000
9 533,7	Mercaderies d'existències	a Variació	9 533,7

VE = 1 533,7 (actuarà com un ingrés)

9 900	Mercaderies d'existències	a	Variació	9 900
-------	---------------------------	---	----------	-------

VE = 9 900 (actuarà com un ingrés)

15 000	Variació d'existències	a	Mercaderies	15 000
5 600	Mercaderies d'existències	a	Variació	5 600

VE = 9 400 (actuarà com una despesa)

Quan les existències inicials són més grans que les finals, el saldo de la variació d'existències s'ha d'afegir com un cost més de l'exercici ja que s'han consumit les compres més una part de les existències inicials. En cas contrari, com que quedarà per consumir una part de les compres, s'ha de compensar com una entrada, un ingrés.

5. En les qüestions següents, tria l'única resposta que consideris vàlida. Les respostes correctes sumen (0,5 punt) i les incorrectes resten (0,25 punts).

1. Els comptes d'actiu:

- a) Sempre tenen saldo deutor.
- b) Sempre tenen saldo creditor.
- c) Pot ser que tinguin saldo deutor o saldo nul.
- d) Sempre tenen saldo nul.

2. Els comptes de resultats:

- a) Han d'anar al balanç de situació final.
- b) Han d'anar al balanç de situació inicial.
- c) Mai no es posen al balanç de situació.
- d) Només es posen quan hi ha guanys.

3. En un balanç de situació final sempre:

- a) La suma de l'actiu ha de ser igual a la suma del passiu.

b) La suma del passiu ha de ser igual a la suma del patrimoni net.

c) La suma de l'actiu ha de ser igual a la suma del patrimoni net.

d) La suma de l'actiu ha de ser igual a la suma del passiu més patrimoni net.

4. Quan es fa un assentament de regularització:

a) Les despeses s'han d'anotar al deure.

b) Les despeses s'han d'anotar a l'haver.

c) Els ingressos s'han d'anotar al l'haver.

d) Cap de les respostes és correcta.

1. Resposta correcta: c).

2. Resposta correcta: c).

3. Resposta correcta: d).

4. Resposta correcta: b).