

Ejercicios propuestos

1. Existencias

1.1. Valoración

1. El movimiento de la cuenta del material X durante el mes de enero fue:

<i>Fecha</i>	<i>Concepto</i>		<i>Precio</i>
01/01/X3	Saldo	400 unidades a	1,50 €
12/01/X3	Compra	200 unidades a	1,75 €
28/01/X3	Compra	200 unidades a	1,85 €
10/01/X3	Venta	300 unidades a	3,20 €
30/01/X3	Venta	200 unidades a	3,22 €

- a) Suponiendo que se llevan los inventarios permanentes, ¿cual es la valoración a:
- 1) PMP
 - 2) LIFO
 - 3) FIFO?
- b) Si no se llevan inventarios permanentes, y el saldo al finalizar el mes es de 300 unidades, ¿cual es la valoración en cada uno de los métodos?
2. La sociedad PINTASA dedicada a la elaboración de pinturas acrílicas, nos proporciona el siguiente listado de entradas y salidas durante el mes de enero:

<i>Fecha</i>	<i>Concepto</i>		<i>Precio</i>
04 de enero	Recibió	100 Kg.	5,50 €/Kg.
12 de enero	Recibió	75 Kg.	5,10 €/Kg.
19 de enero	Salieron	150 Kg.	
25 de enero	Recibió	120 Kg.	5,30 €/Kg.
30 de enero	Salieron	100 Kg.	

Calcular el valor de las existencias al final del mes de enero por los métodos LIFO, FIFO y PMP.

3. La sociedad AQUASA, posee al principio del ejercicio 10.000 unidades en el almacén valoradas en 100 mil euros. La ficha de almacén, presenta los siguientes movimientos:
- a) Compra de 5.000 unidades a 9,02 €. Los gastos de transporte ascienden a 300,50 €. Con posterioridad se recibe un descuento fuera de factura por 4.200,00 €
 - b) Del pedido anterior devolvemos 500 unidades por un error en el envío.
 - c) Se comprar 1.500 unidades a 8,95 € recibiendo un *rappel* del 10 % de las compras.
 - d) Se venden 2.000 unidades a 20,05 €.

Calcular el valor de las existencias finales por los métodos FIFO y PMP.

4. Al finalizar el ejercicio, la empresa tiene unos albaranes correspondientes a entregas efectuadas en diciembre, cuya factura se ha emitido en enero por importe total del 20.000,00 €. ¿Como se debía haber contabilizado?


5. En la auditoría de existencias a la empresa BATITA, S.A., se encuentran los siguientes albaranes de venta realizados en el mes de diciembre de 2001:

<i>Albarán</i>	<i>Fecha</i>	<i>Importe</i>	<i>Factura</i>	<i>Cliente</i>	<i>Valor Venta</i>
1325	18/12/2001	2.750,00	1002	4300000124	3.300,00
1326	31/12/2001	3.250,00	1030	4300000185	3.900,00
1327	02/01/2002	2.980,00	1035	4300000124	3.576,00
1328	03/01/2002	1.500,00	1037	4300000251	1.800,00
	Total gastos	10.480,00			12.576,00

6. Al realizar el inventario de existencias al cierre, el auditor ha detectado una remesa de frigoríficos totalmente estropeados que han quedado inservibles, y que tampoco pueden ser vendidos como chatarra. Estos frigoríficos no estaban asegurados, y se encuentran registrados en la contabilidad por un valor neto contable de 8.000,00 €.
7. La empresa no calcula el valor de mercado de sus existencias al cierre del ejercicio. Al ser realizada la prueba de valor neto de realización por el auditor obtiene los siguientes datos:

<i>Existencia</i>	<i>Unidades físicas al cierre</i>	<i>Valor en cuentas</i>	<i>PVP según catálogo de enero de 2003</i>	<i>Gastos de comercialización (% sobre el PVP del catálogo)</i>
Lavadoras	100	10.000,00	75	5%
Lavavajillas	200	12.000,00	50	5%

8. Hemos presenciado el recuento físico de existencias al 31 de diciembre de 2002 sin encontrar diferencias significativas; sin embargo no hemos podido satisfacernos de los saldos de apertura en relación con las existencias. El saldo de existencias reflejado a 1 de enero de 2002 suponía el 60 % del activo total de DOMUS, S.A.


Soluciones a los ejercicios

2. Existencias

2.1. Valoración

1.

2.

3.

4. Por la entrega en diciembre:

20.000,00	(4309) Clientes, facturas pendientes de formalizar	a	(700) Ventas	8.000,00
	_____		_____	

5.

6. Por las existencias obsoletas en los almacenes, habría que realizar el asiento siguiente:

8.000,00	(671) Pérdidas del ejercicio	a	(300) Existencias	8.000,00
	_____		_____	

7.

8. Existe una limitación al alcance que habría que hacer constar.