PRACTICA DE COSTOS UNIDAD Nº 1

1. En la fecha establecemos la empresa comercial “Gato Blanco” con los siguientes valores:

Banco Nacional de Bolivia Bs100.000,00

Inventario 5 refrigeradores c/u a Bs 4.000,00

Muebles y Enseres Bs 20.000,00

2. Cancelamos gastos: por consumo de agua Bs800,00

 Por servicio telefónico Bs500,00

 Consumo de Energía Eléctrica Bs700,00

El pago se realizó con cheque del Banco Nacional de Bolivia

3. Adquirimos 4 refrigeradores c/u a Bs4.500,00. Cancelamos con cheque cargo Banco Nacional de Bolivia.

4. Cancelamos por los siguientes conceptos:
Sueldos y Salarios Bs20.000,00

Alquileres Pagados Bs 15.000,00

5. Vendemos 4 refrigeradores c/u a Bs 5.000,00 al contado.

6. Cancelamos comisiones Bancarias por Bs800,00 con cheque cargo Banco Nacional.

SE PIDE:

a) Determinar el costo de la mercadería vendida por los dos sistemas de contabilidad de inventarios Perpetuo y Periódico, utilizando el método UEPS.

1. Determinar el precio de venta de la producción de 200 camisas para hombres con los siguientes datos: Costo de materia prima Bs 12.000, Mano de obra directa Bs 6.000, Gastos de fabricación Bs 3.000; los gastos de administración y ventas fueron el 20% y 30% respectivamente del costo de producción; y el margen de utilidad 35%.

PRACTICA DE COSTOS UNIDAD Nº 1

1. Determinar el precio de venta de la producción de 200 camisas para hombres con los siguientes datos: Costo de materia prima Bs 12.000, Mano de obra directa Bs 6.000, Gastos de fabricación Bs 3.000; los gastos de administración y ventas fueron el 20% y 30% respectivamente del costo de producción; y el margen de utilidad 35%.

2. Determinar el precio de venta de la producción de 100 chompas de alpaca con los siguientes datos: Costo de materia prima Bs.8.000, Mano de obra directa Bs.4.000, Gastos de fabricación Bs.2.000; los gastos de administración y ventas fueron el 30% y 35% respectivamente del costo de producción; y el margen de utilidad 25%.

3. La Compañía ALPACH S.R.L. incurre en los siguientes gastos:

Costo de materia prima 7.600; Mano de obra directa 3.400; Gastos de fabricación 2.000; los gastos de Administración y Ventas fueron el 30% y 35% del costo de producción, y el margen de utilidad 40%. Determinar el Precio de Venta total.

4. Determinar el precio de venta de la producción de 150 blusas con los siguientes datos: Costo de materia prima Bs 14.000, Mano de obra directa Bs 7.000, Gastos de fabricación Bs 4.000; los gastos de administración y ventas fueron el 20% y 30% respectivamente del costo de producción; y el margen de utilidad 35%.

5. La Compañía “Química Allen” fabrica un producto químico contra la contaminación con los siguientes costos:

Materiales

 $. 8 por quintal

Costos de Mano de Obra

 $. 5 por quintal

Costos por gastos indirectos variables
 $. 3 por quintal

Los costos mensuales por gastos indirectos fijos de operación de la planta son $.100.000

Durante el mes de abril se produjeron 50.000 quintales y se vendieron 50.000 quintales a razón de $. 50 el quintal.

SE REQUIERE:
a) Calcule la utilidad bruta y el inventario final de la compañía Química Allen correspondiente al mes de abril.

b) Calcule el costo unitario por quintal del producto.

c) Calcule la utilidad bruta y el inventario final de abril, suponiendo que se hubieran producida 45.000 quintales y se hubieran vendido 30.000. Calcule el costo unitario por quintal.

d) Explique las diferencias entre b) y c).

6. La Compañía “Rucar”fabrica un producto químico e incurre en el primer mes en los siguientes gastos:

Materiales

 $. 18 por quintal

Costos de Mano de Obra

 $. 9 por quintal

Costos por gastos indirectos variables
 $. 4 por quintal

Los costos mensuales por gastos indirectos fijos de operación de la planta son $.20..000

Durante el mes de abril se produjeron 80.000 quintales y se vendieron 55.000 quintales

Los gastos de ventas y de administración eran de 40% y 30%, respectivamente del costo de producción.

SE REQUIERE:
a) Cálculo del costo de producción total y unitario

b) Determinar el precio de venta total y unitario, cuando el margen de utilidad es del 35%

c) Calcule el inventario final en cantidad e importe

d) Preparar el Estado de Costo de Mercaderías Vendidas al mes de marzo

e) Preparar el Estado de Resultados al mes de marzo

7. La Compañía “Albert”fabrica un producto químico e incurre en el primer mes en los siguientes gastos: Materiales $. 12 por quintal; Costos de Mano de Obra $. 6 por quintal; Costos por gastos indirectos variables $. 4 por quintal.

Los costos mensuales por gastos indirectos fijos de operación de la planta son $.120.000

Durante el mes de abril se produjeron 60.000 quintales y se vendieron 45.000 quintales

Los gastos de ventas y de administración eran de 30% y 15%, respectivamente del costo de producción.

SE REQUIERE: a) Cálculo del costo de producción total; b) Cálculo del costo unitario por quintal; c) Determinar el precio de venta, cuando el margen de
utilidad es del 25% y el precio unitario; d) Calcule el inventario final; y e) Estado de Costo de Mercaderías Vendidas y Estado de Resultados al mes de octubre

8. La Compañía “Albert”fabrica un producto químico e incurre en el primer mes en los siguientes gastos:

Materiales

 $. 10 por quintal

Costos de Mano de Obra

 $. 5 por quintal

Costos por gastos indirectos variables
 $. 4 por quintal

Los costos mensuales por gastos indirectos fijos de operación de la planta son $.100.000

Durante el mes de abril se produjeron 60.000 quintales y se vendieron 45.000 quintales

Los gastos de ventas y de administración eran de 35% y 20%, respectivamente del costo de producción.

SE REQUIERE:
a) Cálculo del costo de producción total

b) Cálculo del costo unitario por quintal

c) Determinar el precio de venta, cuando el margen de utilidad es del 40% y el precio

 unitario.

d) Calcule el inventario final

e) Preparar el Estado de Costo de Mercaderías Vendidas al mes de abril

f) Preparar el Estado de Resultados de La Compañía Albert al mes de abril.

9. La compañía Industrial Arden vendió a la compañía Cooperativa de Condominios 5.000 unidades de aire acondicionado a $ 300 cada una. Los costos de producción de cada una de estas unidades fueron:

Materiales

 $ 90

Mano de obra directa

 $ 60

Gastos indirectos de fabricación (50% de la mano de obra) $ 30

Se estimó que el costo que el costo de los intereses por los fondos usados en cada unidad, correspondiente a los préstamos bancarios tomados para financiar las operaciones de fabricación, fue de $ 1.50 por unidad.

A partir del 1 de julio de 20….. los costos de materiales aumentaron en 10% mientras que los costos de mano de obra directa se elevaron en 25%.

Se requiere:

a) Suponiendo que no haya cambios en la tasa de los gastos indirectos de fabricación en relación con los costos de mano de obra, calcule el precio de venta por unidad para obtener la misma tasa de utilidad bruta.

b) Suponiendo que $ 12 del gasto indirecto de fabricación están compuestos por gastos fijos, basados en una producción de 5.000 unidades y que no cambiarán si las tasas de mano de obra y el volumen cambian, calcule la utilidad bruta si se venden 7.000 unidades al precio de $ 300.

10. La Cía. “DUL PLAS” que fabrica un producto único, presenta los siguientes saldos en el libro mayor para el mes de diciembre de 2001.

Compra de materias primas
 Bs. 64.000.- Compra de materiales indirectos Bs. 5.600.-

Mano de obra directa
 55.000.- Mano de obra indirecta 3.800.-

Supervisores de producción
 6.400.- Seguro contra incendio de fábrica 1.400.-

Seguros de personal de producción 2.800.- Energía eléctrica fábrica 3.200.-

Depreciación de maquinaria 1.800.- Depreciación edificio de fábrica 2.800.-

Combustibles y lubricantes p/maq. 8.000.- Ventas 17.000 unidades a Bs. 16.00

Producción 18.000 unidades

DATOS COMPLEMENTARIOS:

D E T A L L E Inventario a: Junio/01 y diciembre/01

Artículos terminados c/u a Bs9.-
 67.500.-
 68.600.-

Productos en proceso

 10.000.-
 20.000.-

Materia prima

 50.000.-
 15.000.-

Materiales indirectos

 1.200.-
 1.000.-

Se pide: a) Preparar un anexo de los costos indirectos, b) Preparar el estado de costo de producción de artículos terminados al 31.12.01, c) Preparar el estado de costo de las mercaderías vendidas al 31.12.01 d) Preparar el estado de resultados al 31.12.01, e) Determinar el costo unitario de producción.

PRACTICA DE COSTOS UNIDAD Nº 4

MATERIALES

1. La Compañía FERROLUX recibió los siguientes materiales correspondientes a un pedido reciente:

	A R T I C U L O
	Costo por unidad
	Peso por unidad
	Unidades recibidas

	Acero Nº 3

Acero Nº 9

Pasadores Nº 56
	 $ 18

 4

 5
	 4 Kg

 3 Kg

 1 Kg
	 200

 150

 800

En la factura se incluían cargos por fletes por $ 2.296. El proveedor ofrece condiciones de 2/10, n/30. El descuento no es aplicable a los cargos por fletes.

Se requiere:

Determinar el costo por unidad de cada uno de estos artículos que deberá ser utilizado para dar entrada al inventario de estos artículos.

2. La Compañía QUIMISA, compra productos químicos a proveedores. Por lo general, estos productos los envían en envases que se devuelven al proveedor para ser acreditados. El costo del envase está incluido en el precio de la factura y es de $ 25 por envase. Los cargos por fletes de estos productos químicos representan $ 8.50 por cada envase embarcado. Cada envase contiene, como máximo, 100 litros del producto químico. Del último embarque recibido se obtuvo la siguiente información:

	A R T I C U L O
	Número de litros comprados
	Precio según factura

	Tiner

Solvente

Aceite de Vacalao

Alcohol de quemar
	600

900

1.400

250
	$ 2.190

 5.265

 1.904

 1.675

El proveedor no concede descuentos a sus clientes.

Se requiere:

a) Calcular los costos que deben asignarse a cada uno de los productos químicos.

b) Preparar el asiento de diario para registrar las compras de los productos y envases.

3. Determinar el costo de compras: total, y unitario, en base a la siguiente información, que corresponde a una factura específica:

ARTICULO
NUMERO
PESO (Kg)
PRECIO S/G FACTURA

 A

 200

 30

 $.2.000.00

 B

 120

 20

 1.200.00

 C

 80

 40

 800.00

 D

 40

 10

 200.00

TOTALES

 100

 $ 4.200.00

Cargos por verificación a S.G.S.

 400.00

Cargos por fletes

 800.00

COSTO TOTAL DE LOS MATERIALES $ 5.400.00

 ========

4. Determinar el costo de compras: total, y unitario, en base a la siguiente información, que corresponde a una factura específica:

ARTICULO
NUMERO
PESO (Kg)
PRECIO S/G FACTURA

A

 200

 30

 $.2.000.00

B

 120

 20

 1.200.00

C

 80

 40

 800.00

D

 40

 10

 200.00

TOTALES

 100

 $ 4.200.00

Cargos por fletes

 800.00

COSTO TOTAL DE LOS MATERIALES $ 5.000.00

 ========

5. Determinar el costo de compras: total, y unitario, en base a la información que se detalla, que corresponde a una factura específica de compra a crédito. El proveedor ofrece un descuento del 5% si cancela dentro los 10 días.

 :
ARTICULO
CANT. PESO TOTAL(Kg)

PRECIO TOTAL

A

 600

 900 Kgr.

 $30.000.00

B

 400

 800 Kgr.

 16.000.00

C

 100

 300 Kgr.

 6.000.00

En la factura se incluye cargos por fletes de $ 6.000; Se paga dentro los 10 días y se descuenta el 5% convenido.

6. Comercial “San Luis”, nos proporciona los datos elativos al artículo “X”, correspondiente al mes de octubre/99 y es como sigue:

FECHA
COMPRAS
COSTO/UNI.
VENTAS

Oct. 02
1.600 pzas.
$ 48.00
Oct.08 400 pzas.

Oct. 06
 800 pzas.
$ 50.00
Oct.15 800 pzas.

Oct. 11
1.200 pzas.
$ 46.00
Oct.17 1.300 pzas.

Oct. 21
2.000 pzas.
$ 48.00
Oct. 25 1.600 pzas.

Oct. 28
1.200 pzas.
$52.00

Oct. 29 700 pzas.

Se pide calcular el inventario final y valorado por los métodos PEPS, UEPS, promedio constante ó móvil.

7. Determinar el costo del material utilizado en forma de estado con los siguientes datos:

Compras brutas 50.000; Devoluciones en compras 1.000; Inventario inicial de materiales 35.000; fletes y acarreos 3.000; Inventario final de materiales 27.000.

8. Práctica sobre materiales

La Compañía Industrial “Albert”, realizó las siguientes operaciones durante el mes de febrero. Se le pide que prepare los asientos de diario para registrar estas operaciones.

1. Se compraron, a crédito y sin descuentos, materiales por $ 18.500.

2. Las solicitudes de materiales para las primeras dos semanas del mes fueron por $ 6.800 de materiales directos; suministros de embarques por $ 850; suministros de fábrica, $ 1.000; reparación de maquinaria, $ 350.

3. Se pagaron las facturas por los materiales comprados: importe bruto $ 10.000 menos descuentos del 3%.

4. Se devolvieron materiales a proveedores por $ 680 para ser acreditados. Se encontró que estaban defectuosos.

5. El flete sobre los materiales comprados ascendió a $ 630. Los fletes forman parte de los gastos indirectos de fabricación.

6. La fábrica devolvió a los almacenes materiales con costo de $ 400. De éstos, $ 50 correspondían a suministros de fábrica que no se emplearon.

7. Los materiales entregados para la reparación del techo de la fábrica costaron $ 168.

8. Se devolvieron al proveedor materiales de embarques por $ 210 por ser de tamaño equivocado. La factura que los amparaba ya había sido pagada.

9. Se compraron a crédito materiales indirectos por $ 2.500.

10. El resultado de un inventario físico al terminar el mes fue:

a) 100 libras del material X en exceso de lo que mostraba la tarjeta del registro de inventarios.

b) El material Y, del que hay una existencia de 300 libras, cuyo costo es de 85 centavos por libra, ahora tiene un valor de mercado de $ 1 la libra.

Se requiere:

Elaborar los asientos de diario para registrar las operaciones anteriores.

PRACTICA DE COSTOS UNIDAD Nº 5

MANO DE OBRA

1. Preparar la planilla de asignaciones familiares de la empresa “Rucar” y el correspondiente registro contable de acuerdo a la siguiente información: Departamento de producción Subsidio Prenatal 5 casos, Lactancia 2 casos; Departamento de administración subsidio de Natalidad 2 casos y Lactancia 1 caso.

2. Elabore la planilla de sueldos, de acuerdo al siguiente planteamiento:

	NOMBRES Y APELLIDOS
	CARGO
	FECHA DE INGRESO
	HABER BASICO
	HORA NOCT.
	HORAS EXTRAS

	Raúl Pérez L.
	Adminst.
	15-06-92
	4.500
	
	

	Carla Rúa G.
	Gta.Prod.
	01-04-96
	3.800
	12 Hrs.
	6 Hrs.

	René Luna A.
	Operador
	10-09-89
	2.100
	15.Hrs.
	10 Hrs.

El Administrador presento Formulario 87 por Bs 2.200.00

La Gerente de Producción presento Formulario 87 por Bs 1.500.00

El Operador presento Formulario 87 por Bs 800.00

3. La empresa industrial “Albert” S.A. proporciona los siguientes datos para la formulación de la planilla de haberes por el mes de octubre/04 de acuerdo a disposiciones en vigencia:

	DETALLE
	Haber Básico
	Fecha de Ingreso
	Horas Extras
	Horas Nocturnas
	Anticipos
	Saldo RC-IVA
	Form.87 del 13%

	Administración

N. Vera

A. Calderón

J. Villegas

M. Torrico

OP – 001 Prod. Puertas

E. Sánchez

J. Claure

D. Tarifa

OP – 002 P. Escritorios

C. Pérez

B. Valdivieso

A. Zambrana

	4.600.00

3.400.00

2.200.00

1.600.00

2.300.00

1.900.00

1.200.00

2.100.00

1.800.00

980.00
	08-06-2001

01-02-1994

20-01-1996

01-10-2000

01-04-1995

15-11-1998

10-07-2002

01-03-2003

05-09-1999

20-07-1997
	 10 Hrs.

 8 Hrs.

 15 Hrs.

 20 Hrs.

 22 Hrs.

 10 Hrs.

 18 Hrs

 25 Hrs
	 6 Hrs.

 8 Hrs.

 10 Hrs.

 8 Hrs.

 12 Hrs.

 18 Hrs.
	1.200.00

1.000.00

700.00

500.00

800.00

600.00

400.00

700.00

600.00

200.00
	 275.45

125.80

45.60

99.00

20.00
	145.00

65.00

25.00

25.00

10.00

15.00

El cálculo del bono de antigüedad de acuerdo a disposiciones en vigencia

Sueldo mínimo nacional Bs 440.00

Los siguientes empleados son mayores de 65 años:

A. Calderón fecha de nacimiento 12 de abril de 1.936

B. Valdivieso fecha de nacimiento 18 de octubre de1.938

Nota: el Sr. J. Claure es rentista mayor de 65 años

PRACTICA DE COSTOS UNIDAD Nº 6

COSTOS INDIRECTOS

1. Desarrolle tres (3) ejemplos de las Bases de Aplicación de los Costos Indirectos

conociendo que se tienen los siguientes datos: Gastos indirectos del periodo 50.000; Consumo de materia prima en el periodo 250.000, Orden Nº1 el 30% y Orden Nº2 el 70%; Mano de obra directa utilizada en el periodo 30.000 en los mismos porcentajes; Horas Hombre directa 200 Hrs en el periodo; Horas Máquina 120 Hrs en el periodo. Producción Orden Nº1 30 unidades y Orden Nº2 100 unidades

PRACTICA DE COSTOS UNIDAD Nº 7

COSTOS POR ORDENES DE TRABAJO

PRACTICA Nº 1

1. La Fábrica Méndez S.R.L. inicia sus actividades con los siguientes aportes el 01/03/XX

Muebles y Enseres
Bs 5.000,00

Cuentas por Pagar 10.000,00

Caja

Bs 18.000,00

Cuentas Corrientes Clientes 15.000,00

Banco Real

Bs 20.000,00

Maquinaria y Equipo 25.000,00

Hierro tubular 50 pzas. c/u a Bs.60,00 total Bs.3.000,00

Hierro Angular 100 pzas. c/u a Bs. 20,00 total Bs.2.000,00

2.- Se compraron los siguientes materiales:

Hierro tubular 30 pzas.c/u a Bs.62,00, Hierro angular 50 pzas.c/u a Bs.22,00

Soldadura de acero Bs.1.600,00, Pinturas Bs.1.100,00

según factura Nro.035 pagándose con cheque del banco.

3.- Se importa maquinaria de Brasil incurriéndose en los siguientes gastos:

Costo CIF frontera Bs.5.350,00 con emisión cheque del banco.

Fletes de transporte Nacional Bs. 460,00 en efectivo

Derechos arancelarios Aduana Bs.1.700,00 en efectivo

Servicios prestados SERCA Bs. 100,00 en efectivo

En la fecha ingresa a la fabrica.

4.- Se entrega a producción los siguientes materiales:

Orden de producción Nro.500-1
Hierro tabular 40 pzas. y Hierro angular 90 pzas.

Orden de producción Nro.500-2
Hierro tubular 20 pzas. y Hierro angular 30 pzas.

Se entregaron los siguientes materiales indirectos:

Soldadura de acero por Bs.900,00 y Pinturas Bs.600,00

5. Se tiene el siguiente resumen de sueldos del total ganado de la fabrica:

 Detalle Haber basico Hrs.Extras Rec.Noc. Form.87 Subsidio
ABC 500-1
 2.900

24 Hrs. 15 Hrs. 600 Lactancia

BDD 500-1
 2.200

18 Hrs. 14 Hrs.
 200
 Prenatal

CAB 500-2
 2.600

20 Hrs. 18 Hrs.
 300
 Natalidad

CAH 500-2
 2.300

17 Hrs. 16 Hrs.
 250
 Lactancia

6. Las erogaciones al crédito durante el mes fueron los siguientes:

 Detalle Gtos.Administración Gtos.Indirectos

Alquileres

600.00

400.00

Servicio de agua

250.00

200.00

Combustibles

900.00

700.00

Seguro

400.00

500.00

Consumo de luz

800.00

900.00

Las siguientes transacciones se realizaron el 31 de marzo del 200X
7. La distribución de los costos indirectos se debe hacer en función a la mano de obra directa

8. Las cantidades de producción fueron para: la OP-500-1 de 45 catres de plaza y media y la OP-500-2 de 20 catres de una plaza. Traspasar los artículos terminados con sus costos unitarios y totales al almacén de artículos terminados.

9. Se vende el total de la Orden de Producción 500-1 y el 50% de la Orden de Producción 500-2 al contado con un margen de ganancia del 60%.

SE PIDE

a) Kardex de existencias por el método PEPS

b) Hoja de costos de importación

c) Planilla de sueldos y cuadro de aportes patronales

d) Libro diario

e) Libro mayor

f) Balance de comprobación de sumas y saldo

g) Determinar el costo de producción y el precio unitario de venta

h) Determinar el Estado de Resultados y el Balance General

2. Practica costos por ordenes

1. 04-01-03 La fabrica “CEIBO S.R.L.”, inicia sus actividades con los siguientes saldos:

 Muebles y enseres

 5.000
Cuentas corrientes clientes
 20.000

 Caja moneda nacional
 25.000
Caja moneda nacional

 50.000

 Bancos Moneda nacional
100.000
Documentos por pagar
 45.000

 Maquinaria y equipo
 20.000
Herramientas

 12.000

2. Se compra según factura Nº025 c/ch. Bco., los siguientes materiales directos e indirectos:

Cacao 3000 Kgrs.

Bs. 20.000

Leche descremada 1000 Kgrs.

Bs. 7.000

Colorantes y papel estañado de varios colores
Bs. 4.000

3. Se fabrica dos tipos de chocolates. “A” chocolates con leche y “B” chocolates solamente, para el primero se utiliza 1200 Kgrs. de cacao y 1000 Kgrs. de leche y para el segundo el saldo del cacao. Y el papel estañado por Bs. 1.800

4. Se prepara la planilla de sueldos y aportes patronales del mes de enero

Nº
Nombres y Ap. H.BAS. CARGO Hrs. Ex. F.Ing. FORM 87 Neto

1. Esther Pérez
 2.800
OP - A 19 05/06/92
78.00

2. Eddy Frias
 2.600
OP - B 22 01/08/94
36.00

3. Lino Rocha
 2.200
Portero -0- 01/09/95
20.00

5. Se incurrieron en gastos c/ch. Bco. los siguientes:

 DETALLE

Gastos Indirectos
Gastos Administrativos

Energía eléctrica

Bs. 800

700

Agua

 200

150

Mantenimiento maquinaria
 900

0.00

Depreciación activo fijo

 400

250

6. Efectuar la aplicación de los gastos indirectos en base al costo primo.

7. La producción del mes es como sigue:

OP – A 6.000 Unidades:

OP-B 6.500 Unidades

El total de productos se traspasa al almacén de productos terminados.

8. Se vende 5.000 unidades de la OP-A; y 4.000 unidades de la OP-B; con un incremento

 del 60 % de ganancia.

SE PIDE:

a) Registros contables - Sistema perpetuo

b) Planilla de sueldos y cuadro de aportes patronales y previsiones

c) Determinar el costo unitario de producción para A y B

d) Determinar el precio unitario de venta para A y B

e) Estado de resultados

f) Balance General

3. Practica de costos por ordenes

1. 01-06-03 La fabrica “IMA”, inicia sus actividades con los siguientes saldos:

 Muebles y enseres
 Bs 5.000 Cuentas corrientes clientes

Bs 20.000

 Caja moneda nacional Bs 25.000 Hierro tubular 100 Pzas. c/u a
Bs 182.70

 Banco Nacional
 Bs
100.000 Hierro angular 200 Pzas c/u a
Bs 139.20

 Maquinaria y equipo Bs 20.000 Catres cromados 100 Pzas. C/u a
Bs 600.00

 Herramientas
 Bs
 12.000 Catres corrientes 50 Pzas. C/u a
Bs 400.00

2. 05-06-03 Se compra los siguientes materiales emitiendo cheque del Banco Nacional:

Hierro tubular 50 Pzas. C/u a Bs.210 Hierro angular 100 Pzas. C/u a Bs 160.00

Soldadura de acero Bs 25.000 y pinturas Bs 15.000

3. 10-06-03 Se entrega a producción los siguientes materiales:

 OP-500-1 Catres cromados: Hierro tubular 70 Pzas. Hierro angular 150 Pzas.

 OP-500-2 Catres corrientes: Hierro tubular 50 Pzas. Hierro angular 100 Pzas.

 Se entregaron los siguientes materiales indirectos: Soldadura de acero por Bs 15.000 y

 pinturas por Bs 10.000

4. 15-06-03 Se incurrieron en los siguientes gastos en efectivo:

 DETALLE

Gastos Indirectos
Gastos Admvos.

Energía eléctrica

Bs.3.500

700

Agua

 1.200

500

Mantenimiento maquinaria
 7.900

0.00

5. 20-06-03 Se vende 60 catres cromados y 40 catres corrientes con un incremento del 40% de ganancia, cancelándonos en efectivo.

6. 31-06-03 Efectuar la depreciación del activo fijo

7. 31-06-03 Se prepara la planilla de sueldos y aportes patronales del mes de junio/2003

Nº
Nombres y Ap. H.Bas. Cargo Hrs. Ex. Hrs. Noc. F.Ingreso

1. Esther Perez
 3.800 500-1 20 32 05/06/92

2. Eddy Frias
 3.600 500-2 22 28 01/08/94

3. Lino Rocha
 2.500 Portero -o- -o- 01/09/95

8. 31-06-03 Efectuar la aplicación de los gastos indirectos en base a la Mano de obra directa.

9. 31-06-03 La producción del mes es como sigue: Catres cromados 100 Unidades, y Catres corrientes 120 Unidades. El total de productos se traspasa al almacén de productos terminados.

10. 31-06-03 Se vende 50 unidades de catres cromados y 60 unidades de catres corrientes, con un incremento del 30 % de ganancia.

11. 31-06-03 Se cancela los siguientes gastos: Teléfono 2.100, material de escritorio 1.600, Material de limpieza 700, Publicidad 4.500, Fletes por despachos 2.500.

SE PIDE:

a. Balance de apertura

b. Registros contables - Sistema perpetuo, método UEPS

c. Estado de resultados

d. Balance General

e. El tipo de cambio al 1ro. De junio fue de Bs7.65 y no sufrió variación al 30/06/03

4. Practica de costos por ordenes

La Compañía Industrial Rucar fabrica máquinas sobre pedidos de clientes. Las operaciones fabriles se llevan a cabo en tres departamentos. El costo de operación para terminar la orden Nº 120 de 20 máquinas de diseño especial para la Compañía Arriens fue el siguiente:

INFORMACION DE COSTOS
DEPTO.A
DEPTO.B
DEPTO.C
Materiales empleados

$.8.000.00
$.5.000.00
 0.00

Horas de Mano de Obra Trabajados
 Hrs.400
 Hrs.350
 Hrs.300

Costo por hora de la mano de obra
 $. 6.00
 $. 6.50
$.7.00

Horas máquina usadas

 Hrs.200
 Hrs.150
 Hrs.100

Gastos Ind.de Fab. Hrs. Máquina
 $.9.00
 $.7.00
 $.5.00

El cliente estaba de acuerdo en pagar por estas máquinas sobre la base del costo de fabricarlas más una utilidad bruta de 50% del costo cuando los gastos de administración y ventas fueron del 25% y 30% del costo de producción.

Se requiere:
a) Una hoja de costos para la terminación de esta orden

b) El precio de venta de cada una de estas máquinas

