

Carrera: Contador Público

PLAN 2017- RES. H.C.S. N° 406/2017

CONTABILIDAD II
Programación de Cátedra

Año Académico 2018- 2019

8

1) FICHA DE LA ASIGNATURA

Nombre de la Cátedra	Código
CONTABILIDAD II.	140-16

Resolución de aprobación del plan en el que está la asignatura	RES. H.C.S. N° 406/2017
Ciclo donde está ubicada la asignatura	CICLO BASICO
Área donde está ubicada la asignatura	CONTABLE-IMPOSITIVA

Carga horaria total	Horas Semanales		Régimen de dictado	
	Teóricas	Prácticas	Anual	Modular
120	2	2	ANUAL	

Domicilio/s donde se dicta: AVENIDA BELGRANO SUR 2180
Teléfonos: 0385 4509570

2) EQUIPO CÁTEDRA¹

N°	Nombre y apellido	N° Legajo	Categoría	Dedicación
1	Responsable: CR. ALFREDO O. JURI	12363	ADJUNTO	SEMI EXCLUSIVA
2	CR GABRIEL ARTURO LLAPUR	2974	AYUDANTE DE 1° DIPLOMADO	SEMI EXCLUSIVA
3	CR.WALTER GUTIERREZ REARTE	2967	AYUDANTE DE 1° DIPLOMADO	SEMI EXCLUSIVA
4	ALUMNA MAYRA LOMBARDI		AYUDANTE ESTUDIAN TIL	SIMPLE

¹ Los datos aquí consignados deben ser coherentes con la Disposición del Departamento que correspondiera.

3) PRESENTACION DE LA ASIGNATURA

Contabilidad II incluye la profundización de los conocimientos adquiridos en el primer curso de Contabilidad I, más la ampliación correspondiente a este segundo curso, y el análisis pormenorizado de cada uno de los estados contables tanto los básicos, como así también los derivados, introduciendo conceptos del Valor Patrimonial Proporcional y la Consolidación de los Estados Contables, más los desarrollos y contenidos de los cuatro estados contables obligatorios, como son, estado patrimonial, estado de resultados, estado de evolución de patrimonio neto y estado de flujo de efectivos.

4) OBJETIVOS GENERALES

Que los estudiantes logren:

- 1.- Los primeros conocimientos y aproximación al método del valor patrimonial proporcional, consideraciones sobre consolidación de estados contables y el desarrollo de la Resolución Técnica N° 21.
- 2.-Conocer los conceptos básicos para desarrollar, medir y exponer los Estados Contables Obligatorios; su tratamiento y su correcta exposición.
- 3.-Valorar los conocimientos contables adquiridos en Contabilidad I, como necesarios para profundizar los conceptos centrales de la asignatura en curso.

5) ORGANIZACIÓN CURRICULAR

Es condición para el cursado de la materia, tener regularizada Contabilidad I. Los alumnos están distribuidos en comisiones. Cada comisión se desarrolla con unanimidad de criterios previamente trabajados en el equipo cátedra, a los efectos de no crear un clima de confusión académica. Las clases se desarrollan complementariamente tienen contenidos teóricos y prácticos. Para este último la cátedra propone una cartilla de trabajos prácticos entregada la primera semana de clase para que los alumnos se familiarizan con el contenido de la misma.

Las clases de consultas se realizan los días viernes en dos horas a cargo de los profesionales que dictan la materia. También se dispone de una página de Internet, correos electrónicos que sirven de soporte para el intercambio y la consulta permanente con los alumnos. Se poseen archivos de los mismos.

Tipo de Actividades Curriculares	Carga h. Semanal	Carga h. anual /modular	Ámbitos donde se desarrolla	N° inmueble	N° convenio
Teóricas					
Exposición	2	60	AULA	Sede Facultad	N/C
Trabajo grupal áulico	2	60	AULA	Sede Facultad	N/C
Indagación bibliográfica	2	60	AULA	Sede Facultad	N/C
Producción de material Teórico (mapas conceptuales, informes, resúmenes, etc.)	2	60	AULA	Sede Facultad	N/C
Ejercitaciones					
Prácticas rutinarias ...	2	60	AULA	Sede	N/C
Otras					
Prácticas					
Resolución de problemas	2	60	AULA	Sede	N/C
Trabajo de campo	2	60	AULA	Sede	N/C
Estudio de casos (reales o simulados)	2	60	AULA	Sede Facultad	N/C
Otros					
Total	4	120			

OBS: Se expone el total de la carga en los distintos formatos ya que se desarrollan en cada clase según las necesidades del tema a tratar.

6) UNIDADES TEMÁTICAS

OBJETIVOS ESPECÍFICOS UNIDADES I, II y III

En estas tres unidades se centra la mayor parte del programa, dado que el alumno deberá manejar con solvencia los conceptos de valuación y de exposición.

Que los estudiantes logren:

- 1.- Incorporar conocimientos de los aspectos fundamentales de la Contabilidad, teniendo un amplio dominio de los registros contables Obligatorios y los Auxiliares necesarios para una correcta registración de los comprobantes.
- 2.- Tener clarificado los conceptos de devengado y percibido, para que de esta manera sepan ubicarse en el momento justo para la registración de los comprobantes.

3.- Incorporar conocimientos de los aspectos fundamentales de la valuación de los distintos rubros que componen el Estado de Situación Patrimonial y el Estado de Resultados , Estado de evolución de patrimonio neto y estado de flujo de efectivo.

4.- Incorporar conocimientos de la exposición de los distintos estados, de acuerdo a disposiciones y leyes vigentes.

OBJETIVOS ESPECÍFICOS UNIDADES IV, V y VI

Que los estudiantes logren:

1.- Los primeros conocimientos y aproximación al método del valor patrimonial proporcional, consideraciones sobre consolidación de estados contables y el desarrollo de la Resolución Técnica N° 21,8,9,y 17

2.- Un acabado conocimiento de los conceptos que faltan para desarrollar y exponer los Estados Contables Obligatorios. Su tratamiento y su correcta exposición.

Contenidos UNIDAD I: Valuación de activos

1.- Caja y Bancos

1.1.-Concepto y consideraciones generales.

1.1.1- Arqueo de Caja

1.1.2- Fondo fijo

1.1.3- Moneda Extranjera

1.1.4- Cuenta corriente Bancaria. Conciliaciones Bancarias..

2.- Inversiones

2.1.- Concepto y consideraciones generales.

2.1.1. Depósitos a plazo fijo

2.1.2. Inversiones en Bienes Inmuebles

3.- Créditos

3.1.- Créditos por Ventas.

3.1.1 Créditos por Venta - Tratamiento de los intereses – Intereses implícitos y explícitos.

3.1.2 Endoso y renovación de documentos

3.1.3 Depuración de Deudores - Previsión para deudores de dudoso cobro. Metodología para el cálculo.

3.1.4 Descuentos de documentos de Terceros. Depuración de Deudores.

3.2.- Otros Créditos.

3.2.1 Gastos Pagados por Adelantado.

4.- Bienes de Cambio

4.1.- Concepto, Clarificación y consideraciones generales.

4.2.- Valuación en los distintos momentos de la vida de la empresa -


Bonificaciones y Descuentos, conceptos. Diferencias.

4.3.- Valor de incorporación al patrimonio.

4.4.- Tratamiento contable del IVA.

4.5.- Determinación del costo de venta con el método de inventario permanente. Métodos. P.E.P.S., U.E.P.S. y P.P.P.

4.6.- Determinación del costo de Ventas con el método de diferencia de inventarios.

4.7.- Compra de Bienes de Cambio en Moneda Extranjera. Valuación.

4.8.- Venta de Bienes de Cambio en Moneda Extranjera. Valuación.

5.- Bienes de Uso

5.1.- Concepto. Clasificación. Componentes. Valuación en los distintos momentos por la que atraviesa la empresa. Formación del valor de incorporación al patrimonio de la empresa.

5.2.- Depreciaciones. Concepto. Clasificación. Causas. Métodos de cálculo.

5.3.- Tratamiento de Mejoras, mantenimiento y reparaciones.

5.4.- Reemplazo de bienes de Uso.

5.5.- Compra de bienes de Uso en Moneda Extranjera.

5.6.- Aspectos salientes de la R.T. N° 31.

6.- Activos Intangibles

6.1.- Concepto, Clasificación, Componentes.

6.2.- Tratamiento contable de estos Activos Intangibles.

6.2.1.- Llave de Negocio, concepto, Métodos Aplicables para su determinación.

6.2.2.- Llave de Negocio Positiva o Negativa.

6.2.3.- Otros activos Intangibles.- criterio de Valuación.-

BIBLIOGRAFIA

1.- Apuntes de Clase

2.-Newton, Enrique Fowler - Contabilidad Básica - Ediciones Contabilidad Moderna

3.-Newton, Enrique Fowler - Contabilidad Superior Ediciones Macchi

4.- Resoluciones Técnicas 16, 17 y 31

5.- Phalen Acuña Ricardo, Fronti de García Luisa y otros – Contabilidad Pasado, Presente y Futuro- Ediciones La Ley

6.- Biondi Mario – Contabilidad Financiera-Ediciones Errepar

CONTENIDOS UNIDAD II: Valuación de Pasivos

1.- Pasivos ciertos - Cuentas por Pagar

1.1.- Concepto. Clasificación, componentes.

1.2.- Valuación en los distintos momentos de la empresa.

1.3.- Proveedores. Deudas comerciales en cuenta corriente. Deudas comerciales documentadas.

1.4.- Deudas financieras - Análisis de las distintas situaciones.

1.5.- Deudas Fiscales. Análisis de las distintas situaciones.

- 1.6.- Deudas Sociales. Análisis de las distintas situaciones.
- 1.7.- Deudas en Moneda Extranjera.
- 1.8.- Distintos Criterios de Valuación.
- 2.- Pasivos contingentes
 - 2.1.- Concepto. Clasificación. Tratamiento contable.
 - 2.2.- Previsión. Concepto. Metodología para el cálculo.
 - 2.3.- Provisión. Concepto. Diferencias con la previsión.

BIBLIOGRAFIA

- 1.- Apuntes de Clase
- 2.-Newton, Enrique Fowler - Contabilidad Básica - Ediciones contabilidad Moderna
- 3.-Newton, Enrique Fowler - Contabilidad Superior Ediciones Macchi
- 4.- Resoluciones Técnicas 16 y 17.
- 5.- Biondi Mario – Contabilidad Financiera - Ediciones Errepar
- 6.- Phalen Acuña Ricardo, Fronti de García Luisa y otros – Contabilidad Pasado, Presente y Futuro- Ediciones La Ley

CONTENIDOS UNIDAD III: *Patrimonio Neto*

- 1.- Concepto, contenido.
- 2.- Aporte de los propietarios.
 - 2.1.- Capital. Primas de emisión, Descuentos de emisión. Capitalización de Ganancias.
 - 2.2.- Acciones propias en cartera.
 - 2.3.- Aportes irrevocables a cuenta de futuros aumentos de Capital.
- Requisitos.
 - 2.4.-Reducciones de Capital, para absorber Quebrantos.
- 3.- Reservas.
 - 3.1.- Concepto, clasificación.
 - 3.2.- Constitución, utilización y desafectación las mismas.
- 4.- Resultados.
 - 4.1.- Resultados del ejercicio. Concepto y clasificación.
 - 4.2.- Resultados Ordinarios y Extraordinarios.
 - 4.3.-Resultados Operativos y No Operativos. Diferencias de concepto.
- Explicación de los mismos.
 - 4.4.-Resultados no asignados, concepto Destino y distribución de los mismos.
 - 4.5.- Ajuste de Resultados de ejercicios anteriores.
 - 4.6.- Concepto de utilidades líquidas y realizadas.

BIBLIOGRAFIA

- 1.- Apuntes de Clase
- 2.-Newton, Enrique Fowler - Contabilidad Básica - Ediciones contabilidad

Moderna

- 3.-Newton, Enrique Fowler - Contabilidad Superior Ediciones Macchi
- 4.- Resoluciones Técnicas 16 y 17 –
- 5.- Phalen Acuña Ricardo, Fronti de García Luisa y otros – Contabilidad Pasado, Presente y Futuro- Ediciones La Ley
- 6.- Biondi Mario – Contabilidad Financiera-Ediciones Errepar

CONTENIDO UNIDAD IV: Consideraciones Básicas sobre el Método del Valor Patrimonial Proporcional

1. El Método del valor patrimonial proporcional (o método de la participación)
2. Marco legal del tema.
 - 2.1. Ley de Sociedades Comerciales. Ley N° 19.550.
 - 2.2 Resolución Técnica N° 21.
3. Definiciones a considerar para el tratamiento del tema.
4. Momento en el que se aplica el método.
5. Momento en que se debe discontinuar el método.
6. Estados contables de la empresa emisora para poder obtener el valor de la inversión.
7. Aplicación del método.
 - 7.1. Al momento de la compra.
 - 7.2. Ajustes posteriores relacionados con el momento de la adquisición.
 - 7.3. Caso especial de compras sucesivas hasta llegar a la influencia o el control.
 - 7.4. Al momento de la tenencia.
 - 7.5. Al momento de la distribución de resultados por parte de la empresa emisora.
 - 7.6. Casos especiales que afecten al valor patrimonial proporcional.
 - 7.7. Al momento de la venta.
 - 7.8. Consideraciones referidas al tipo de acciones que forman el capital de la empresa emisora Información a exponer en los estados contables de la inversora.
 - 7.9. Informe del auditor.

BIBLIOGRAFIA

- 1.- Apuntes de Clase
- 2.- Gelso, Aldo - Valor Patrimonial Proporcional – Estados Contables Consolidados

CONTENIDO UNIDAD V: Consideraciones Básicas sobre la Consolidación de estados Contables

1. Normativa legal y técnica sobre el tema.
2. Distintos tipos de control.
3. Objetivos.


4. Estados Contables que deben presentar la sociedad controlante y las sociedades controladas
5. Requisitos para la aplicación del método de consolidación.
6. Presentación de los Estados Contables consolidados. Obligación.
7. Distintos métodos de consolidación.
8. Medición de la inversión realizada por la empresa controlante en las controladas.
9. Mecanismos de consolidación
 - 9.1. Estado de Situación Patrimonial
 - 9.2. Estado de Resultados
 - 9.3. Estado de Flujo de Efectivo
 - 9.4. Eliminación de saldos de activos y pasivos y de operaciones.
 - 9.4.1. Sociedades controladas consolidadas mediante el método de consolidación total.
 - 9.4.2. Sociedades bajo control conjunto consolidadas mediante el método de consolidación proporcional
 - 9.5. Eliminación de resultados no trascendidos a terceros.
 - 9.6. Tratamiento de participaciones recíprocas.
10. Exposición de los Estados Contables Consolidados

BIBLIOGRAFIA

- 1.- Apuntes de Clase
- 2.- Gelso, Aldo - Valor Patrimonial Proporcional – Estados Contables Consolidados

CONTENIDO UNIDAD VI: Estados Contables

1. Estados Contables Originarios
 - 1.1. Estado de Situación Patrimonial, contenido, clasificación de activos y pasivos en corrientes y no corrientes. Información Complementaria en notas y cuadros anexos.
 - 1.2. Estado de Resultados. Contenido. Clasificación de los resultados según las normas vigentes. Exposición.
2. Estados Contables Derivados
 - 2.1. Estado de Evolución del Patrimonio Neto. Concepto. Contenido. Exposición
 - 2.2. Estado de Flujo de efectivo. Concepto de efectivo y sus equivalentes. Aumento o disminución del efectivo y sus equivalentes, causas. Clasificación de las causas que aumentan o disminuyen el efectivo y sus equivalentes. Causas derivadas de operaciones: Método Directo e Indirecto. Causas derivadas de Inversión. Causas derivadas de Financiación. Presentación del estado de Flujo de Efectivo según normas vigentes en nuestro país.

BIBLIOGRAFIA

- 1.- Apuntes de Clase

2.- Resoluciones Técnicas N° 8, 9, 11 y 16.

3.-Newton, Enrique Fowler - Contabilidad Básica - Ediciones contabilidad Moderna

4.- Phalen Acuña Ricardo, Fronti de García Luisa y otros – Contabilidad Pasado, Presente y Futuro- Ediciones La Ley

Bibliografía Básica

1.- Apuntes de Clase

2.-Newton, Enrique Fowler - Contabilidad Básica - Ediciones contabilidad Moderna

3.-Newton, Enrique Fowler - Contabilidad Superior Ediciones Macchi

4.- Resoluciones Técnicas 16 y 17 –

5.Gelso, Aldo - Valor Patrimonial Proporcional – Estados Contables Consolidados

.6- Biondi Mario – Contabilidad Financiera - Ediciones Errepar

7.- Phalen Acuña Ricardo, Fronti de García Luisa y otros – Contabilidad Pasado, Presente y Futuro- Ediciones La Ley

8.- Resoluciones Técnicas F.A.C.P.C.E. N° 8, 9, 11, 16, 17, 18, 21 y 31. Disponibles en formato digital en: www.facpce.org.ar

a) Referencia de recursos electrónicos e internet - Documento obtenido de un sitio web

WWW.CONTABILIDADIIUNSE.BLOGSPOT.COM

7) METODOLOGÍA DE ENSEÑANZA

La metodología consiste el dictado de clases teórico-prácticas. Con el refuerzo de que cada tema desarrollado en clase, fuera de los ejercicios de la cartilla se les proporcionará caso de estudios contables reales, realizando en todos los caso las hojas de los registros contables originales y su tratamiento informático. Asimismo al comienzo del periodo lectivo se les proporciona bibliografía aportada por la cátedra de tres temas específicos: 1.- V.P.P.; 2.- R.T. 31 ; 3.- E.F.E.

Estos tres temas se trabajan en grupo (de cuatro integrantes) y tiene un tiempo de cuatro (4) meses para el desarrollo de los mismos. El trabajo práctico se basa en la bibliografía de referencia, más los aportes personales de cada uno de los grupos

Pasado el receso del primer cuatrimestre los trabajos son evaluados por la cátedra y posteriormente se fija una fecha en el calendario académico para defensa de los mismos. El promedio de grupos de trabajos son de 40 aproximadamente.

También se presentan ejemplos para definir actividades o para expresar objetivos o consignas de evaluación.

8) EVALUACIÓN

Evaluar es estimar comparativamente, los horizontes que ya están señalados en los objetivos y los rendimientos efectivos de cada alumno o población de alumnos. Los alumnos regulares están en condición de acceder a examen final oral

Tal como lo define el Artículo N° 33 del Reglamento de Examen (Resolución HCS N°250/2009), la escala de calificación es la siguiente: 0 Reprobado; 1, 2 y 3 Aplazado; 4 Suficiente; 5 Regular; 6 Bueno, 7 y 8 Muy bueno; 9 Distinguido y 10 Sobresaliente.

Los alumnos en condición de libre, deberán rendir el examen final escrito y oral.

9) CONDICIONES DE REGULARIDAD

La cátedra fija como requisitos para la regularización de la asignatura:

- 60% de asistencia a clase
- Aprobación del trabajo practico encomendado y su defensa
- Aprobación de los dos parciales que se toman durante el año o su recuperatorio. Será condición para acceder al segundo parcial tener aprobado el trabajo práctico.