

TEMA 12

ACTIVO NO CORRIENTE (I): INMOVILIZADO MATERIAL E INVERSIONES INMOBILIARIAS

Enunciados sin Soluciones

12.01 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, los bienes comprendidos en el inmovilizado material, se valorarán por su:

- a. Valor residual.
- b. Valor razonable.
- c. Coste, ya sea éste su precio de adquisición o coste de producción.
- d. Valor actual.

12.02 De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, señala la proposición correcta en relación con el IVA en la valoración del inmovilizado material:

- a. Formará parte del precio de adquisición o del coste de producción únicamente para activos específicos, como los equipos para proceso de información.
- b. Formará parte del precio de adquisición o del coste de producción en cualquier caso.
- c. Se incluirá en el precio de adquisición o coste de producción si no es recuperable directamente de la Hacienda Pública.
- d. En ningún caso podrá formar parte del precio de adquisición o del coste de producción.

12.03 Se adquiere una máquina en Japón para fabricar un determinado tipo de tornillos. Precio del catálogo que aparece consignado en factura 200.000 euros. Descuento 10.000 euros. Derechos arancelarios 30.000 euros. Transporte 5.000 euros. Gastos de instalación y puesta a punto 5.000 euros. De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿cuál es su precio de adquisición?:

- a. 210.000.
- b. 190.000.
- c. 230.000.
- d. 200.000.

12.04 Una fábrica de muebles decide incorporar un lote de muebles fabricado por ella misma al mobiliario de las oficinas. De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ha de valorar dichos muebles, conforme al:

- a. Valor actual.
- b. Coste de producción.
- c. Precio de adquisición.
- d. Precio que tengan en el mercado.

12.05 Señala la proposición correcta con respecto a las "Inversiones Inmobiliarias" contempladas en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007:

- a. Quedan integradas dentro del activo corriente.
- b. No se les puede reconocer deterioro de valor.
- c. No se amortizan.
- d. Se poseen para obtener rentas, plusvalías o ambas.

12.06 Según se contempla en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007, ¿por qué no se amortizan los terrenos?:

- a. Porque no tienen valor residual.
- b. Porque normalmente tienen una vida útil ilimitada.
- c. Porque tienen una vida útil limitada.
- d. Ninguna de las demás opciones es correcta.

12.07 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿qué representa la cuenta "Trabajos realizados para el inmovilizado material en curso"?:

- a. Un gasto.
- b. Un activo.
- c. Un pasivo.
- d. Ninguna de las demás opciones es correcta.

12.08 "Período durante el cual la empresa espera utilizar el activo amortizable o el número de unidades de producción que espera obtener". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, estamos ante el concepto de:

- a. Vida económica.
- b. Vida financiera.
- c. Vida media de un activo amortizable.
- d. Vida útil.

12.09 "Período durante el cual se espera que el activo sea utilizable por parte de uno o más usuarios o el número de unidades que se espera obtener del activo por parte de uno o más usuarios". Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, estamos ante el concepto de:

- a. Vida económica.
- b. Vida media de un activo amortizable.
- c. Vida financiera.
- d. Vida útil.

12.10 "Una empresa estima que podrá obtener en el momento actual 4.000 euros por la venta de un activo, una vez deducidos los costes de venta, tomando en consideración que el activo hubiese alcanzado la antigüedad y demás condiciones que se espera tenga al final de su vida útil". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿a qué se está haciendo referencia?:

- a. Al valor residual del activo.
- b. Al valor razonable del activo.
- c. Al valor en uso del activo.
- d. Al valor actual del activo.

12.11 "Una empresa adquirió un solar en 300.000 euros. Además, ha incurrido en unos gastos de cierre de 10.000, de movimiento de tierras por 5.000 euros y en obras de saneamiento y drenaje por 20.000 euros". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿cuál es el precio de adquisición del solar?:

- a. 305.000.
- b. 320.000.
- c. 300.000.
- d. 335.000.

12.12 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, los costes de renovación, ampliación o mejora de los bienes del inmovilizado material:

- a. Serán incorporados al activo como mayor valor del bien en la medida en que supongan un aumento de su capacidad, productividad o alargamiento de su vida útil.
- b. Serán considerados gastos del ejercicio en cualquier caso.
- c. Serán reconocidos en las correspondientes cuentas de gastos del grupo 8.
- d. Serán reconocidos en la cuenta "Reparaciones y conservación" en cualquier caso.

12.13 ¿Qué procedimiento es el adoptado en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007 para llevar las cuentas de inmovilizado?:

- a. Administrativo.
- b. Especulativo desglosado.
- c. Especulativo.
- d. Ninguna de las demás opciones es correcta.

12.14 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, con carácter general, los utensilios y herramientas que no formen parte de una máquina, y cuyo período de utilización se estime inferior al año:

- a. Deberán considerarse como un mayor valor de la maquinaria.
- b. Deberán considerarse como gastos del ejercicio.
- c. Deberán considerarse como un mayor valor de la amortización acumulada de maquinaria.
- d. Ninguna de las demás opciones es correcta.

12.15 Señala la proposición correcta en relación con el inmovilizado material en curso, contemplado en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007:

- a. Realmente no se considera inmovilizado.
- b. Tiene una vida útil ilimitada.
- c. No es amortizable.
- d. No debe figurar en el balance hasta que las correspondientes obras o trabajos estén terminados.

12.16 Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, los elementos de transporte interno que se destinen al traslado de personal, animales, materiales y mercaderías dentro de las factorías, talleres, etc., sin salir al exterior, han de reconocerse en la cuenta:

- a. Otras instalaciones.
- b. Otro inmovilizado material.
- c. Elementos de transporte.
- d. Maquinaria.

12.17 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, la cuenta "Deterioro de valor del inmovilizado material", representa:

- a. Un gasto.
- b. Un elemento de patrimonio neto.
- c. Un pasivo.
- d. Ninguna de las demás opciones es correcta.

12.18 Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, la cuenta "Amortización del inmovilizado material", representa:

- a. Un gasto.
- b. Un pasivo.
- c. Una corrección de valor del inmovilizado material.
- d. Una deuda con el suministrador del inmovilizado en cualquier caso.

12.19 "Expresión contable de la depreciación sistemática anual efectiva sufrida por el inmovilizado intangible y material, por su aplicación al proceso productivo y por las inversiones inmobiliarias". Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, estamos ante el concepto de:

- a. Amortización.
- b. Valor residual.
- c. Amortización y deterioro de valor indistintamente.
- d. Deterioro de valor.

12.20 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, las amortizaciones representan depreciaciones:

- a. No sistemáticas e irreversibles.
- b. Sistemáticas e irreversibles.
- c. Sistemáticas y reversibles.
- d. No sistemáticas y reversibles.

12.21 Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, los deterioros de valor del inmovilizado son:

- a. No sistemáticos e irreversibles.
- b. Reversibles.
- c. Sistemáticos.
- d. Irreversibles.

12.22 ¿Qué tienen en común las amortizaciones y los deterioros de valor del inmovilizado contemplados en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007?:

- a. Ambos son reversibles.
- b. Ambos representan correcciones de valor de elementos del inmovilizado.
- c. Ambos son irreversibles.
- d. Ambos son sistemáticos y reversibles.

12.23 "Una empresa compró una máquina en 100.000 euros. Además, tuvo que asumir unos gastos de transporte e instalación por 20.000 euros. Por otra parte, se estima un valor residual de 5.000 euros". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿cuál es su valor amortizable o el valor que se toma como referencia para el cálculo de la amortización?:

- a. 100.000.
- b. 120.000.
- c. 115.000.
- d. 95.000.

12.24 "Un activo tiene un valor amortizable de 50.000 euros y se estima para el mismo una vida útil de 5 años. El activo empieza a ser explotado el 1 de octubre del año "X". La empresa lo amortiza siguiendo el sistema lineal o de cuotas constantes y cierra el ejercicio a 31 de diciembre". ¿Cuál es la cuota de amortización del año "X"?:

- a. 7.500.
- b. 2.500.
- c. 1.250.
- d. 10.000.

12.25 "Un activo se deprecia poco los primeros años de su vida útil, y a medida que transcurre ésta se va depreciando cada año mucho más que los anteriores". ¿Qué sistema de amortización de los que se indican se adapta mejor al ritmo de depreciación de dicho activo?:

- a. Lineal.
- b. De cuotas constantes.
- c. Degresivo o de suma de dígitos decreciente.
- d. Progresivo o de suma de dígitos creciente

12.26 "Una empresa está explotando una máquina en régimen de arrendamiento. Por las condiciones económicas del contrato se deduce que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad de la máquina, por lo que dicho acuerdo debe calificarse como arrendamiento financiero". Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007:

- a. Ha de registrar la máquina como inmovilizado intangible.
- b. No ha de reconocer ningún inmovilizado material, sino únicamente soportar periódicamente los gastos que correspondan en concepto de arrendamiento.
- c. Ha de registrar la máquina como inmovilizado material.
- d. Ninguna de las demás opciones es correcta.

12.27 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, habrá que reconocer un deterioro de valor en un inmovilizado material cuando su:

- a. Valor contable > Importe recuperable, entendido éste como su valor razonable menos los costes de venta.
- b. Valor contable > Importe recuperable, entendido éste como su valor en uso.
- c. Valor contable > Importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y su valor en uso.
- d. Valor contable < Importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y su valor en uso.

TEMA 12

ACTIVO NO CORRIENTE (I): INMOVILIZADO MATERIAL E INVERSIONES INMOBILIARIAS

Enunciados con Soluciones

12.01 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, los bienes comprendidos en el inmovilizado material, se valorarán por su:

- a. Valor residual.
- b. Valor razonable.
- c. Coste, ya sea éste su precio de adquisición o coste de producción.
- d. Valor actual.

12.02 De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, señala la proposición correcta en relación con el IVA en la valoración del inmovilizado material:

- a. Formará parte del precio de adquisición o del coste de producción únicamente para activos específicos, como los equipos para proceso de información.
- b. Formará parte del precio de adquisición o del coste de producción en cualquier caso.
- c. Se incluirá en el precio de adquisición o coste de producción si no es recuperable directamente de la Hacienda Pública.
- d. En ningún caso podrá formar parte del precio de adquisición o del coste de producción.

12.03 Se adquiere una máquina en Japón para fabricar un determinado tipo de tornillos. Precio del catálogo que aparece consignado en factura 200.000 euros. Descuento 10.000 euros. Derechos arancelarios 30.000 euros. Transporte 5.000 euros. Gastos de instalación y puesta a punto 5.000 euros. De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿cuál es su precio de adquisición?:

- a. 210.000.
- b. 190.000.
- c. 230.000.
- d. 200.000.

12.04 Una fábrica de muebles decide incorporar un lote de muebles fabricado por ella misma al mobiliario de las oficinas. De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ha de valorar dichos muebles, conforme al:

- a. Valor actual.
- b. Coste de producción.
- c. Precio de adquisición.
- d. Precio que tengan en el mercado.

12.05 Señala la proposición correcta con respecto a las "Inversiones Inmobiliarias" contempladas en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007:

- a. Quedan integradas dentro del activo corriente.
- b. No se les puede reconocer deterioro de valor.
- c. No se amortizan.
- d. Se poseen para obtener rentas, plusvalías o ambas.

12.06 Según se contempla en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007, ¿por qué no se amortizan los terrenos?:

- a. Porque no tienen valor residual.
- b. Porque normalmente tienen una vida útil ilimitada.
- c. Porque tienen una vida útil limitada.
- d. Ninguna de las demás opciones es correcta.

12.07 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿qué representa la cuenta "Trabajos realizados para el inmovilizado material en curso"?:

- a. Un gasto.
- b. Un activo.
- c. Un pasivo.
- d. Ninguna de las demás opciones es correcta.

12.08 "Período durante el cual la empresa espera utilizar el activo amortizable o el número de unidades de producción que espera obtener". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, estamos ante el concepto de:

- a. Vida económica.
- b. Vida financiera.
- c. Vida media de un activo amortizable.
- d. **Vida útil.**

12.09 "Período durante el cual se espera que el activo sea utilizable por parte de uno o más usuarios o el número de unidades que se espera obtener del activo por parte de uno o más usuarios". Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, estamos ante el concepto de:

- a. **Vida económica.**
- b. Vida media de un activo amortizable.
- c. Vida financiera.
- d. Vida útil.

12.10 "Una empresa estima que podrá obtener en el momento actual 4.000 euros por la venta de un activo, una vez deducidos los costes de venta, tomando en consideración que el activo hubiese alcanzado la antigüedad y demás condiciones que se espera tenga al final de su vida útil". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿a qué se está haciendo referencia?:

- a. **Al valor residual del activo.**
- b. Al valor razonable del activo.
- c. Al valor en uso del activo.
- d. Al valor actual del activo.

12.11 "Una empresa adquirió un solar en 300.000 euros. Además, ha incurrido en unos gastos de cierre de 10.000, de movimiento de tierras por 5.000 euros y en obras de saneamiento y drenaje por 20.000 euros". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿cuál es el precio de adquisición del solar?:

- a. 305.000.
- b. 320.000.
- c. 300.000.
- d. **335.000.**

12.12 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, los costes de renovación, ampliación o mejora de los bienes del inmovilizado material:

- a. Serán incorporados al activo como mayor valor del bien en la medida en que supongan un aumento de su capacidad, productividad o alargamiento de su vida útil.
- b. Serán considerados gastos del ejercicio en cualquier caso.
- c. Serán reconocidos en las correspondientes cuentas de gastos del grupo 8.
- d. Serán reconocidos en la cuenta "Reparaciones y conservación" en cualquier caso.

12.13 ¿Qué procedimiento es el adoptado en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007 para llevar las cuentas de inmovilizado?:

- a. Administrativo.
- b. Especulativo desglosado.
- c. Especulativo.
- d. Ninguna de las demás opciones es correcta.

12.14 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, con carácter general, los utensilios y herramientas que no formen parte de una máquina, y cuyo período de utilización se estime inferior al año:

- a. Deberán considerarse como un mayor valor de la maquinaria.
- b. Deberán considerarse como gastos del ejercicio.
- c. Deberán considerarse como un mayor valor de la amortización acumulada de maquinaria.
- d. Ninguna de las demás opciones es correcta.

12.15 Señala la proposición correcta en relación con el inmovilizado material en curso, contemplado en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007:

- a. Realmente no se considera inmovilizado.
- b. Tiene una vida útil ilimitada.
- c. No es amortizable.
- d. No debe figurar en el balance hasta que las correspondientes obras o trabajos estén terminados.

12.16 Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, los elementos de transporte interno que se destinen al traslado de personal, animales, materiales y mercaderías dentro de las factorías, talleres, etc., sin salir al exterior, han de reconocerse en la cuenta:

- a. Otras instalaciones.
- b. Otro inmovilizado material.
- c. Elementos de transporte.
- d. **Maquinaria.**

12.17 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, la cuenta "Deterioro de valor del inmovilizado material", representa:

- a. Un gasto.
- b. Un elemento de patrimonio neto.
- c. Un pasivo.
- d. **Ninguna de las demás opciones es correcta.**

12.18 Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, la cuenta "Amortización del inmovilizado material", representa:

- a. **Un gasto.**
- b. Un pasivo.
- c. Una corrección de valor del inmovilizado material.
- d. Una deuda con el suministrador del inmovilizado en cualquier caso.

12.19 "Expresión contable de la depreciación sistemática anual efectiva sufrida por el inmovilizado intangible y material, por su aplicación al proceso productivo y por las inversiones inmobiliarias". Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, estamos ante el concepto de:

- a. **Amortización.**
- b. Valor residual.
- c. Amortización y deterioro de valor indistintamente.
- d. Deterioro de valor.

12.20 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, las amortizaciones representan depreciaciones:

- a. No sistemáticas e irreversibles.
- b. Sistemáticas e irreversibles.**
- c. Sistemáticas y reversibles.
- d. No sistemáticas y reversibles.

12.21 Conforme al Plan General de Contabilidad 2007 y al Plan General de Contabilidad de PYMES 2007, los deterioros de valor del inmovilizado son:

- a. No sistemáticos e irreversibles.
- b. Reversibles.**
- c. Sistemáticos.
- d. Irreversibles.

12.22 ¿Qué tienen en común las amortizaciones y los deterioros de valor del inmovilizado contemplados en el Plan General de Contabilidad 2007 y en el Plan General de Contabilidad de PYMES 2007?:

- a. Ambos son reversibles.
- b. Ambos representan correcciones de valor de elementos del inmovilizado.**
- c. Ambos son irreversibles.
- d. Ambos son sistemáticos y reversibles.

12.23 "Una empresa compró una máquina en 100.000 euros. Además, tuvo que asumir unos gastos de transporte e instalación por 20.000 euros. Por otra parte, se estima un valor residual de 5.000 euros". De acuerdo con el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, ¿cuál es su valor amortizable o el valor que se toma como referencia para el cálculo de la amortización?:

- a. 100.000.
- b. 120.000.
- c. 115.000.**
- d. 95.000.

12.24 "Un activo tiene un valor amortizable de 50.000 euros y se estima para el mismo una vida útil de 5 años. El activo empieza a ser explotado el 1 de octubre del año "X". La empresa lo amortiza siguiendo el sistema lineal o de cuotas constantes y cierra el ejercicio a 31 de diciembre". ¿Cuál es la cuota de amortización del año "X"?:

- a. 7.500.
- b. 2.500.
- c. 1.250.
- d. 10.000.

12.25 "Un activo se deprecia poco los primeros años de su vida útil, y a medida que transcurre ésta se va depreciando cada año mucho más que los anteriores". ¿Qué sistema de amortización de los que se indican se adapta mejor al ritmo de depreciación de dicho activo?:

- a. Lineal.
- b. De cuotas constantes.
- c. Degresivo o de suma de dígitos decreciente.
- d. Progresivo o de suma de dígitos creciente

12.26 "Una empresa está explotando una máquina en régimen de arrendamiento. Por las condiciones económicas del contrato se deduce que se transfieren sustancialmente todos los riesgos y beneficios inherentes a la propiedad de la máquina, por lo que dicho acuerdo debe calificarse como arrendamiento financiero". Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007:

- a. Ha de registrar la máquina como inmovilizado intangible.
- b. No ha de reconocer ningún inmovilizado material, sino únicamente soportar periódicamente los gastos que correspondan en concepto de arrendamiento.
- c. Ha de registrar la máquina como inmovilizado material.
- d. Ninguna de las demás opciones es correcta.

12.27 Según el Plan General de Contabilidad 2007 y el Plan General de Contabilidad de PYMES 2007, habrá que reconocer un deterioro de valor en un inmovilizado material cuando su:

- a. Valor contable > Importe recuperable, entendido éste como su valor razonable menos los costes de venta.
- b. Valor contable > Importe recuperable, entendido éste como su valor en uso.
- c. Valor contable > Importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y su valor en uso.
- d. Valor contable < Importe recuperable, entendido éste como el mayor importe entre su valor razonable menos los costes de venta y su valor en uso.