

DECANATO DE ADMINISTRACIÓN Y CONTADURÍA

CONTABILIDAD II

<p>PROGRAMA ACADÉMICO: ADMINISTRACION Y CONTADURIA</p> <p>AREA CURRICULAR: Formación Básica y Profesional</p> <p>SEMESTRE: Tercero</p> <p>CARÁCTER: Obligatorio</p> <p>NRO. DE HORAS/SEMESTRE: 06 semanales-96 semestrales</p> <p>COORDINADOR(A): Eduarda Rivero</p> <p>DOCENTES QUE LA ADMINISTRAN: Abel Romero, Edgar Chirinos Eduarda Rivero Leonila Mendoza Luis Rivera Rafael Torres,</p>	<p>DEPARTAMENTO: Contabilidad</p> <p>EJE CURRICULAR: Contable</p> <p>CODIGO: LAD316 – LCP316 CODIGO VIEJO: 12136-22136</p> <p>PRELACIÓN: LAD216 – LCP216 12126-22126</p> <p>HORAS TEÓRICAS SEMANALES: 03</p> <p>HORAS PRÁCTICAS SEMANALES: 03</p> <p>FECHA DE ELABORACION: Marzo 1996</p> <p>FECHA ÚLTIMA ACTUALIZACIÓN: Febrero 2012</p> <p>LAPSO ACADEMICO: marzo – julio 2012.</p>
---	---

FUNDAMENTACIÓN:

La asignatura Contabilidad II como eje básico o esencial para la formación profesional de Contadores Públicos y Administradores Comerciales, brinda al estudiante los elementos necesarios para manejar normas, procedimientos, métodos y técnicas necesarias para el estudio analítico de la sección del activo, como primer elemento que conforma la ecuación patrimonial, lo que le permitirá fijar estructuras conceptuales para abordar posteriormente el estudio de las asignaturas Contabilidad III y IV, y a su vez servirá de base fundamental para el desarrollo del resto de las asignaturas del eje contable, además los conocimientos adquiridos en la asignatura contribuirán a que el futuro profesional se desenvuelva adecuadamente en su profesión.

OBJETIVOS

Objetivos Generales:

- Al finalizar el contenido programático y los objetivos de cada unidad, el estudiante estará capacitado para manejar técnicas, métodos y procedimientos para fijar estructuras conceptuales que le dan base contable necesaria para la confección de la sección del Activo del Balance General y pueda en consecuencia abordar las demás materias que componen el eje contable.
- Resolver problemas derivados de la composición y presentación de la sección del activo en el Balance General.

<p>Unidad I: EL EFECTIVO</p> <p>Duración: 12 HORAS</p>	<p>Objetivo Terminal: Aplicar Técnicas y Métodos necesarios para el registro de operaciones relacionadas con el ciclo del efectivo, así como también determinar, calcular y registrar los asientos contables procedentes que se derivan del estudio de sus componentes.</p> <p>Ponderación: 12 puntos</p>	
Objetivos Específicos	Contenido	Estrategias de Enseñanza–Aprendizaje
<p>Al finalizar esta unidad el alumnos estará en capacidad de:</p> <ul style="list-style-type: none"> - Identificar las diferentes cuentas que componen el ciclo de efectivo. - Explicar las distintas situaciones que originan el registro y arqueo de las cuentas Caja Principal y Caja Chica. - Identificar ciclos de efectivo en distintos tipos de empresas y compararlas con aspectos teóricos impartidos en clase. <p>Proponer diseños de ciclos de efectivo adaptados a la dinámica de las empresas que operan actualmente.</p>	<ul style="list-style-type: none"> - Concepto y contenido del efectivo. <ul style="list-style-type: none"> o Partidas que se consideran efectivo o Partidas que no se consideran efectivo. - Ciclo del efectivo. - Fuentes y usos del efectivo. - Normas de Control Interno. - Cuentas y partidas que lo integran. <ul style="list-style-type: none"> o Caja Principal. Concepto <ul style="list-style-type: none"> ▪ El Arqueo. ▪ Faltantes y sobrantes. ▪ Tratamiento contable o Fondo Fijo Caja Chica. Concepto <ul style="list-style-type: none"> ▪ Creación. ▪ Aumento. ▪ Disminución. ▪ Eliminación. ▪ El Arqueo. ▪ Faltantes y sobrantes. ▪ Tratamiento Contable. o Banco. Concepto <ul style="list-style-type: none"> ▪ La Cuenta Bancaria. ▪ La Conciliación Bancaria. <ul style="list-style-type: none"> • Concepto y Objetivos. • Procedimientos. <ul style="list-style-type: none"> o Saldos correctos. o Saldos encontrados. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Estudios de casos. - Resolución de problemas. - Clases teóricas presenciales. - Discusión. - Análisis. - Exposición de Investigación.

Unidad I: EL EFECTIVO Duración: 12 HORAS	Objetivo Terminal: Aplicar Técnicas y Métodos necesarios para el registro de operaciones relacionadas con el ciclo del efectivo, así como también determinar, calcular y registrar los asientos contables procedentes que se derivan del estudio de sus componentes. Ponderación: 12 puntos	
Objetivos Específicos	Contenido	Estrategias de Enseñanza–Aprendizaje
	<ul style="list-style-type: none"> ○ Ajustes que se derivan de la conciliación. - Reglas de valuación del efectivo. <ul style="list-style-type: none"> ○ Partidas monetarias. ○ Partidas no monetarias. - Reglas de presentación en el Balance general. 	

<p>Unidad II: Inversiones Temporales</p> <p>Duración: 08 HORAS</p>	<p>Objetivo Terminal: Desarrollar destrezas y habilidades para considerar distinguir y explicar distintas formas de inversión necesarias para tomar decisiones en su momento determinado. Igualmente ejercitarán a través de prácticas didácticas operaciones de inversiones con su tratamiento contable pertinente.</p> <p>Ponderación: 10 puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
<p>Al finalizar esta unidad el alumno estará en capacidad de:</p> <ul style="list-style-type: none"> - Identificar las diferentes formas de efectuar inversiones temporales. - Explicar el tratamiento contable de las inversiones temporales de acuerdo a las NIC. - Diseñar normas de control interno de los inventarios temporales. <p>Determinar las formas de presentar las inversiones temporales en los Estados Financieros.</p>	<ul style="list-style-type: none"> - Concepto. - Formas de Inversión. <ul style="list-style-type: none"> o Participación en activos líquidos. o Depósitos a Plazo Fijo. o Cédulas Hipotecarias. o Mesa de Dinero. o Fondos Mutuales. o Operaciones Bursátiles. o Otros. - Rendimiento de la Inversión. - Tratamiento Contable de las Inversiones Temporales. - Reglas de valuación. - Normas de Control Interno. - Presentación en el Balance General. <ul style="list-style-type: none"> o Al Costo. o Al Valor de Mercado. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Estudios de casos. - Resolución de problemas. -

<p>Unidad III: Cuentas y Efectos por Cobrar</p> <p>Duración: 18 HORAS</p>	<p>Objetivo Terminal: Calcular y registrar los asientos necesarios para la correcta valuación de las cuentas y efectos por cobrar, así como determinar las normas de control interno que le son aplicables para su presentación en el Balance General, tomando en consideración el contenido de las publicaciones que sobre el tema emanan los órganos que regulan el ejercicio de la Contaduría Pública.</p> <p>Ponderación: 13 puntos</p>	
Objetivos Específicos	Contenido	Estrategias de Enseñanza–Aprendizaje
<p>Al finalizar esta unidad el alumno estará en capacidad de:</p> <ul style="list-style-type: none"> - Determinar el concepto de las cuentas por cobrar, origen y clasificación. - Establecer las reglas de valuación de las cuentas por cobrar. - Explicar el concepto de la provisión para cuentas incobrables y las bases de estimación. - Analizar el tratamiento contable para las cuentas por cobrar. - Establecer el Sistema de Control de Interno para las cuentas por cobrar. - Explicar las reglas de presentación de las cuentas por cobrar en el Balance General. Comprender el concepto y tratamiento contable de los efectos por cobrar descontados, enviados al cobro y en litigio. - Establecer las reglas de valuación y presentación de los efectos por cobrar. - Determinar el sistema de control Interno para los Efectos por Cobrar. 	<ul style="list-style-type: none"> - Concepto. - Origen. - Clasificación de las cuentas por cobrar. - Provisión para cuentas incobrables. <ul style="list-style-type: none"> o Concepto. o Base de estimación de la provisión. <ul style="list-style-type: none"> ▪ Enfoque del Balance General. ▪ Enfoque del Estado de Ganancias y Pérdidas. ▪ Método de Análisis de Antigüedad de Saldos. - Tratamiento Contable. <ul style="list-style-type: none"> o Registro de la provisión. o Cancelar las cuentas incobrables. <ul style="list-style-type: none"> ▪ Método de Provisión. ▪ Método de Anulación Directa. o Recuperación de Cuentas Incobrables. <ul style="list-style-type: none"> ▪ Método de Provisión. ▪ Método de Anulación Directa. <ul style="list-style-type: none"> • Sobre o subestimación de la provisión. o Ajustes. o Normas de Control Interno. o Reglas de presentación de las Cuentas por Cobrar. - Efectos a cobrar descontados. <ul style="list-style-type: none"> o Concepto. o Tratamiento Contable. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

Unidad III: Cuentas y Efectos por Cobrar Duración: 18 HORAS	Objetivo Terminal: Calcular y registrar los asientos necesarios para la correcta valuación de las cuentas y efectos por cobrar, así como determinar las normas de control interno que le son aplicables para su presentación en el Balance General, tomando en consideración el contenido de las publicaciones que sobre el tema emanan los órganos que regulan el ejercicio de la Contaduría Pública. Ponderación: 13 puntos	
Objetivos Específicos	Contenido	Estrategias de Enseñanza–Aprendizaje
	<ul style="list-style-type: none"> - Efectos enviados al cobro. <ul style="list-style-type: none"> o Concepto. o Tratamiento Contable. - Efectos a cobrar en litigio <ul style="list-style-type: none"> o Concepto. o Tratamiento Contable - Reglas de Valuación - Reglas de Presentación - Normas de Control Interno 	

<p>Unidad IV: El Inventario</p> <p>Duración: 18 HORAS</p>	<p>Objetivo Terminal: Interpretar y ejercitar la problemática contable y de registro relacionada con los diferentes métodos de valuación y sistema de inventario, así como conceptuar e identificar los elementos que lo componen y su importancia y relevancia en la determinación de los resultados del ejercicio económico.</p> <p>Ponderación: 20 Puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
<p>Al finalizar la unidad el alumno estará en capacidad de:</p> <ul style="list-style-type: none"> - Conceptuar e identificar los elementos que comprenden el inventario. - Identificar y distinguir los sistemas de registro. - Determinar los métodos de valuación de los inventarios por el Sistema Continuo. - Analizar las situaciones particulares en relación al inventario. - Determinar procedimientos para la realización de toma física de inventario. - Analizar la normativa Legal vigente. 	<p>Contenido</p> <ul style="list-style-type: none"> - Concepto. - Clasificación. - Normas Legales Vigentes. - Sistema de Registro de Inventario. <ul style="list-style-type: none"> o Periódico. o Continuo. - Métodos de Valuación de los inventarios del costo. <ul style="list-style-type: none"> o PEPS o UEPS o Promedio Móvil. o Identificaciones Específicas. - Mercancía en Tránsito. <ul style="list-style-type: none"> o Concepto. o Registro Contable. - Mercancía en Consignación. <ul style="list-style-type: none"> o Concepto. o Registro Contable. - Descuento y devoluciones. <ul style="list-style-type: none"> o Concepto. o Registro Contable. o Tomas físicas de Inventarios. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

<p>Unidad V: Gastos pagados por Anticipado.</p> <p>Duración: 06 HORAS</p>	<p>Objetivo Terminal: Analizar, calcular y registrar los asientos y ajustes necesarios relacionados con los gastos pagados por anticipado de acuerdo a su forma de presentación, así como identificar los diferentes elementos que los constituyen.</p> <p>Ponderación: 05 Puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
<p>Al finalizar la unidad el alumno estará en capacidad de:</p> <ul style="list-style-type: none"> - Identificar los diferentes elementos que constituyen los gastos pagados por anticipado. - Explicar las diferentes formas de su registro. - Proponer diseños de sistemas de control interno. - Explicar su valuación y presentación en los Estados Financieros. 	<ul style="list-style-type: none"> - Concepto. - Contenido. - Tratamiento Contable. <ul style="list-style-type: none"> o Como cuenta de activo. o Como cuenta de gasto. - Normas de Control Interno. - Reglas de valuación. - Reglas de Presentación en el Balance General. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

<p>Unidad VI: Inmuebles, Propiedad, Planta y Equipo.</p> <p>Duración: 18 HORAS</p>	<p>Objetivo Terminal: Identificar, discriminar, interpretar y ejercitar la problemática contable y de registro relacionada con las diferentes situaciones que se presentan al adquirir, incorporar y desincorporar activos fijos, así como los que se presentan para evaluarlos y capitalizar desembolsos, tomando en consideración los principios de contabilidad generalmente aceptados y las normas internacionales de contabilidad.</p> <p>Ponderación: 20 Puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
<p>Al finalizar la unidad el alumno estará en capacidad de:</p> <ul style="list-style-type: none"> - Identificar y conceptuar los Activos Fijos Depreciables y no Depreciables. - Explicar las diferentes situaciones que originan el tratamiento contable de los Activos Fijos no Depreciables y Depreciables. - Conocer los diferentes métodos de depreciación de los activos fijos depreciables y su tratamiento contable. - Efectuar los ajustes correspondientes a la depreciación por cambio de método o vida útil de acuerdo a los principios de contabilidad de aceptación general. - Distinguir las diferentes situaciones que se le presentan para capitalizar desembolsos y desincorporar activos fijos. - Identificar los activos agotables, su contenido, reglas para valuarlo y su tratamiento contable. 	<ul style="list-style-type: none"> - Concepto. - Clasificación - Activos Fijos No Depreciables. - Activos Fijos Depreciables. <p>Activos Fijos No Depreciables:</p> <ul style="list-style-type: none"> - Contenido: <ul style="list-style-type: none"> Componente del costo – reglas de valuación. Capitalización de los Intereses. Tratamiento Contable. <p>Activos Fijos Depreciables:</p> <ul style="list-style-type: none"> - Contenido <ul style="list-style-type: none"> Componente del costo – reglas de valuación. Capitalización de los Intereses. Tratamiento Contable. <p>Depreciación de Activos Fijos:</p> <ul style="list-style-type: none"> - Concepto Métodos de Calculo: <ul style="list-style-type: none"> o En función al tiempo. <ul style="list-style-type: none"> Método de Línea Recta. Método de suma de números dígitos. o En función al uso o rendimiento. <ul style="list-style-type: none"> Método unidades de producción Método Hora de trabajo. o Método Kilómetros a recorrer. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

<p>Unidad VI: Inmuebles, Propiedad, Planta y Equipo.</p> <p>Duración: 18 HORAS</p>	<p>Objetivo Terminal: Identificar, discriminar, interpretar y ejercitar la problemática contable y de registro relacionada con las diferentes situaciones que se presentan al adquirir, incorporar y desincorporar activos fijos, así como los que se presentan para evaluarlos y capitalizar desembolsos, tomando en consideración los principios de contabilidad generalmente aceptados y las normas internacionales de contabilidad.</p> <p>Ponderación: 20 Puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
	<ul style="list-style-type: none"> - Otros métodos de depreciación. <ul style="list-style-type: none"> o Global y por grupos. o Método Inventario. o Método de Inventario. - Ajustes a la depreciación. <ul style="list-style-type: none"> o Por cambio de método. o Por cambio útil. - Tratamiento contable. <p>Capitalización de desembolsos</p> <p>Adiciones.</p> <ul style="list-style-type: none"> - Mejoras o sustituciones. - Reparaciones extraordinarias. - Tratamiento contable. <p>Desincorporación de Activos Fijos</p> <ul style="list-style-type: none"> - Venta. - Permuta o inventario. - Siniestro. - Inservibles. - Tratamiento contable. <p>Activos agotables.</p> <ul style="list-style-type: none"> - Contenido. - Reglas de valuación. - Método de cálculo. - Tratamiento contable. 	

<p>Unidad VI: Inmuebles, Propiedad, Planta y Equipo.</p> <p>Duración: 18 HORAS</p>	<p>Objetivo Terminal: Identificar, discriminar, interpretar y ejercitar la problemática contable y de registro relacionada con las diferentes situaciones que se presentan al adquirir, incorporar y desincorporar activos fijos, así como los que se presentan para evaluarlos y capitalizar desembolsos, tomando en consideración los principios de contabilidad generalmente aceptados y las normas internacionales de contabilidad.</p> <p>Ponderación: 20 Puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
	<p>Efectos de las fluctuaciones cambiarias en las adquisiciones de Activos fijos:</p> <ul style="list-style-type: none"> - Tratamiento Contable. <p>Actualizar por efecto de inflación:</p> <ul style="list-style-type: none"> - Métodos. - Tratamiento Contable. Control Interno: - Reglas de presentación en los Estados Financieros 	

<p>Unidad VII: Activos Intangibles.</p> <p>Duración: 06 Horas.</p>	<p>Objetivo Terminal: Identificar, interpretar y presentar la situación contable y de registro de los diferentes escenarios que se presentan al adquirir, ajustar y amortizar intangibles, tomando en consideración los principios de contabilidad generalmente aceptados y las normas internacionales de contabilidad.</p> <p>Ponderación: 5 Puntos.</p>	
<p>Objetivos Específicos</p>	<p>Contenido</p>	<p>Estrategias de Enseñanza–Aprendizaje</p>
<ul style="list-style-type: none"> - Identificar las diferentes cuentas que conforman el Activo Intangible. - Explicar los diferentes casos que originan el registro y la amortización. - Determinar la valuación y presentación en los Estados Financieros de acuerdo a los principios de contabilidad generalmente aceptados y normas internacionales de contabilidad. - Analizar la situación contable de otros intangibles y su tratamiento contable. 	<ul style="list-style-type: none"> - Concepto. - Contenido. - Clasificación. - Amortización. <ul style="list-style-type: none"> o Concepto. o Métodos de Cálculos - Reglas de valuación (DPC, PCGA Y NIC). - Reglas de presentación. - Otros Intangibles. <ul style="list-style-type: none"> o Cargos Diferidos. o Tratamiento Contable. - General. 	<ul style="list-style-type: none"> - Exposición Introductoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

Unidad VIII: Inversiones Permanentes. Duración: 08 Horas.	Objetivo Terminal: Desarrollar destrezas y habilidades para considerar, distinguir y explicar distintas formas de inversión permanentes necesarias para tomar decisiones en un momento determinado. Ponderación: 10 Puntos.	
Objetivos Específicos	Contenido	Estrategias de Enseñanza–Aprendizaje
<ul style="list-style-type: none"> - Identificar las diferentes cuentas que conforman las Inversiones Permanentes. - Explicar las distintas situaciones que originan el registro y valuación de las Inversiones Permanentes. - Diseñar Normas de Control Interno para las Inversiones Permanentes. - Determinar mediante caso práctico la forma de presentar las Inversiones Permanentes en los Estados Financieros. 	<ul style="list-style-type: none"> - Concepto. - Formas de Inversión. <ul style="list-style-type: none"> o Acciones. o Bonos. <ul style="list-style-type: none"> ▪ Comunes. ▪ Cero cupón. ▪ De la deuda pública. ▪ De exportación. - Rendimiento de las Inversiones Permanentes. - Tratamiento Contable de las Inversiones Permanentes. - Reglas Valuación. - Normas de Control Interno. - Presentación en el Balance General. <ul style="list-style-type: none"> o Al Costo. o Al Valor de Mercado. - Registro por Participación Permanente. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

Unidad IX: Otros Activos. Duración: 02 Horas.	Objetivo Terminal: Identificar aquellos bienes y derechos propiedad de la empresa, susceptibles de clasificar como otros activos. Ponderación: 02 Puntos.	
Objetivos Específicos	Contenido	Estrategias de Enseñanza–Aprendizaje
<ul style="list-style-type: none"> - Determinar, calcular y registrar los asientos contables procedentes que se derivan del estudio de sus componentes. 	<ul style="list-style-type: none"> - Concepto. - Origen. - Tratamiento Contable. - Reglas de presentación en el Balance General. 	<ul style="list-style-type: none"> - Exposición Introdutoria por parte del profesor. - Discusión grupal. - Investigación Bibliográfica. - Resolución de problemas. - Estudios de casos.

PLAN DE EVALUACIÓN

SEM	UNIDAD	TIPO DE EVALUACIÓN	PONDERACIÓN	
			Real (puntos)	Porcentual (%)
01 -02	01	Prueba escrita	10	10
03-05	02-03	Prueba escrita	25	25
06-10	04-05	Prueba escrita	30	30
11- 14	06-07	Prueba escrita	20	20
15 - 16	08-09	Prueba escrita	15	15
		total	100	100
Total General				100

BIBLIOGRAFIA

Obligatoria o Básica:

HORNGREN, CH. (2010) *Contabilidad*. México Editorial Pearson -

KIESO, DONALD Y WEYGANT, J. (2001) *Contabilidad Intermedia 3ª edición*, México editorial LIMUSA .

ROMERO LOPEZ, J. (2001) *Contabilidad Intermedia*. México. Editorial Mc Graw-Hill Latinoamericana

Complementaria:

ALVARADO, V. (2004) *El Efectivo*. Venezuela. Colegio de Contadores Públicos del Estado Lara

BRITO, J. (2011) *Contabilidad Financiera*. Venezuela Centro de Contadores-

CATACORA, F, (2010) *Sistemas y Procedimientos Contables*. Venezuela Red contable

FEDERACION DE COLEGIOS DE CONTADORES PUBLICOS DE VENEZUELA. (2010). *Boletín de aplicación VEN_NIIF*

NORMAS INTERNACIONALES DE CONTABILIDAD. (2010)

WARREN, REEVE, DUCHAC. *Contabilidad Financiera*. Mexico Editorial Pearson