
 CONTABILIDAD FINANCIERA II

TEMA 1: CONTABILIDAD DE SOCIEDADES.

CASO 1

Se constituye una Sociedad Anónima por el procedimiento de fundación simultánea, emitiendo 200.000
acciones a la par, con un valor nominal de 1€. Las condiciones estipuladas para el desembolso del capital
emitido son las siguientes:
1. El mínimo legal en el momento de la suscripción de los títulos.
2. El resto dentro de un año.

SE PIDE: Contabilizar todas las operaciones anteriores.

CASO 2

 Se constituye una Sociedad Anónima por el procedimiento de fundación simultánea, emitiendo 100.000
acciones al 200%, con un valor nominal de 10€.

Condiciones estipuladas para el desembolso de los títulos:

1. El 50% del valor nominal en el momento de su suscripción. No obstante, un accionista poseedor de
1.000 acciones anticipa la totalidad de la deuda por sus desembolsos pendientes.

2. Otro 25% del valor nominal a los 6 meses de la constitución.
3. El resto a los dos años.

SE PIDE:
1. Contabilizar todas las operaciones anteriores.
2. Elaborar el Balance de situación a los 6 meses de la constitución y una vez concluidas estas

operaciones.

CASO 3

Se constituye una sociedad emitiéndose 200.000 acciones, de 10€ de Valor Nominal, con una prima de
emisión de acciones de 5€ cada acción.
El desembolso del capital se realizará de la forma siguiente:

1. La mitad de las acciones se suscriben para recibir aportaciones dinerarias, exigiendo un desembolso
inicial equivalente al mínimo legal. El resto se exigirá a los 6 meses de la constitución de la sociedad.

2. EL resto corresponde a una aportación no dineraria compuesta por 3 terrenos valorados en 500.000€

cada uno. En el momento de la suscripción de los títulos, el accionista hace entrega de dos terrenos, cuya
valoración es aceptada por el registrador mercantil. El tercero se aportará al año de la constitución de la
sociedad.

3. A los 6 meses, se exige un dividendo pasivo por la totalidad del capital pendiente de desembolso, que es

abonado por la totalidad de los accionistas.

4. Al año de la constitución de la sociedad, el accionista procede a hacer efectiva la aportación del tercer
terreno.

SE PIDE:

1. Contabilizar todas las operaciones anteriores.
2. Elaborar el Balance de situación una vez concluidas estas operaciones.

 CONTABILIDAD FINANCIERA II

CASO 4

La empresa “ADE” presenta el siguiente esquema de balance:

ACTIVO PASIVO + PN

Inmovilizado 800.000 Capital Social (VN = 2 €) 100.000

Clientes 100.000 Reserva Legal 400.000

Existencia 150.000 Reservas Voluntarias 300.000

Tesorería 150.000 Reservas estatutarias 200.000

 Resultado del ejercicio 200.000

TOTAL 1.200.000 TOTAL 1.200.000

En ésta situación, la empresa decide ampliar el Capital Social emitiendo acciones en la proporción de 1 nueva x 5
antiguas.

SE PIDE:
1. Calcula el Efecto dilución en los dos siguientes casos:

a) Emisión a la par.
b) Emisión con 1 € de prima de emisión por cada acción.

2. Explica cual sería el valor del derecho de suscripción preferente en ambos casos.

CASO 5
La sociedad MJB, SA presenta el siguiente balance de situación a 31/12/1013:

€ ACTIVO PASIVO €

500.000 Fondo de Comercio Capital Social 2.000.000

3.000.000 Inmovilizado material Acciones propias (300.000)

(300.000) A. Acumulada I. Material Reserva legal 50.000

4.000.000 Activo Corriente Resultados negativos 2012 (50.000)

 Resultado del ejercicio 500.000

 Pasivo no corriente 3.500.000

 Pasivo corriente 1.500.000

7.200.000 TOTAL TOTAL 7.200.000

El capital social está formado por 20.000 acciones de 100€ de valor nominal. Adquirió 3000 acciones propias
en mayo. Realizar la distribución del resultado sabiendo que se ha aprobado lo siguiente:

• Compensar las pérdidas del ejercicio anterior.

• Reconocer a los accionistas, una rentabilidad del 5% del valor nominal si fuera posible.

• Dotar el mínimo establecido en la Ley para cubrir la reserva legal

• El resto, a reservas voluntarias

CASO 6

La cuenta de resultados negativos de ejercicios anteriores de una firma, presenta un saldo por valor de 19.000
€. Los valores de las cuentas de patrimonio neto son las siguientes:

• Reservas Voluntarias: 9.000 €

• Reserva Legal: 6.000 €

• Capital Social: 30.000 €

• Resultado del ejercicio: 3.500 €

Haz una propuesta de aplicación del resultado y registra el asiento correspondiente.

 CONTABILIDAD FINANCIERA II

CASO 7
El Consejo de Administración de la sociedad B, S.A. ha decidido repartir el máximo dividendo posible después
de cumplir con los requisitos legales obligatorios. Realizar la anotación contable sabiendo que la situación de
la empresa es la siguiente:

ACTIVO PASIVO+PN

Investigación 5.000 Capital Social 75.000

Desarrollo 2.000 Reserva Legal 12.000

Terrenos 10.000 Reserva Voluntaria 4.000

Construcciones 90.000 Resultado del ejercicio 20.000

A.A.I.M -12.000 Proveedores 9.000

Mercaderías 11.000

Clientes 8.000

Bancos 6.000

TOTALES 120.000 TOTALES 120.000

CASO 8
La firma C,S.A. reconoce un dividendo activo a cuenta por valor de 50.000 €, antes de que finalice el ejercicio
económico después de cumplir con lo dispuesto en la LSC.
Posteriormente la firma abona el dividendo activo a cuenta anteriormente reconocido.
Después de terminar el periodo económico, los órganos competentes de la empresa acuerdan distribuir el
beneficio obtenido de 200.000 € en la forma siguiente:

• Compensación del dividendo a cuenta.

• 30% a dividendo complementario a los accionistas.

• A Reserva Legal lo mínimo establecido en la LSC.

• 10% a reservas estatutarias.

• 20 % a reservas voluntarias.

• El resto a remanente.

Posteriormente el dividendo complementario es abonado a través de bancos.

Realizar las anotaciones contables correspondientes.

CASO 9
La empresa adquiere 10.000 acciones propias por un valor total de 110.000€, con la intención de enajenarlas
próximamente. Se constituye la reserva obligatoria con cargo a reservas libres.

Pasados 6 meses, las vende por un importe de 120.000 €

SE PIDE:
1. Contabilizar todas las operaciones anteriores.

 CONTABILIDAD FINANCIERA II

CASO 10
La Sociedad Anónima REX S.A., es constituida por 4 personas con fecha 01.01.2010. En el acuerdo
de constitución celebrado con fecha 01.12.2009 se fija una cifra de capital social de 400.000 euros,
correspondiente con la emisión de 4.000 acciones con un valor nominal de 100 euros cada una de
ellas. Veinte días más tarde, uno de los socios aporta 1 local cuyo valor razonable es de 50.000
(15.000 euros corresponden al valor del suelo); y se compromete a aportar otro local valorado en
los mismos términos 6 meses más tarde.
El resto de socios hacen una aportación del 50% del capital suscrito, depositando esta cantidad en
la cuenta corriente de la sociedad. La escritura pública de constitución se inscribe en el Registro
Mercantil con fecha 01.01.2010 y en ese mismo momento se pone a disposición de la sociedad el
local aportado por los socios.
Con fecha 01.09.2010, la sociedad exige los desembolsos pendientes.
SE PIDE: Determinar el registro contable y valoración de la operación descrita.

CASO 11
La Sociedad ROX S.A., cuyo capital social es de 500.000 euros (5.000 acciones a 100 euros de valor
nominal cada una de ellas) decide ampliar capital entre sus socios y en los siguientes términos:

• Se emite 1 acción nueva por cada 5 antiguas, con el mismo valor nominal.

• Valor de emisión de las acciones 120%.

• El desembolso se produce en su totalidad si bien el 50% por ciento del capital social se hará
con cargo a los resultados del ejercicio precedente y el resto, junto con la prima de emisión,
será ingresado en la cuenta corriente de la sociedad.

• El beneficio del ejercicio anterior ascendía a 100.000 euros.

SE PIDE: Determinar los registros contables que acompañan a esta operación y calcular el valor en
€ del efecto dilución de cada acción con los datos disponibles.

CASO 12
La Sociedad RAX S.A., presenta la siguiente situación patrimonial:

• Capital Social: 100.000 euros.

• Reserva Legal: 20.000 euros.

• Resultados negativos de ejercicio 2008: ‐ 25.000 euros.

• Resultado del ejercicio 2009: ‐ 50.000 euros.

• PATRIMONIO NETO: 45.000 euros

SE PIDE: Determinar qué debería hacer la empresa y si procede, realizar los asientos
correspondientes.

 CONTABILIDAD FINANCIERA II

CASOS DE APLICACIÓN Y REPARTO DE RESULTADOS

CASO 13
La cuenta de resultados negativos de ejercicios anteriores de una firma, presenta un saldo por valor
de 19.000 €. Los valores de las cuentas de patrimonio neto son las siguientes:

• Reservas Voluntarias: 9.000 €

• Reserva Legal: 6.000 €

• Capital Social: 30.000 €

• Resultado del ejercicio: 3.500 €
Haz una propuesta de aplicación del resultado y registra el asiento correspondiente.

CASO 14
El Consejo de Administración de la sociedad B, S.A. ha decidido repartir el máximo dividendo posible
después de cumplir con los requisitos legales obligatorios. Realizar la anotación contable sabiendo
que la situación de la empresa es la siguiente:

ACTIVO PASIVO+PN

Investigación 5.000 Capital Social 75.000

Desarrollo 2.000 Reserva Legal 12.000

Terrenos 10.000 Reserva Voluntaria 4.000

Construcciones 90.000 Resultado del
ejercicio

20.000

A.A.I.M -12.000 Proveedores 9.000

Mercaderías 11.000

Clientes 8.000

Bancos 6.000

TOTALES 120.000 TOTALES 120.000

CASO 15
La firma C,S.A. reconoce un dividendo activo a cuenta por valor de 50.000 €, antes de que finalice el
ejercicio económico después de cumplir con lo dispuesto en la LSC.
Posteriormente la firma abona el dividendo activo a cuenta anteriormente reconocido.
Después de terminar el periodo económico, los órganos competentes de la empresa acuerdan
distribuir el beneficio obtenido de 200.000 € en la forma siguiente:

• Compensación del dividendo a cuenta.

• 30% a dividendo complementario a los accionistas.

• A Reserva Legal lo mínimo establecido en la LSC sabiendo que el Capital Social es 60.000 € y
la Reserva asciende actualmente a 11.000 €.

• 10% a reservas estatutarias.

• 20 % a reservas voluntarias.

• El resto a remanente.

• Posteriormente el dividendo complementario es abonado a través de bancos.
Realizar las anotaciones contables correspondientes.

 CONTABILIDAD FINANCIERA II

CASO EFECTO DILUCIÓN

CASO 16

La empresa “ADE” presenta el siguiente esquema de balance:

ACTIVO PASIVO + PN

Inmovilizado 800.000 Capital Social (VN = 2 €) 100.000

Clientes 100.000 Reserva Legal 400.000

Existencia 150.000 Reservas Voluntarias 300.000

Tesorería 150.000 Reservas estatutarias 200.000

 Resultado del ejercicio 200.000

TOTAL 1.200.000 TOTAL 1.200.000

En ésta situación, la empresa decide ampliar el Capital Social emitiendo acciones en la proporción

de 1 nueva x 5 antiguas.

SE PIDE:
1. Calcula el Efecto dilución en los dos siguientes casos:

a) Emisión a la par.

b) Emisión con 1 € de prima de emisión por cada acción.

2. Explica cual sería el valor del derecho de suscripción preferente en ambos casos.

CASO BOLONIA

CASO 17

A la vista de la información anterior, se pide:

1. Describe cuál fue el destino del resultado de los ejercicios 1 y 2, haciendo el registro contable (2

puntos).

2. Calcula el Patrimonio Neto del ejercicio 3 y propón a la Junta General una distribución del beneficio

con el asiento correspondiente (1,5 puntos).

3. Analiza el efecto dilución de las acciones como consecuencia de las sucesivas ampliaciones de

capital en los ejercicios 1, 2 y 3 (2 puntos).

4. Explica el significado y saldo de las cuentas (1 punto):

• “Dividendo Activo a Cuenta”

• “Socios por desembolsos Exigidos”

5. La sociedad, una vez cumplidos los requisitos que obliga la ley, ha decidido realizar una nueva

ampliación de capital en el ejercicio 4. Las condiciones de la ampliación son 1 nueva x 6 antiguas, el

valor de emisión es a la par y se exige el desembolso del mínimo legal. Todas las aportaciones son

dinerarias excepto un socio que aporta un Terreno en el mismo acto valorado en 15.000 euros.

Registra los asientos (2 puntos).

6. En el ejercicio 4 la empresa sufrió una crisis de negocio por causas ajenas a la misma obteniendo

unas pérdidas de 1.400.000 euros. Teniendo en cuenta tu propuesta de reparto del resultado del año 3

(punto 2) y los datos del punto 5, explica qué debería hacer la empresa. Si procede, haz el registro

contable (1,5 puntos).

 CONTABILIDAD FINANCIERA II

CASO BOLONIA

La sociedad mercantil BOLONIA, S.A. presenta el Balance de Situación de los siguientes ejercicios en €:

ACTIVO 31/12/X3 31/12/X2 31/12/X1 PN + PASIVO 31/12/X3 31/12/X2 31/12/X1

Terrenos 204.000 199.000 70.000 Capital Social (VN = 10 €) 1.200.000 600.000 300.000

Construcciones 400.000 400.000 250.000 Socios Desembolsos No exigidos -450.000

Maquinaria 130.000 50.000 50.000 Dividendo activo a cuenta -10.000

Equipos Informáticos 250.000 120.000 Reserva Legal 69.000 61.000 60.000

Investigación 160.000 140.000 120.000 Reserva Voluntaria 160.000 129.000 120.000

Aplicaciones Informáticas 80.000 20.000 20.000 Prima de Emisión de acciones 600.000

Amortización Acumulada Inmovilizado -100.000 -70.000 -30.000 Resultado del ejercicio 90.000 80.000 10.000

Acciones a largo plazo 40.000 20.000 15.000 Resultados Negativos de Ejercicios Anteriores -40.000 -60.000 -60.000

Derechos de cobro 40.000 12.000 10.000 Deudas a largo plazo con bancos 40.000 50.000 60.000

Inversiones a c/p en acciones 450.000 Deudas a corto plazo con bancos 10.000 10.000 10.000

Tesorería 25.000 6.000 5.000 Acreedores por prestación de servicios 37.000 10.000

Totales 1.679.000 897.000 510.000 Totales 1.679.000 897.000 510.000

