FINANZAS II

LABORATORIO DE CLASE 4-2-2014

PRESUPUESTO DE CAJA

La empresa “EL FACIL, S.A.”, presenta para el semestre enero a junio de 2014 la información siguiente:
1. El saldo de caja al 31 de diciembre de 2013 es de Q.125,000.00

2. El saldo de clientes al 31 de diciembre de 2013 es de Q.252,900.00

a. Ventas de noviembre 2013 Q.390,000.00

b. Ventas de diciembre 2013 Q.486,000.00

3. El saldo de proveedores al 31 de diciembre de 2013 Q.314,000.00

a. Compras de noviembre de 2013 Q.300,000.00

b. Compras de diciembre de 2013 Q.320,000.00

4. Ganancias no distribuidas al 31 de diciembre de 2013 Q.960,000.00

5. Ventas estimadas para el semestre enero-junio 2014 (no incluye IVA)

Enero

Q.480,000.00
Abril

Q.500,000.00
Febrero

Q.495,000.00
Mayo

Q.510,000.00
Marzo

Q.490,000.00
Junio

Q.520,000.00
6. Compras estimadas para el semestre enero-junio 2014 (no incluye IVA)

Enero

Q.310,000.00
Abril

Q.330,000.00

Febrero

Q.300,000.00
Mayo

Q.350,000.00

Marzo

Q.325,000.00
Junio

Q.340,000.00

7. La política de las ventas de la empresa es el siguiente:

a. Contado 60 %

b. Crédito 30 días 25%

c. Crédito 60 días 15%

8. La política de las compras de la empresa es el siguiente:

a. Contado 30%

b. Crédito 30 días 40%

c. Crédito 60 días 30%

9. En enero de 2014 la empresa obtuvo un préstamo bancario por valor de Q.300,000.00 pagadero en amortizaciones de Q.25,000.00 al final de cada trimestre. Los intereses del 22% anual sobre saldos deberán pagarse al final de cada mes, principiando en enero de 2014.

10. Si la empresa tiene fondos disponibles al final del semestre pagará por concepto de dividendos en efectivo, el 40% de las ganancias no distribuidas

11. Gastos de administración anuales son los siguientes:
a. Sueldos Q.78,000.00

b. Alquileres Q.7,200.00

c. Mantenimiento Q.3,600.00

d. Electricidad Q.4,320.00

e. Varios Q.6,000.00

f. Prestaciones 42%

12. Los gastos de ventas son:

a. Sueldos Q.24,000.00 anuales

b. Comisiones vendedores 6% sobre ventas

c. Material de empaque 2% sobre ventas

d. Propaganda Q.9,600.00

e. Varios Q.3.5% sobre ventas

f. Prestaciones 42%

13. Los pagos se hacen en el mes en que se incurren los gastos excepto la energía eléctrica que se paga en el mes siguiente (pendiente de pago el mes de diciembre de 2013 por Q.290.00)

14. El IVA se paga al mes siguiente de las compras (crédito fiscal) y de las ventas (debito fiscas), el saldo al 31 de diciembre de 2013 Q.15,000.00

15. El saldo de las cuotas IGSS al 31 de diciembre de 2013 es de Q.5,000.00

Con base en la información anterior, preparar el presupuesto de caja de la empresa por el semestre enero-junio 2014 con sus anexos correspondientes e indicar si es necesario financiamiento adicional.

FINANZAS II

LABORATORIO DE CLASE 5-2-2014

PRESUPUESTO DE CAJA

La empresa “EL FACILITO, S.A.”, presenta para el semestre enero a junio de 2014 la información siguiente:

1. El saldo de caja al 31 de diciembre de 2013 es de Q.225,000.00

2. Las ventas del año anterior (IVA INCLUIDO) son las siguientes:
a. Ventas de noviembre 2013 Q.336,000.00

b. Ventas de diciembre 2013 Q.364,000.00

3. Las compras del año anterior (IVA INCLUIDO) son las siguientes:
a. Compras de noviembre de 2013 Q.280,000.00

b. Compras de diciembre de 2013 Q.308,000.00

4. Ganancias no distribuidas al 31 de diciembre de 2013 Q.500,000.00

5. Ventas estimadas para el semestre enero-junio 2014 (incluye IVA)

Enero

Q.448,000.00
Abril

Q.476,000.00

Febrero

Q.459,200.00
Mayo

Q.481,600.00

Marzo

Q.464,800.00
Junio

Q.470,400.00

6. Compras estimadas para el semestre enero-junio 2014 (incluye IVA)

Enero

Q.347,200.00
Abril

Q.386,400.00

Febrero

Q.358,400.00
Mayo

Q.392,000.00

Marzo

Q.364,000.00
Junio

Q.380,800.00

7. La política de las ventas de la empresa es el siguiente:

a. Contado 50 %

b. Crédito 30 días 30%

c. Crédito 60 días 20%

8. La política de las compras de la empresa es el siguiente:

a. Contado 40%

b. Crédito 30 días 35%

c. Crédito 60 días 25%

9. En el mes de diciembre de 2013 la empresa obtuvo un préstamo bancario por valor de Q.275,000.00 pagadero en amortizaciones de Q.25,000.00 al final de cada bimestre. Los intereses son del 20% anual sobre saldos pagaderos al final de cada mes, el préstamo fue adquirido el 01/12/2013.

10. Si la empresa tiene fondos disponibles al final del semestre pagará por concepto de dividendos en efectivo, el 20% de las ganancias no distribuidas

11. Gastos de administración anuales son los siguientes:

a. Sueldos Q.66,000.00

b. Alquileres Q.6,000.00

c. Mantenimiento Q.3,600.00

d. Electricidad Q.4,800.00

e. Varios Q.5,100.00

f. Prestaciones 30.55%

12. Los gastos de ventas son:

a. Sueldos Q.30,000.00 anuales

b. Comisiones vendedores 5% sobre ventas

c. Material de empaque 1.5% sobre ventas

d. Propaganda Q.7,200.00

e. Varios Q.2.5% sobre ventas

f. Prestaciones 30.55%

13. Los pagos se hacen en el mes en que se incurren los gastos excepto la energía eléctrica que se paga en el mes siguiente (pendiente de pago el mes de diciembre de 2013 por Q.300.00)

14. El IVA se paga al mes siguiente de las compras (crédito fiscal) y de las ventas (debito fiscas), el saldo al 31 de diciembre de 2013 Q.6,000.00

15. El saldo de las cuotas IGSS al 31 de diciembre de 2013 es de Q.6,000.00

Con base en la información anterior, preparar el presupuesto de caja de la empresa por el semestre enero-junio 2014 con sus anexos correspondientes e indicar si es necesario financiamiento adicional.

