

Asientos de: Amortizaciones

Calculo y contabilización de amortizaciones

Jose Ignacio González Gómez

Departamento de Economía, Contabilidad y Finanzas - Universidad de La Laguna

www.jggomez.eu

1 SOL SA Amortizaciones

Extraído y adaptado de: TRF/Varios

La empresa Sol, S.A. amortiza su inmovilizado de acuerdo con el sistema de cuotas constantes a razón de un 20% de su valor de adquisición para el intangible, 5% para el local comercial y 10% para el resto del material. Se sabe que los programas informáticos fueron adquiridos el 1 de octubre de 20X2, estimándoles una vida útil de 5 años. Además, uno de los ordenadores se adquirió el 15 de octubre de 20X7 por 18.000 €.

En el Balance de comprobación del 31/12/20X7 aparecen entre otras las siguientes cuentas:

205	Aplicaciones informáticas	36.000	217	Equipos procesos de información	49.600
210	Terrenos y bienes naturales	112.400	231	Construcciones en curso	42.300
211	Construcciones	240.000	280	Amort.acum.inmov.intangible	30.600
216	Mobiliario	54.800	281	Amort.acum.inmov.material	145.920

SE PIDE:

Contabilizar las amortizaciones del ejercicio 20X7

1.1 Solución SOL SA Amortizaciones

5.400	(680) Amortiz.Inmov.Intangible	---31/12/X7---	a (280) Amort.Acum.Inmov.Intangible	5.400
21.015	(681) Amortiz.Inmov.Material		a (281) Amort.Acum.Inmov.Material	21.015
		o0o		

Amortizaciones

INTANGIBLE		5.400
Aplicaciones informáticas: $[(36.000/5)(9/12)]$	5.400	
MATERIAL		21.015
Construcciones: $240.000 \times 0,05$	12.000	
Mobiliario: $54.800 \times 0,10$	5.480	
Equipos informáticos:	3.535	
$(49.600 - 18.000) \times 0,10 = 3.160$		
$(18.000 \times 0,10) \times (2,5 / 12) = 375$		