3- PLAN DE CUENTAS

Un plan de cuentas es un conjunto ordenado de cuentas que se tienen en uso en la entidad o empresa.

El plan de cuentas debe ser preparado en base a:

1. La actividad a la que se dedica el ente.

2. Su dimensión.

3. Las normas técnicas.

4. Normas vigentes para la forma jurídica del ente y/o para la actividad.

5. Normas de la legislación comercial e impositiva.

6. Normas estatutarias internas.

Un plan de cuentas sirve para utilizar siempre el mismo sistema de cuentas con denominaciones constantes, para confeccionar sobre la base de él los estados contables.

1. ACTIVO

1.1. ACTIVO CORRIENTE

1.1.1. Caja y Bcos.

1.1.1.1. Caja

1.1.1.2. Valores a depositar

1.1.1.3. Fondo Fijo

1.1.1.4. Bco. Río c/c

1.1.1.5. Cupones de Tarjetas de Crédito

1.1.1.6. Bco. Francés c/c

1.1.2. Inversiones

1.1.2.1. Valores mobiliarios

1.1.2.2. Depósitos a plazo fijo

1.1.2.3. Bco. Río pzo.fijo.

1.1.2.4. Bco. Francés pzo.fijo

1.1.3. Cuentas por cobrar

1.1.3.1. Deudores por ventas

1.1.3.2. Documentos a cobrar

1.1.3.2.1. Intereses a devengar sobre documentos a cobrar

1.1.3.3. Deudores morosos

1.1.3.4. Deudores en gestión judicial

1.1.3.4.1. Previsión para descuentos

1.1.3.4.2. Previsión para deudores incobrables

1.1.4. Otras cuentas por cobrar

1.1.4.1. Anticipo para gastos a rendir

1.1.4.2. Anticipo de sueldos

1.1.4.3. Préstamos al personal

1.1.4.4. Anticipo a proveedores

1.1.4.5. Anticipo de impuestos

1.1.4.6. Impuesto a las ganancias

1.1.4.7. Impuesto a los ingresos brutos

1.1.5. Crédito fiscal

1.1.6. Comisiones pagadas por adelantado

1.1.7. Deudores Varios

1.1.8. Depósitos en garantía

1.1.9. Seguros pagados por adelantado

1.1.10. Intereses pagados por adelantado

1.1.5.Bienes de Cambio

1.1.11. Mercaderías

1.1.11.1. Previsión por faltante de mercaderías

1.1.11.2. Previsión por desvalorización de mercaderías

1.1.12. Productos terminados

1.1.13. Productos en Proceso

1.1.14. Materia Prima

1.1.15. Insumos

1.2. ACTIVO NO CORRIENTE

1.2.1. Bienes de Uso

1.2.1.1. Terrenos

1.2.1.2. Edificios

1.2.1.2.1. Amortización acumulada de edificios

1.2.1.3. Muebles y Útiles

1.2.1.3.1. Amortización acumulada de Muebles y Útiles

1.2.1.4. Rodados

1.2.1.4.1. Amortización acumulada de Rodados

1.2.2. Activos intangibles

1.2.2.1. Gastos de constitución

1.2.2.1.1. Amortización acumulada de gastos de constitución

1.2.2.2. Marcas

1.2.2.2.1. Amortización acumulada de marcas

1.2.2.3. Gastos de Publicidad

1.2.2.3.1. Amortización acumulada de Gastos de Publicidad

2. PASIVO

2.1. PASIVO CORRIENTE

2.1.1. Cuentas por pagar

2.1.1.1. Proveedores

2.1.1.2. Documentos a pagar

2.1.1.2.1. Intereses a devengar sobre documentos a pagar

2.1.1.3. Adelantos en cuenta corriente

2.1.1.4. Acreedores Varios

2.1.1.5. Acreedores prendarios 

2.1.1.6. Acreedores hipotecarios

2.1.2. Deudas fiscales

2.1.2.1. IVA a pagar

2.1.2.2. IVA débito fiscal

2.1.2.3. Impuesto a las ganancias a pagar

2.1.3. Remuneraciones y cargas sociales a pagar

2.1.3.1. Sueldos a pagar

2.1.3.2. Retenciones a depositar

2.1.3.3. Aportes patronales a pagar

2.1.4. Anticipo de clientes

2.2. PASIVO NO CORRIENTE

2.2.1. Cuentas por pagar

2.2.1.1. Documentos a pagar

2.2.1.2. Acreedores Hipotecario

3. PATRIMONIO NETO

3.1. Capital Social

3.2. Ganancias reservadas

3.2.1. Reserva legal

3.2.2. Reserva para renovación de bienes de Uso

3.3. Resultados no asignados

3.3.1. Resultados del ejercicio

4. GANANCIAS

4.1. Ventas

4.2. Intereses ganados

4.3. Resultado de Venta de Bienes de Uso (Ganancia)

4.4. Renta de valores mobiliarios

5. PÉRDIDAS

5.1. Costo de mercaderías vendida

5.2. Gastos de comercialización

5.3. Gastos de financiación

5.4. Resultado de Venta de Bienes de uso (Pérdida)

5.5. Impuesto

5.5.1. Impuesto a las Ganancias

5.5.2. Impuesto a los Ingresos Brutos

5.5.3. Impuesto a los Capitales

