

ESTADO DE PÉRDIDAS Y GANANCIAS (muestra únicamente)

Profit & Loss Statement (Sample Only)

KLM Landscaping Company 201 Third St
 San Francisco, CA 94103
 (415) 555-5555
(Debe incluir dirección y número de teléfono)

(Debe incluir mes y año)

Enero de 2009		Febrero de 2009		Marzo de 2009	
Ingreso total	\$5,000	Ingreso total	\$2,000	Ingreso total	\$4,000
Gastos:		Gastos:		Gastos:	
Automóvil	\$200	Automóvil	\$200	Automóvil	\$200
Equipo	\$1,000	Equipo	\$1,000	Equipo	\$300
Reparaciones	\$300	Reparaciones	\$1,100	Reparaciones	\$100
Publicidad	\$ 300	Publicidad	\$ 300	Publicidad	\$ 300
Depreciación	\$100	Depreciación	\$0	Depreciación	\$0
Comidas y entretenimiento.	\$ 100	Comidas y entretenimiento	\$ 0	Comidas y entretenimiento	\$ 0
Retiro de efectivo	\$1,000	Retiro de efectivo	\$1,000	Retiro de efectivo	\$1,000
Total de gastos	\$3,000	Total de gastos.	\$3,600	Total de gastos:	\$1,900
Ingreso neto:	\$2,000	Ingreso neto:	- \$1,600	Ingreso neto:	\$2,100

***Enumere los gastos mensuales relacionados con su negocio, incluyendo el monto en dólares. (Por ejemplo: equipo, reparaciones, publicidad, etc.)**

Certifico que la información anterior es verdadera y correcta a mi leal saber y entender. ←(Debe incluir esta declaración)

 (Firma de la persona que recibe el ingreso)

 Fecha

- El solicitante debe completar su propio formulario de pérdidas y ganancias.
- Un estado de "Pérdidas y ganancias" debe únicamente ser usado si un solicitante no puede proporcionar: una copia de los formularios de impuestos federales del año anterior 1040, 1040A, 1040EZ, con un Anexo C o una impresión de un archivo electrónico de estos formularios.
- El solicitante puede presentar un estado de pérdidas y ganancias con una copia del formulario de impuestos 1040 si el formulario de impuestos 1040 y el Anexo C no refleja el ingreso actual del solicitante.
- Este documento debe estar fechado dentro de los 45 días después de que el programa recibe el documento.
- Consulte la siguiente página para ver cómo los programas calculan su ingreso mensual.

CÓMO CALCULAN EL INGRESO LOS PROGRAMAS

* Cuando calculan su ingreso, los programas no incluyen depreciación, comidas y entretenimiento y retiros de efectivo como gastos del negocio. Los programas suman gastos por depreciación, comidas y entretenimiento y retiros de efectivo de regreso en su ingreso mensual. Estos tipos de gastos son referidos como “Gastos no permitidos.” Vea el ejemplo a continuación.

** Los programas cuentan los montos negativos como cero (\$0). Vea el ingreso de febrero de 2009 como ejemplo.

KLM Landscaping Company
201 Third Street
San Francisco, CA 94103
(415) 555-5555

Enero de 2009		Febrero de 2009		Marzo de 2009	
Ingreso total:	\$5,000	Total:	\$2,000	Total:	\$4,000
Gastos:		Gastos:		Gastos:	
Automóvil	\$200	Automóvil	\$200	Automóvil	\$200
Equipo	\$1,000	Equipo	\$1,000	Equipo	\$300
Reparaciones	\$300	Reparaciones	\$1,100	Reparaciones	\$100
Publicidad	\$ 300	Publicidad	\$ 300	Publicidad	\$ 300
Depreciación*	\$ 100	Depreciación*	\$ 0	Depreciación*	\$ 0
Comidas y entretenimiento.*	\$ 100	Comidas y entretenimiento.*	\$ 0	Comidas y entretenimiento *	\$ 0
Retiro en efectivo*	\$ 1,000	Retiro en efectivo*	\$ 1,000	Retiro en efectivo*	\$ 1,000
Total de gastos:	- \$ 3,000	Total de gastos:	-\$3,600	Total de gastos:	-\$1,900
Ingreso total:	\$5,000	Ingreso total:	\$2,000	Ingreso total:	\$4,000
Total de gastos:	- \$ 3,000	Total de gastos:	-\$3,600	Total de gastos:	-\$1,900
Ingreso neto:	\$ 2,000	Ingreso neto:	-\$1,600	Ingreso neto:	\$2,100
Gastos no permitidos*	\$1,200	Gastos no permitidos*	\$1,000	Gastos no permitidos*	\$1,000
Neto ajustado:	\$3,200	Neto ajustado:	-\$ 600**	Neto ajustado:	\$3,100

Calculo del ingreso mensual de HK:

Ganancias netas:	Enero de 2009	\$3,200
	Febrero de 2009**	\$ 0
	Marzo de 2009	\$3,100
	Divida la ganancia neta total entre 3:	\$6,300
		÷ 3
	Ganancia neta mensual:	\$2,100