PAGE
6

PAGOS ANTICIPADOS

Concepto: Son una erogación efectiva por servicios que se van a recibir o bienes que se van a consumir exclusivamente para el negocio y cuyo propósito no es venderlos ni utilizarlos en el proceso productivo. Como ejemplo tenemos: Rentas de locales o equipos pagados por anticipado o antes de su uso o disfrute; el impuesto predial pagados antes de ser devengados; Primas de seguro y fianzas pagadas por períodos que aún no se cumplen; intereses pagados por anticipado; papelería y artículos de escritorio en existencia al cierre de ejercicio; muestras y literatura médica; material publicitario a usar para lanzar al mercado un nuevo producto.
VALUACIÓN: Se valúan a su valor de costo histórico. Se aplican a resultados conforme se devenguen.

Forman parte del A. Circulante a periodos menores a un año y si es mayor a un año, será un Activo No Circulante.

INMUEBLES, MAQUINARIA Y EQUIPO

Concepto: Son parte del Activo Fijo, son bienes tangibles que tienen por objeto el uso de los mismos en beneficio de la entidad o bien la producción de artículos para su venta o bien la prestación de servicios a la empresa, su clientela o al público en general.
VALUACIÓN: Se valúan a su costo de adquisición, construcción o bien en su caso, a su valor equivalente. El costo equivalente es el costo de adquisición que incluye el precio neto pagado más los gastos de instalación y de arranque o funcionamiento, más gastos de importación, fletes, seguros, etc.

Si los activos se reciben como aportación de los socios al Capital, deberán valuarse a precio de mercado.

Los Terrenos deben valuarse al precio pagado, más honorarios, gastos notariales, comisiones y demás gastos.

Los Edificios deben valuarse al costo de adquisición o construcción que incluye, el de las instalaciones y equipo de carácter permanente, permisos de construcción, honorarios a ingenieros y arquitectos, costos de planeación e ingeniería, gastos legales, etc.
La Maquinaria y Equipo incluye todos los costos de compra o de fabricación, más costos de transporte e instalación.
Todos los Activos Fijos, excepto los Terrenos estarán sujetos a depreciación con cargo a resultados.

Los Activos Intangibles deben presentarse como Activos No Circulantes deducida su amortización acumulada y el cargo por amortización deberá hacerse a resultados como gastos de operación.
PASIVOS

Los pasivos con Proveedores tienen su origen en la compra de bienes y deben reconocerse en le momento en que los riesgos y beneficios de los mismos han sido transferidos a la empresa.
Deben considerarse las disminuciones de la deuda con los descuentos hechos por los proveedores y descuentos comerciales.

Los Anticipos de Clientes son pasivos.

La presentación debe hacerse en el Balance según sea su exigibilidad, clasificados a corto y a largo plazo.

Los pasivos financieros deberán presentarse por separado.

Notas o Revelaciones en los EF. Se debe revelar cualquier elemento de importancia atribuible a los pasivos que complemente la información presentada en el Balance General.

Si se emiten obligaciones deben mencionarse las características de la emisión y el monto de la misma, número de obligaciones en circulación, valor nominal de las obligaciones, descuento o prima reportada como deducción o adición al valor nominal, derechos y formas de redención, garantías, vencimientos en su totalidad, así como de cada uno de los siguientes 5 años, tasas de interés, tasas efectivas, entre otras características.

VALUACIÓN DE LAS PROVISIONES DE PASIVO: Debe reconocerse una provisión cuando:

a. Exista una obligación legal

b. La salida de dinero para pagar dicha obligación

c. Cuando la obligación pueda ser estimada razonablemente.

Deberán presentarse en el BG por separado del resto de los pasivos clasificados por corto y largo plazo.

Debe informarse por cada tipo de provisión de pasivo el valor en libros al principio y al final del período.

Debe analizarse las provisiones constituidas en el periodo, incluyendo los incrementos a las ya existentes.

Debe informarse en notas los importes cargados contra la provisión en el periodo.

Debe informarse el aumento por los intereses generados en el periodo en las provisiones descontadas a valor presente y lo efectos en las tasas de descuento.

Debe describirse en notas a los EF la naturaleza de la obligación contraída y el calendario esperado de los pagos.

Deben indicarse las incertidumbres respecto al importe o al calendario de las salidas de recursos que producirá la provisión.

Debe indicarse también el importe de los reembolsos esperados.

CAPITAL CONTABLE

Concepto. Es el derecho de los propietarios sobre los activos netos surgidos por sus aportaciones.

Existe el capital contribuido (Capital Social, Aportaciones para futuros aumentos de capital, prima en venta de acciones y donaciones) y el capital ganado o déficit en su caso (Utilidades retenidas, pérdidas acumuladas, exceso o insuficiencia e la actualización del capital contable que es el resultado por tenencia de activos NO monetarios.

VALUACIÓN: Se expresarán los valores en unidades de poder adquisitivo a la fecha del balance.

Notas a los EF. Deben revelarse:

a. La descripción de los títulos representativos del capital social (acciones ordinarias, preferentes, partes sociales).
b. Clases y series de acciones en que se divide el capital social, con sus características y restricciones.
c. Capital social mínimo y monto máximo autorizado
d. Acciones emitidas y suscritas y su valor nominal
e. En acciones preferentes sus derechos y restricciones.

LAS PREGUNTAS Y EJERCICIOS QUE A CONTINUACIÓN SE INDICAN DEBERÁN SER RESUELTOS, TANTO CON LOS APUNTES PROPORCIONADOS, LOS LIBROS DE LECTURA E INVESTIGACIÓN SUGERIDOS Y CON LAS NORMAS DE INFORMACIÓN FINANCIERA.
P R O D U C T I V I D A D
· ¿Qué significa mantener altos niveles de productividad en materia económica y de envíos?
· ¿Qué significa mantener bajos niveles de productividad en materia económica y de envíos?
· Cuáles son los indicadores de Productividad, medidos por eficiencia, efectividad y eficacia y señale las diferencias entre cada uno de estos conceptos.
· ¿Por qué es importante o no mantener altos niveles de productividad y cuáles serían las consecuencias de no hacerlo?
· Diga usted qué precauciones deben considerar al analizar las cuentas de: (Revisar NIF)

Efectivo en pesos y en moneda extranjera. EFECTIVO (C-1)
Está constituido por moneda de curso legal o sus equivalentes, propiedad de una entidad y disponibles para la operación, tales como: Caja, billetes y monedas, depósitos bancarios en cuentas de cheques, giros bancarios, telegráficos o postales, remesas en tránsito, monedas extranjeras y metales preciosos en moneda.

REGLAS DE VALUACIÓN

1. El efectivo siempre se valuará a su valor nominal.

2. Los metales preciosos en moneda nacional y moneda extranjera se valuarán a la cotización aplicable a la fecha de los Estados Financieros.

3. Los rendimientos sobre depósitos que generen intereses se reconocerán en el Estado Resultados conforme se devenguen.

4. Los resultados de la valuación a la cotización a la fecha de los Estados Financieros del efectivo representado por metales preciosos amonedados y moneda extranjera se reconocerán en el Estado Resultados.

5. Para el cálculo del resultado por POSICIÓN MONETARIA, el Efectivo se considerará una partida Monetaria.

REGLAS DE PRESENTACIÓN

1. Siempre se presentará como primera partida del Activo Circulante.

2. Excepto que hayan restricciones formales de su disponibilidad o fin al que esté destinado.

3. Si su disponibilidad es mayor a un año o su destino está relacionado con la adquisición de Activos No Circulantes o con amortización de pasivos a largo plazo, se deberá presentar fuera del Activo Circulante.

4. Los cheques expedidos o librados antes de la fecha de los Estados Financieros que estén pendientes de entrega a los beneficiarios, deben presentarse como efectivo.

5. Si hubiera sobregiros, éstos deberán presentarse como Pasivo a Corto Plazo.
El efectivo siempre se valuará a su valor nominal. Los metales preciosos en moneda nacional y moneda extranjera se valuarán a la cotización aplicable a la fecha de los Estados Financieros. Los resultados de la valuación a la cotización a la fecha de los EF del efectivo representado por metales preciosos amonedados y moneda extranjera se reconocerán en el ER. Para el cálculo del resultado por POSICIÓN MONETARIA, se reconocerán en el ER. Siempre se presentará como primera partida del AC, excepto que hayan restricciones formales de su disponibilidad o fin al que está destinado, en cuyo caso se presentará por separado en el AC o No Circulante, según proceda. Si su disponibilidad es mayor a un año o su destino está relacionado con la adquisición de Activos No Circulantes o con amortización de pasivos a largo plazo, se deberá presentar fuera del AC. Los cheques expedidos o librados antes de la fecha de los EF que estén pendientes de entrega a los beneficiarios, deben presentarse como efectivo. Si hubiera sobregiros, éstos deberán presentarse como Pasivo a Corto Plazo. Notas a los EF en REVELACIÓN. El efectivo que tenga restricciones en su uso debe revelarse en notas a los EF. Debe revelarse la existencia de metales precios amonedados, expresando su monto, su política de valuación, la clase de moneda de que se trate, las cotizaciones utilizadas para su conversión y su equivalente a moneda nacional.

Cuentas por Cobrar C-3 Las CxC son los derechos exigibles originados por ventas, servicios prestados, otorgamiento de préstamos o cualquier otro concepto análogo. Su valuación debe ser con el principio histórico contenido en el Boletín sobe el Esquema de la Teoría Básica de la Contabilidad Financiera, las CxC deben ser computadas al valor pactado originalmente del derecho exigible. Debe atenderse al principio de realización, el valor pactado deberá modificarse para reflejar lo que en forma razonable se espera obtener en efectivo, especie, crédito o servicios, de cada una de las partidas que lo integran; esto requiere que se reconozcan descuentos y bonificaciones pactadas, así como las estimaciones por irrecuperabilidad o difícil cobro. La CxC en moneda extranjera, deberán valuarse al tipo de cambio bancario que esté en vigor a la fecha de los EF.

REGLAS DE PRESENTACIÓN Considerando su disponibilidad, las CxC pueden ser clasificadas por su exigencia inmediata a corto plazo (hasta un año posterior a la fecha de balance) y a largo plazo (mayor a un año), excepto aquellos casos en que el ciclo normal de operaciones excede a este plazo, en cuyo caso debe hacerse la REVELACIÓN correspondiente en el cuerpo del Balance o bien en una NOTA a los EF. Las CxC deben presentarse en el BG como AC después del efectivo y de las inversiones en valores negociables. Las CxC que venzan a más de un año, deberán presentarse fuera del AC. Las CxC pueden ser:

a) Con cargo a clientes

b) Con cargo a otros deudores (préstamos a funcionarios y empleados, reclamaciones, ventas de A Fijo, Impuestos pagados en exceso, etc., Si no significativos los montos, pueden presentarse como Otras CxC.

Las Cuentas por Cobrar a empresas tenedoras, subsidiarias, afiliadas y asociadas deben presentarse en renglón por separado dentro del grupo de CxC, ya que por lo general tienen características especiales de exigibilidad, ya que no son exigibles de inmediato y sus saldos tienen el carácter de inversiones por parte de la empresa y por tanto éstas en especial deberán presentarse por separado dentro de Activo No Circulante. Los saldos acreedores deben ser presentados como Cuentas por Pagar, si su importancia relativa lo amerita. Los intereses devengados y los costos y gastos incurridos que se deriven de las operaciones que dieron origen a las CxC deben considerarse como parte de las mismas. Los intereses no devengados de las CxC deben presentarse deduciendo el saldo de la cuenta en la que fueron cargados. Si el saldo de una CxC incluye cantidades importantes a cargo de una Persona Física o Moral en su caso, su importe debe mostrarse por separado dentro de CxC o bien revelarse en una NOTA a los EF. Si hay un saldo deudor y acreedor de una sola persona física o moral deberá presentarse el saldo deudor o acreedor según sea el caso. Las estimaciones para Cuentas Incobrables, descuentos, bonificaciones, etc., deben ser mostradas en el BG como deducción a las CxC. Si se presentara solo el saldo, debe mencionarse en una NOTA a los EF este hecho. Deben revelarse NOTAS a EF cualquier gravamen que recaigan en la CxC, o bien restricciones que tengan por estar condicionada su recuperabilidad a terminación de obras, prestación de servicios, etc. Si las CxC son en ME deberá revelarse este hecho en el cuerpo del BG o en una NOTA a los EF. Si las CxC son a largo plazo, también deberá revelarse este hecho con los vencimientos y tasas de interés en su caso. En caso de factoraje deberá revelarse el monto de Pasivo Contingente para la empresa, por documentos y CxC vendidos o descontados con responsabilidad para la empresa. Los saldos a cargo de los dueños, accionistas o socios, que sean Capital Suscrito no Exhibido, no deberán incluirse como CxC.
Inventarios: Esta cuenta la constituyen los bienes de una empresa destinados para su venta o para producción para su posterior venta, tales como materia prima, producción en proceso, artículos terminados y otros materiales utilizados en el empaque, envase o las refacciones para mantenimiento que se consuman en el ciclo normal de operaciones; sino se consumen dichos materiales adicionales y los que se utilizarán en la construcción de inmuebles o maquinaria no deberán clasificarse como AC.

REGLAS DE VALUACIÓN

Periodo Contable. Las operaciones y eventos como sus derivados, susceptible de ser cuantificados se identifican con el periodo en que ocurren, los costos y gastos deben identificarse con el ingreso que originaron, no importando cuando se paguen físicamente.

Realización. La contabilidad debe reflejar operaciones y eventos realizados:

a) Cuando ha efectuado transacciones con otras empresas.

b) Cuando se ha transformado internamente que modificaron su estructura original.

c) Cuando han ocurrido eventos externos a la empresa o derivados de operaciones de la misma y cuyo efecto puede cuantificarse razonablemente en términos monetarios.

d) Valor histórico original- Las transacciones y eventos económicos que muestra la contabilidad se registran según el efectivo o su equivalente o la estimación razonable de ellos al momento en que se considere realizados contablemente.

e) Consistencia. Los usos de la información contable requieren que se sigan procedimientos de cuantificación que permanezcan en el tiempo.

COSTO

La valuación de los inventarios, según los principios anteriores debe ser a costo de adquisición o de producción, o sea la suma de todas las erogaciones aplicables a la compra y los cargos que directa o indirectamente se incurran para dar a un artículo su condición de uso o bien de venta. Deben considerarse fletes, gastos aduanales, impuestos de importación, seguros, acarreos, estibas, etc., y en materiales se deben agregar refacciones de mantenimiento, empaques, envase, etc.

Si los inventarios son LAB (libre a bordo) o FOB (free on board) deben registrarse como mercancía en tránsito para su control e información. Los gastos de compra y traslado deben acumularse a los costos aquí registrados.

ANTICIPO A PROVEEDORES, deben ser registrados dentro de inventarios en una cuenta especial, también debe incluirse aquí los agentes aduanales.

Existen situaciones especiales que no deben afectar al costo de producción, sino llevarse directamente a resultados como por ejemplo:

Capacidad de Producción NO utilizada. Si por alguna razón la empresa industrial trabajara a un grado inferior de su nivel normal de producción, o bien que parte de sus instalaciones estuviesen ociosas, ocasionando gastos que distorsionan el costo de producción, deben cuantificarse con expertos el importe que deberá cargarse a resultados por este hecho, tomando en cuenta:

· Capacidad de producción no utilizada

· Castigo a Inventarios (Obsolescencia o de lento movimiento)

· Desperdicios anormales de materia prima

SISTEMAS DE VALUACIÓN DE INVENTARIOS

Para determinar el costo de los inventarios, existen ciertos aspectos a considerar:

1. Costos Incurridos directa o indirectamente en la fabricación, no importante si son clasificados como fijos o variables.

2. Costos incurridos en la fabricación o elaboración, eliminando aquellas erogaciones que no varíen en relación al volumen producido, por que se consideran como gastos del período.

Existen métodos de valuación de costo absorbente o costeo directo y a su vez éstos a su vez pueden ser contabilizados como costo histórico o bien predeterminado.

Deben integrarse todas aquellas erogaciones directas y gastos indirectos que se incurrieron el proceso productivo.

Por lo tanto el Costo se forma con:

a) Materia Prima

b) Mano de Obra

c) Gastos Indirectos de Fabricación, que pueden ser variables o bien fijos.

Si se usa el costeo directo, siempre debe considerarse la materia prima consumida y la mano de obra y gastos de fabricación variables. Aquí no se incluyen los elementos del costeo absorbente mencionados anteriormente, ya que s considera que los costos no deben verse afectados por los volúmenes de producción.

El separar los gastos fijos o variables, deben hacerse pensando en todos los aspectos que pueden influir en su determinación ya que en ocasiones cierto elemento del costo pueden tener características fijas por existir características fijas por haber capacidades no utilizadas. Si hay gastos semivariables, deben ser incluidos en el costo o en los resultados de operación, dependiendo de su grado de variabilidad.

La ventaja a corto plazo del sistema de costeo directo, es que auxilia a la gerencia en la determinación de los precios de venta y en la toma de decisiones financieras, sin embargo pueden convertirse en desventajas cuando en la fijación de precios de venta no se les da la consideración debida a los costos fijos, lo cual sería un peligro para las decisiones a largo plazo.

COSTOS HISTÓRICOS

Se calculan antes de iniciarse la producción y se clasifican en:

a) Costos Estimados. Se calculan en base a la experiencia de la empresa.

b) Costos Estándar Se basan en investigaciones, especificaciones técnicas de cada producto y por lo tanto se basan en la EFICIENCIA.

MÉTODOS DE VALUACIÓN

El Costeo Absorbente y el Costeo Directo pueden ser manejados por costos históricos o bien predeterminados.

Los inventarios pueden ser valuados por los siguientes métodos:

a) COSTO IDENTIFICADO, por cada artículo

b) COSTO PROMEDIO

c) PEPS. FIFO se basa en la suposición de que los primeros artículos que entran al almacén o a la producción, son los primeros en salir, por lo que al finalizar el ejercicio, quedan prácticamente registradas a los últimos precios de compra, mientras que en Resultados los costos de venta son los que corresponden al inventario inicial y las primeras compras del ejercicio. El manejo físico puede no coincidir con la forma de valuación de la que platicamos y que para una correcta asignación del costo deben establecerse las diferentes capas de inventario según las fechas de compra o bien de producción. Con este método en época de inflación puede originar que las utilidades se deban al aumento de los costos de compra o de producción y no necesariamente al aumento del número de unidades.

d) UEPS. LIFO Consiste en suponer que los últimos artículos en entrar o ser producidos, son los primeros en salir, por lo que al final del período quedan registrados a los precios más antiguos.

e) DETALLISTAS. El importe de los inventarios se obtiene valuando las existencias a precios de venta y deduciéndoles los factores de margen de utilidad bruta, para obtener el costos por grupo de artículos. Las empresas que utilizan este método son tiendas de departamentos, de descuento, de ropa, etc. Deben establ4cersegrupos homogéneos de artículos, a los que se les asigna su precio de venta tomando en cuenta el costo de compra y el margen de utilidad aprobado.
PRINCIPIO DE REALIZACIÓN

Menciona que las operaciones y eventos económicos que la contabilidad cuantifica se considera por ella realizados: Cuando suceden eventos externos económicos o derivados de la operación de la entidad, cuyo efecto puede ser cuantificado, y se modifiquen las cifras que arroje la valuación al costo sobre las siguientes bases:

COSTO O VALOR DE MERCADO: El que sea menor, excepto que: el valor del mercado no exceda del valor de realización o bien que el valor de mercado no sea menor que el valor neto de realización. El valor de mercado es el costo de reposición y el valor de realización es el que se obtiene del precio normal de venta menos gastos directos de venta como impuestos, regalías, comisiones, etc. El valor neto de realización se obtiene del precio normal de venta menos gastos directos de venta y un porcentaje razonable de utilidad.

NO es correcto que se calcule el costo de reposición sobre las bases de costeo absorbente, cuando se está manejando la operación sobre la base de costeo directo.

Cuando el costo de reposición es inferior al de valor neto de realización, el ajuste debe hacerse a este último valor, para no registrar pérdidas en exceso a las que en operaciones normales se obtendrían. Por ejemplo:

[image: image1.emf]C O N C E P T O 1 2 3 4

COSTO 1.00 1.00 1.00 1.00

COSTO DE REPOSICIÓN 1.05 0.98 0.99 0.94

VALOR DE REALIZACIÓN 1.24 1.15 0.95 1.20

VALOR NETO DE REALIZACIÓN 0.99 0.91 0.75 0.95 *

* Importe para efectos de valuación de inventarios

Determinación del Valor de Realización

y del Valor Neto de Realización

C O N C E P T O 1 2 3 4

PRECIO DE VENTA 1.30 1.20 1.00 1.25

GASTOS DIRECTOS DE VENTA 0.05 0.50 0.50 0.50

VALOR DE REALIZACIÓN 1.25 1.15 0.95 1.20

PORCENTAJE DE UTILIDAD 0.26 0.24 0.20 0.25

VALOR NETO DE REALIZACIÓN 0.99 0.91 0.75 0.95

Lo común es aplicar las alternativas anteriores a cada renglón de inventario, pero cuando la producción termina en un solo tipo de inventario, la aplicación debe hacerse al importe total del inventario.

Cuando los elementos que integran el inventario se emplean para varios productos con diferentes volúmenes de venta, las reglas deben aplicarse por separado a cada renglón del inventario, excepto que exista un método práctico para clasificar los productos por diversas categorías.

Cuando por deterioro, obsolescencia, lento movimiento y otras causas que indiquen que el aprovechamiento o realización de los artículos que forman parte del inventario resultara inferior al valor registrado, deberá admitirse la diferencia como pérdida del ejercicio.

REGLAS DE PRESENTACIÓN EN EF DE LOS INVENTARIOS

a) Revelación suficiente: La información contable presentada e los EF deben contener en forma clara y comprensible todo lo necesario para juzgar los resultados de operación y la situación financiera de la entidad.
INMUEBLES, MAQUINARIA Y EQUIPO (C-6)

Son bienes tangibles que tienen por objeto:

a) El uso o usufructo de los mismos en beneficio de la entidad.

b) La producción de artículos para su venta o para el uso de la entidad.

c) La prestación de servicios de la entidad, a su clientela o al público en general.

Su adquisición tiene el propósito de utilizarlos y no de venderlos en el curso normal de las operaciones.

REGLAS DE VALUACIÓN.
De acuerdo al principio de Valor Histórico Original, las inversiones en Inmuebles, Maquinaria y Equipo deberán valuarse al Costo de Adquisición, al de Construcción o, en su caso, a su Valor Equivalente.

CONCEPTO DE COSTO O SU EQUIVALENTE. El valor de adquisición incluye el precio neto pagado por los bienes sobre la base de efectivo o su equivalente más todos los gastos necesarios para tener el activo en lugar y condiciones que permitan su funcionamiento. Derechos y gastos de importación, fletes, seguros, gastos de instalación, etc.

COSTO DE CONSTRUCCIÓN. Incluye los costos directos e indirectos incurridos. Materiales, mano de obra, costo de planeación e ingeniería, gastos de supervisión y administración, impuestos y gastos originados por préstamos obtenidos específicamente para este fin, que se devenguen en el periodo de la construcción.

REGLAS DE VALUACIÓN PARA CADA ACTIVO FIJO

TERRENOS. Se valúan al Costo Erogado. Incluye el precio de adquisición, honorarios y gastos notariales, indemnizaciones o privilegios pagados sobre la propiedad, comisiones a agentes, impuestos de translación de dominio, honorarios de abogados y gastos de localización, demoliciones, limpia y desmonte, drenaje, calles, cooperaciones y costos sobre obras de urbanización.

EDIFICIO. El costo total del edificio es el Costo de Adquisición o de Construcción que incluye el de las instalaciones y equipo de carácter permanente. Incluye permiso de construcción, honorarios de arquitectos e ingenieros, costo de planeación e ingeniería, gastos legales, gasto de supervisión y de administración, etc.

MAQUINARIA Y EQUIPO. Incluye todos los Costos de Adquisición o de Manufactura, conjuntamente con los costos de transporte y de instalación.

HERRAMIENTAS. Se dividen en:

a) Herramientas de Maquina. Por lo general son herramientas pesadas, cuya duración es prolongada y son fáciles de controlar en forma individual. Se contabiliza y se controla igual que para la maquinaria, estando sujetas a depreciación de acuerdo a la estimación de su vida útil.

b) Herramientas de Mano. Por lo general son herramientas pequeñas, de corta vida y con facilidad de perderse y, por lo tanto, es difícil llevar un control permanente. Para contabilizarlas se tiene los siguientes métodos:

1) Método de inventarios físicos. Las compras se cargan a una cuenta especial, sin mantener registros individuales. Por lo menos una vez al año se debe practicar el inventario físico.

2) Método de fondo fijo. Las compras originales se cargan a la cuenta de herramientas.

3) Cargar al activo las compras y depreciarlas a una tasa global.

4) Cargar las compras directamente a los costos o gastos, si la inversión en herramientas es de poco valor.

MOLDES. La contabilización de estas herramientas depende de su utilización y duración. Los que se utilizan permanentemente, tienen un valor a largo plazo y forman parte del activo fijo. Lo que tienen una vida muy reducida (uno o dos años), se pueden cargar las compras directamente a los costos o gastos; o, mantener el método de fondo fijo. Los que están hechos para trabajos especiales, se cargan al costo de producción.

ADAPTACIONES O MEJORAS. Son desembolsos que tienen el efecto de aumentar el valor de un activo existente (sirven para aumentar la capacidad, eficiencia, prolongan la vida útil, o reducen los costos). Se debe cargar al activo fijo. El costo de la adaptación o mejora se debe registrar por separado del costo del activo original. Además, este costo puede estar sujeto a una tasa de depreciación diferente del activo original.

RECONSTRUCCIONES (Edificios y cierto tipo de máquinas). Éstas aumentan el valor del activo y son partidas capitalizables. En el registro de la capitalización de las reconstrucciones deben tomarse en cuenta las siguientes situaciones:

a) Si la reconstrucción es total, su costo se debe considerar como una nueva unidad del activo, dando de baja la anterior. Si la reconstrucción es parcial, las partes sustituidas deben darse de baja.

b) Cuidar evitar reflejar una sobrevaluación en el activo reconstruido.

REPARACIONES. Las ordinarias no son capitalizables ya que su efecto es conservar el activo en condiciones normales de servicio ya que están consideradas en la estimación de la vida útil del activo. Las reparaciones mayores o extraordinarias, que prolongan la vida del activo más allá de la estimada originalmente, su costo debe cargarse al activo fijo y su registro se lleve por separado de costo del activo original.
RETIRO DE ACTIVO FIJO. El Tratamiento contable es el siguiente:

a) Debe abonarse su costo a la cuenta relativa y cancelarse la depreciación acumulada.

b) El valor neto en libros más el costo de remoción y disposición menos el valor de realización o de desecho, arrojaría una utilidad o pérdida que debe ser reflejada en los resultados del ejercicio.

ACTIVOS OCIOSOS Y ABANDONADOS. Al abandonarse un activo fijo debe registrarse a su valor de realización y si éste valor es inferior al valor neto en libros la pérdida deberá cargarse a resultados, el importe debe presentarse en un renglón especial.

REGLAS PARA LA DEPRECIACIÓN.

La depreciación contable es un proceso de distribución y no de valuación.

REGLAS DE PRESENTACIÓN

Se incluye la adquisición de bienes físicos que se utilizarán en la producción de bienes y servicios, mayor de un año, su costo se recupera a través de los ingresos por la realización de los productos manufacturados o de los servicios prestados: por tanto, son comprados sin el propósito de venderlos. Todos estos activos fijos, excepto terrenos, se DEPRECIAN o AMORTIZAN.

La presentación del activo fijo en el Balance General se localiza después del activo circulante, deduciendo del total el importe total de la depreciación acumulada. La integración del activo fijo en inmuebles, maquinaria y equipo puede presentarse en el balance general o en nota por separado.

Los grupos de activo fijo al presentarse en los estados financieros se clasifican en:

a) Inversiones no sujetas a depreciación. Los terrenos, son inversiones que no sufren ningún demérito o desgaste y, por el contrario su valor aumenta con el tiempo.

b) Inversiones sujetas a depreciación. Edificios, maquinaria y equipo, muebles y enseres, herramienta pesada, vehículos, etc.

Las construcciones en proceso se presentan por separado de los edificios terminados y se debe mencionar de la cifra a que ascenderán los proyectos en proceso.

El método y las tasas de depreciación aplicados a los principales grupos de activo fijo, deben mencionarse en los estados financieros. También, debe mencionarse el importe de la depreciación del año.

Los activos fijos totalmente depreciados que sigan en operación, deberá seguirse presentándose su valor de costo y por separado la depreciación acumulada.
b) Proveedores en moneda nacional y extranjera

PASIVO, PROVISIONES, ACTIVOS Y PASIVOS CONTINGENTES Y COMPROMISOS (C-9)

Un pasivo es el conjunto o segmento cuantificable, de las obligaciones presentes de una entidad, virtualmente ineludibles, de transferir activos o proporcionar servicios futuros a otras entidades, como consecuencia de transacciones o eventos pasados.

Obligación presente. Es la condición resultante en todo pasivo de transferir recursos o prestar servicios en el futuro a otra entidad, pudiendo ser condicionada al vencimiento de un plazo, a la ocurrencia de un evento o la solicitud de cumplimiento por parte del beneficiario.

Consecuencia de transacciones o eventos pasados. La obligación surge por un suceso del pasado, no por transacciones que ocurrirán en el futuro.

Evento que da origen a la obligación. Suceso del que nace una obligación de pago de tipo legal o asumida por la entidad, que no lo queda de otra forma más que satisfacer el monto correspondiente.

Una obligación legal. Es la que se deriva de un contrato, la legislación u otra causa de naturaleza jurídica.

Una obligación asumida. Se deriva de la actuación de la entidad cuando ha manifestado ante terceros que aceptará ciertas responsabilidades o que ha creado una expectativa válida de satisfacer dichas responsabilidades.

El pasivo se divide en:

a. Pasivo a corto plazo. Cuyo vencimiento se producirá dentro de un año o en el ciclo normal de las operaciones, cuando este sea mayor a un año.

b. Pasivo a largo plazo. Esta representado por adeudos cuyo vencimiento sea posterior a un año o al ciclo normal de las operaciones, si este es mayor a un año.

El refinanciamiento de un pasivo a corto plazo sobre una base de largo plazo significa sustituirlo por un pasivo a largo plazo.

Un Pasivo Financiero es cualquier compromiso que sea una obligación contractual para entregar un efectivo u otro activo financiero a otra entidad o bien intercambiar instrumentos financieros para dar cumplimiento a la obligación.

Instrumentos financieros de deuda. Son contratos celebrados para satisfacer las necesidades de financiamiento temporal en la entidad emisora, pudiendo ser colocados a descuento o con intereses.

Proveedores. Son pasivos por bienes o servicios que han sido recibidos por la entidad y, han sido objeto de facturación o acuerdo con el proveedor.

Obligaciones acumuladas. Son pasivos por la recepción de servicios o beneficios devengados a la fecha del balance general.

Retenciones de efectivo y cobros por la cuenta de terceros. Derivadas del cumplimiento de un contrato o de la legislación vigente.

Anticipos de clientes. Son cobros anticipados a cuenta de futuras ventas de productos o prestación de servicios.

PROVISIONES

Son pasivos en los que su cuantía o vencimientos son inciertos.

PASIVOS CONTINGENTES SON:

a) Una obligación posible, surgida a raíz de sucesos pasados, cuya existencia ha de ser confirmada sólo por la ocurrencia.

b) Una obligación presente surgida a raíz de sucesos pasados, que no se ha reconocido contablemente.

ACTIVO CONTINGENTE

Es un beneficio económico posible que surge de sucesos pasados, cuya existencia ha de ser confirmada sólo por la ocurrencia o falta de ocurrencia de uno o más eventos inciertos en el futuro que no están enteramente bajo el control de la entidad.

El concepto de contingente se utiliza para designar activos o pasivos que no han sido objeto de reconocimiento en los estados financieros.

REGLAS DE VALUACIÓN

Todos los pasivos de la entidad necesitan ser valuados y reconocidos en el balance general, y cumplir con las características de una obligación presente, donde la transferencia de activos o la prestación de servicios sea virtualmente ineludible o como consecuencia de un evento pasado.

PASIVOS FINANCIEROS E INSTRUMENTOS FINANCIEROS DE DEUDA

En el caso de préstamos obtenidos en efectivo, el pasivo debe reconocerse por el importe recibido o utilizado (sólo de la que se haya dispuesto).

PASIVOS POR EMISIÓN DE ACCIONES

Se debe presentar el importe a pagar por las obligaciones omitidas de acuerdo al valor nominal de los títulos menos el descuento o más la prima por su colocación. Los intereses serán pasivos conforme se devenguen. Los gastos de emisión se amortizarán en proporción al vencimiento de las mismas.

REDENCIÓN ANTICIPADA DE OBLIGACIONES

En el caso de redención de obligaciones antes de su vencimiento se ajustan los gastos de emisión y del descuento en partidas especiales.

INSTRUMENTOS FINANCIEROS DE DEUDA CONVERTIBLES EN ACCIONES

Cuando el tenedor corre los mismos riesgos que los accionistas del emisor se debe considerar como instrumento de capital, y los rendimientos como dividendos. Y cuando no corre los mismos riesgos se trata de un instrumento de deuda.

PASIVOS POR PROVEEDORES, POR OBLIGACIONES ACUMULADAS, POR RETENCIÓN DEL ACTIVO Y COBROS POR CUENTAS DE TERCEROS Y POR ANTICIPOS A CLIENTES.

Los pasivos por proveedores que tienen su origen en la compra de bienes o en la contratación de servicios, deben reconocerse en el momento en que los riesgos y beneficios de los mismos han sido transferidos a la entidad o son recibidos por la misma.

Los pasivos a favor de proveedores deben reconocerse deduciendo los descuentos comerciales, pero sin deducir los descuentos por pronto pago (sólo que los aplique de manera uniforme).

Los pasivos generados por retención de montos de efectivo y cobros por cuentas de terceros se deben reconocer en el momento de efectuar la transacción o en el que se genera la obligación (retenciones efectuadas a los trabajadores).

Los anticipos a clientes se deben reconocer por el monto de efectivo o por el valor de los bienes o servicios.

REGLAS DE PRESENTACIÓN

Los rubros del pasivo deben ser presentados en el balance general de acuerdo a su exigibilidad clasificados en:

a) Pasivo a Corto Plazo. Cuya liquidación se efectuará dentro de un año o del ciclo normal de las operaciones de la entidad sea mayor a un año y también se haga la clasificación en el activo circulante (esto se debe mencionar en los estados financieros y notas complementarias). Este pasivo lo integran:

· Pasivos financieros e instrumentos financieros de deuda.

· Pasivos que se esperan sean refinanciados a corto plazo.

· Pasivos a largo plazo que son exigibles por el acreedor (cuando se deja de cumplir con alguna cláusula del contrato).

b) Pasivo a largo plazo. Esta representado por los adeudos cuyo vencimiento sea posterior a un año o al ciclo normal de las operaciones, si este es mayor.

c) Inversiones Temporales
d) Efectivo en metales preciosos
e) Capital Contable
f) Pago Anticipado
g) Efectivo en ME
h) CxC menores a un año
i) Proveedores menor a 1 año
j) Capital Social
CAPITAL CONTABLE (C-11)

Es el derecho de los propietarios sobre los activos netos que surge por aportaciones de los dueños, por transacciones y otros eventos o circunstancias que afectan una entidad, el cual se ejerce por reembolso o distribución.

a) Por su Origen, se clasifica en:

· Capital Contribuido, lo forman las aportaciones de los dueños y las donaciones recibidas. También, el ajuste por cambios en los precios.

· Capital Ganado, corresponde al resultado de las actividades operativas y de otros eventos y circunstancias que le afecten. También, el ajuste por cambios en los precios.

b) Por su Definición, se clasifica en:

· Capital Contribuido: Capital social (representados por títulos emitidos a favor de los accionistas o socios como evidencia de su participación); aportaciones para futuros aumentos de capital; prima en venta de acciones; y donaciones.

· Capital Ganado (Déficit): Utilidades retenidas; pérdidas acumuladas; y, exceso o insuficiencia en la actualización del capital contable (representado por la tenencia de activos no monetarios).

REGLAS DE VALUACIÓN

Todos los conceptos del capital contable se expresan en unidades de poder adquisitivo a la fecha del balance.

El Capital Social, representa la suma del valor nominal de las acciones suscritas y pagadas y la actualización que le corresponda a partir del momento de su exhibición.

La Prima, representa la diferencia en exceso entre el pago de las acciones suscritas y el valor nominal de las mismas.

Las Donaciones, forma parte del capital contribuido y se expresa a su valor de mercado del momento en que se percibieron, más su actualización

REGLAS DE PRESENTACIÓN

Deberá hacerse con el suficiente detalle para mostrar cada elemento del capital contable, estando en primer lugar el Capital Contribuido, seguido de los elementos que integran el Capital Ganado.
k) Valor de las Acciones
Entre otros aspectos, debe tomar en cuenta o no, los siguientes:

· Considerar si se registró la partida al valor pactado originalmente.

· Debe valuarse o al costo de adquisición

· Considerar o no su valor equivalente

· Debe ser valuado a su valor nominal

· Debe ser valuado a su costo de producción

· Se debe reconocer deduciendo los descuentos comerciales, pero sin deducir los descuentos por pronto pago
· Debe ser valuado a costo de adquisición, construcción o valor del equipo.

· Investigue y conteste usted, sobre las siguientes premisas, a qué partidas se aplican las siguientes reglas contables y NIF’s:
1. El valor pactado original del derecho exigido

2. A costo de adquisición

3. En unidades de poder adquisitivo a la fecha de elaboración del Balance General.

4. Reconocimiento de las deducciones, descuentos comerciales, pero sin deducir los descuentos por pronto pago.

a. Cuentas por Cobrar
 1
b. Inventarios 2
c. Inmuebles 3
d. Productos 4
e. Capital Contable ¿?
[image: image2.png]

 Diga usted, según las Cuentas de Mayor que se listan a continuación, cómo deben ser valuadas para efectos de su presentación en el Estado de Posición Financiera o Balance General:

a. Cuentas por Cobrar 2
b. Pagos anticipados

c. Inmuebles, Maquinaria y Equipo
 3
d. Efectivo en metales preciosos (oro, plata, etc.)
 1
e. Capital Contable

Deben ser valuadas:

1. En unidades de poder adquisitivo a la fecha del Balance

2. Al Valor pactado respecto al derecho exigible

3. Al costo de adquisición, o bien al de construcción o bien al de su valor equivalente
4. A su valor histórico

[image: image3.png]

 Como usted sabe, existen reglas contables NIF’s referentes a la valuación y presentación de cada una de las Cuentas de Mayor, por tanto, del siguiente listado de cuentas indique el orden de importancia sobre cómo deben ser presentados en el Balance General.

1. Cuentas por Cobrar a

2. Pagos Anticipados a

3. Préstamos en Pesos a

4. Préstamos en Dólares e
5. Efectivo en Moneda Extranjera e

6. Capital Contable d

[image: image4.png]

 Determine cuáles son las Reglas de Valuación para cada una de las Partidas listadas anteriormente. (Relacionar el Boletín que aplica a cada partida)
a) Costo Histórico C-3
b) En unidades de poder adquisitivo a la fecha del EPF

c) Al valor pactado originalmente del derecho exigible

d) Al valor del importe recibido o utilizado

e) Al valor de cotización a la fecha de los E.F.

[image: image5.png]

 Diga usted, cuál es la forma correcta de presentación de cada una de las partidas que a continuación se listan:

1) Efectivo d
2) Inversiones Temporales a
3) Cuentas por Cobrar de menos de 1 año e
4) Inventarios b
5) Maquinaria y Equipo c
a. Activo Circulante inmediatamente después del efectivo

b. Activo Circulante detallando las partidas que lo componen

c. En el Activo Fijo

d. En el Activo Circulante como primera partida

e. En el Activo Circulante después del Efectivo y de las Inversiones Temporales.

[image: image6.png]

De acuerdo con lo que usted ha aprendido de los NIF’s, tanto en clase como por su cuenta, relacione cada regla de valuación con la Cuenta de Mayor que se le lista:

1. Se debe presentar dentro del Activo Circulante b
2. Detallando las partidas que lo componen e
3. Se presenta en el Balance General como Activo Fijo c
4. Se presenta en el BG como Pasivo a Corto Plazo d
5. Se incluye en el Activo Circulante, inmediatamente después de las cuentas de efectivo y de inversiones temporales a
Los 5 puntos anteriores se deben relacionar con lo siguientes:

a) Cuentas por Cobrar

b) Inventarios

c) Inmuebles

d) Proveedores

e) Capital Social

[image: image7.png]

Según los NIF’s cómo deben ser presentadas las siguientes Cuentas de Mayor en el Balance o Estado de Resultados:

1. Pagos Anticipados 2 B
2. Cuentas por Cobrar 1 B
3. Utilidad Neta 5 R
4. Capital Social 4 B
5. Adeudo de la empresa 3 B
[image: image8.png]

Diga usted si es falso o verdadero lo siguiente:

1. La presentación de la Utilidad Neta se hace en:

a. Como incr. al Capital Social ¿(Contable)
 (V)

b. Como Pagos Anticipados

 (F)

c. Como Cuentas por Cobrar

 (F)

d. Como Adeudos de la empresa

 (F)

[image: image9.png]

Diga usted en materia de utilización y aplicación de tipos de cambio, en el caso de que se adquieran dólares a 9.80 y posteriormente su cotización al 31 de diciembre fue a 10.20 por dólar ¿Con qué tipo de cambio valuaría usted los dólares?

a. Con la cotización a la fecha de los EF
ok 510,000

b. A su valor nominal de compra

510,000

c. Cotización al 3 de diciembre

490,000

d. Cotización a la fecha de los EF

 490,000

e. Cotización a la fecha de compra de los dólares
490,000

510000/10.20= 50,000

f. Determinar la utilidad o pérdida cambiaria

[image: image10.png]

En el caso de la valuación de la venta de un Edificio e Instalaciones, qué procedimiento de valuación utilizaría usted para su presentación en los EF: c-6
2) A Costo de Adquisición ok
3) A Costo de Mercado

4) A Valor de la enajenación

5) A Valor en Libros

6) A precio de venta

[image: image11.png]

En el caso de una empresa veterinaria que compra medicamentos de contado, diga usted ¿Cómo presentaría dicha compra en los Estados Financieros? De acuerdo con los siguientes escenarios:

1. Activo Circulante

Caja y Bancos

450,000

Clientes

150,000

Inventarios

200,000 ok
2. Activo Circulante

Caja y Bancos

450,000

Clientes

150,000

Activo No Circulante

Activo Fijo

Inventarios

150,000

3. Activo Circulante

Caja y Bancos

Activo No Circulante

Fijo

Edificios

Instalaciones

Inventarios

· En el caso de que la empresa veterinaria adquiera una franquicia ¿Cómo presentaría usted dicha partida en los EF? No circulante Intangible C-8 párrafo 27
· ¿Diga usted como valuaría las compras a crédito de material veterinario, que forma parte del inventario?

a) A Costo de Adquisición OK C-4
b) A Costo de Distribución

c) A Costo de Producción

d) A Costo Promedio

e) A Costo Directo
· Diga usted cómo valuaría los pesos recibidos por la empresa por la venta de medicamentos:

a. A valor nominal OK
b. A valor razonable
c. A valor histórico
d. A valor en libros
e. A valor de compra
· Diga usted ¿Cómo debería presentarse el derecho a cobro a favor de la empresa por la venta de medicamentos a crédito? Clientes AC C-3
· Diga ud. como se presenta el efectivo recibido por la empresa derivado de la venta de medicamentos al contado. Caja y Bancos En Activo Circulante C-1
· Diga usted ¿Cómo debería presentarse la adquisición de Mobiliario y Equipo de Oficina? A Fijo con la deprec. C-6
· Diga usted ¿Cómo debería valuarse la publicidad en TV contratada con Televisa o TV Azteca?

1. A valor histórico OK c-5
2. A valor de mercado

3. A costo histórico

4. A valor contable

5. A costo en libros

[image: image12.png]

 Diga usted ¿Cómo debería valuarse la compra de un Terreno? Debe valuarse al costo erogado con el objeto de adquirir su posesión, incluye el precio de adquisición, honorarios y gastos notariales, indemnizaciones o privilegios pagados sobre la propiedad a terceros, comisiones a agentes, impuestos de traslación de dominio, honorarios de abogados y gastos de localización, debiendo ser adicionados de demoliciones, limpia y desmonte, drenaje , calles, cooperaciones y costos sobre obras de urbanización, reconstrucción en otra parte de propiedades de terceras personas que se encontraban localizadas en el terreno.
a) A costo de adquisición OK
b) A costo futuro

c) A costo en libros

d) A valor de venta

e) A valor contable

[image: image13.png]

 ¿Cómo valuaría usted el equipo de reparto el día 12?
[image: image14.png]

 ¿Cómo se valúa la adquisición del Activo Fijo?

1. A costo de adquisición C-6
2. A valor de mercado

3. A costo de enajenación

4. A valor en libros

5. A valor de venta

· ¿Cómo valuaría el derecho de cobro a favor de la empresa derivada de la venta de medicina a crédito? Valor Hist. C-3
· Cómo se valuaría la obligación de pago de la empresa por la compra de medicinas a crédito. Valor Hist-C-9
· ¿Cómo deben presentarse las compras a crédito? Proveedores PC Hist
· Con la siguiente información usted debe elaborar un Balance General al 31 de diciembre del 2006:

1. Inicio de operaciones diciembre 01 2006

2. El 3 de diciembre la empresa abrió en un Banco una cuenta de cheques en pesos por 1 millón y otra cuenta bancaria en dólares por 50,000
3. El día 5 de diciembre, la empresa compró un edificio para oficinas en 350,000 y con depreciación anual del 5%

4. El día 8 de diciembre se compraron medicamentos por 200,000 como inventarios.
5. El día 10 de diciembre se adquirió una franquicia por 100,000

6. El 2 de diciembre pagó anticipadamente publicidad a cuenta de los siguientes 3 meses, por un importe de 1,000,000. La empresa estima que dicha publicidad generará ingresos por 3,500,000

7. El día 4 la empresa compra un terreno por $175,000. Según sus estimaciones en 3 años dicho terreno valdrá 250,000

8. El día 20 vende medicamentos a crédito que serán liquidados a 3 meses máximo por un importe total del 85,000

9. El día 22 hizo una compra de medicamentos a crédito por 150,000 pagaderos a 2 meses

Caja

1000000
Proveedores

150000

Dlls

50,000?

CxC

85000

Inv

200,000

Fijo

Terrenos

175000

Edif.

350000

Diferidos

Franquicia

100000

Pagos Antic

1000000

Capital

2,810000

2960000

2960000

Monetaria

No Monetaria

Inventarios

x
Efectivo

x
Costo de ventas

x
Cuentas por Pagar

x
Terrenos

x
Préstamos Bancarios

x
Capital Social

x
Cuentas por Cobrar

x
Mobiliario y Equipo

x
Bancos

X
Gastos de Venta

X

Documentos por pagar

X
Terrenos

X
Créditos Bancarios

X
Capital Social

X
Cuentas por Pagar

X
Utilidad del Ejercicio

X
Inversiones Temporales

X
Ventas o Ingresos

X
Acreedores Diversos

X
Inmuebles, Maquinaria y Equipo

X
Préstamos Bancarios

X
Utilidad Acumulada

X
Clientes

X
Gastos de Operación

X
Inventarios

X
Capital Social

X
Terrenos

X
Caja y Bancos

X
Préstamos Bancarios

X
Proveedores

X
Clientes

X
[image: image15.png]

 Señale usted qué partidas son monetarias y cuáles no son monetarias, conforme a lo siguiente:
Determine usted cuál es el importe de las partidas monetarias

Caja y Bancos

313,000 m
Inventarios

205,000

Cuentas por Cobrar

100,000 m 413,000
Edificios

581,000

Maquinaria

946,000

[image: image16.png]

 Determine usted cuál es el importe de las partidas no monetarias

Caja y Bancos

633,000
Inventarios

67,200 nm
Terrenos

770,250 nm 837,450
Cuentas por Pagar

872,200
Acreedores Diversos

287,500
[image: image17.png]

 Con base a las dos preguntas anteriores, Diga usted ¿Cuál es la posición monetaria? AM-PM = 413,000-1,159,700 = 746700
[image: image18.png]

 Diga usted con base a las tres preguntas anteriores si la empresa presenta una posición monetaria
:

1. Larga

2. Corta Es corta y Pasiva
3. Larga nivelada

4. Corta nivelada

5. Pasiva OK
[image: image19.png]

 Diga usted ¿qué debe ser revelado en un Estado Financiero de una empresa? En que notas van los comentarios HMR
1. La nómina ha disminuido en un 15%

2. La depreciación se aplica bajo el método de línea recta con cargos a resultados del 10% SI
3. Se adquirió un Edificio de uno de los hijos del accionista principal.

4. El 90% de las cuentas por cobrar están constituidas en una sola persona física. SI
5. Los impuestos no se calcularon conforme a la Ley del Impuesto Sobre la Renta SI
6. Los inventarios tienen gravámenes. SI
7. Hay ciertas restricciones para utilizar el efectivo de Caja y Bancos SI
8. Se observa un incremento en la nómina de un 10%

· Diga usted si deben valuarse la Maquinaria y Equipo a costo de adquisición sin exceder de su valor realización. C-3
· Cómo debe presentarse en los EF un incumplimiento de contrato, cuando ya hubo un Anticipo de Cliente. PASIVO C-3
NIF A-3 LIMITACIONES QUE PRESENTAN LOS ESTADOS FINANCIEROS
· Enumere usted las limitaciones que presentan los Estados Financieros.
· Favor de llenar los espacios, conforme a la siguiente redacción:

“Algunas de las desventajas consisten en que no cuantifican los recursos humanos, la producción, la marca, el mercado y tampoco pretender ser exactos:

1. Pretenden ser comparables

2. Limitaciones en el uso de los EF

3. Pretenden ser consistentes

4. Desventajas en el uso de los registros contables

5. Pretenden ser exactos”

· ¿Cómo proveedor qué cuenta analizaría del EPS? Caja, Bancos, Inventarios, Clientes, Proveedores y CxP a Corto Plazo
· ¿Cómo inversionista en una empresa qué cuenta examinaría y con qué tipo de nota, Nota 8 o bien Nota 2?
· ¿Cómo auditor fiscal qué cuenta examinaría y que nota utilizaría, la 3 o la 4, o la 5 o la 6? Impuestos por Pagar
· ¿Cómo empleado que cuenta examinaría y con qué nota a los EF 4, o bien 7, o bien 8? Utilidades PTU
· Usted como proveedor al que le piden más crédito, que nota a los EF revisaría:

Nota 3, Nota 4, o bien la 5 o bien la 8?

A. Circulante

 P. Circulante

Inversiones

 5,200 (nota 2)
Proveedores
650,750 (N-5)

Clientes

670,000

ISR por Pagar
414,900 (N-6)
Inventarios

985,500 (nota 3)
PTU

 10,100 (N-7)
Fijo

 Capital Contable
Terreno
 1,760,900

C. Social
 2,750,900

Edificios

850,000 (nota 4)
Utilidad
 1,295,150 (N-8)

Activo Total 5,121,800

 Pasivo y Cap 5,121,800

[image: image20.png]

 Diga usted que Notas son necesarias como resultado de la revisión de los Estados Financieros ¿?.

1. Fecha de Constitución SI
2. Inversión permanente en CETES ¿?
3. Materia Prima 210,000 Producción en Proceso 125,450 y Producto Terminado 650,000 y los gravámenes que tienen cada uno de ellos. SI
4. Edificio No reexpresado SI salvedad
5. Demanda por falta de pago por la demanda de un proveedor. SI
6. Del total del ISR adeudado la empresa solo podrá pagar el 10% SI
7. El 70% corresponden a utilidades del ejercicio anterior. SI
8. Las Utilidades representan el 60% de las ventas por 2,158,583
9. % de utilidad de ejercicios anteriores que no se dio a los empleados SI
10. % de ventas que se generaron hoy

11. Cómo se integran los principales clientes SI
12. Cómo se integran los pasivos en dólares. SI
[image: image21.png]

 ¿A qué nota NIF se refiere cuando se dice: ¿?
Actividad

Pagos anticipados

Tecnología

Valuación de inventario

Emisión de obligaciones quirografarias Pasivo a
L plazo

 Valuación a costo por la adquisición de equipo

 Anticipo a clientes

 Fianzas
· TIPOS DE DICTÁMEN EXTERNO: Limpio, Salvedades, Abstención de opinión, negación de opinión. Auditoría
· Costo original que se va actualizando cada año. Índice Nacional de Precios al Consumidor.
· Dan 2 balances para calcular el REPOMO
PARTIDAS MONETARIAS Y NO MONETARIAS

ESTADOS FINANCIEROS REEXPRESADOS

La profesión contable ha reconocido 2 métodos para reexpresar los EF:

a) Método de ajuste al costo histórico por cambio en los niveles de precios. Conserva el costo histórico y solo lo ajusta por cambios en los niveles de precios. La cifra que aparezca en los EF reexpresados por este método, no refleja un valor actual en el sentido de lo que ahora costaría dicho bien, sino mas bien el costo histórico ajustado por la inflación general que ha existido y que se refleja en el índice general de precios.

b) Actualización de costos específicos. Este método se aleja del costo original histórico y pretende presentar costos actualizados, es decir, lo que costaría en ese momento del EF reponer los activos. Este método no se usa al 100% ya que las partidas de Capital Contable se ajustan por índices generales de precios, tratando de alcanzar un mantenimiento financiero de la inversión de los propietarios.
La reexpresión de partidas de ACTIVO FIJO y de INVENTARIOS y sus respectivos cargos a resultados a costos de reposición, permitirá alcanzar el mantenimiento físico y así evita la descapitalización de la empresa a través de utilidades ficticias que paguen dividendos que en realidad impliquen desembolsos de capital.

Ambos métodos tienen tanto ventajas como desventajas.
[image: image22.emf]ACTIVO MONETARIO NO MONETARIO

Caja y Bancos en MN

X

Caja y Bancos en ME

X

Depósitos a Plazo

X

Cuentas de cheques en ME

X

Inversión en Acciones

X

Inversión en Bonos y Valores RENTA FIJA

X

Inversiones temporales en RENTA VARIABLE

X

Obligaciones convertibles

X

Acciones preferentes

X

Acciones preferentes a convertise en ordinarias

X

Documentos por Cobrar en MN

X

Documentos por Cobrar en ME

X

Deudores Diversos

X

Estimación para cuentas incobrables

X

INVENTARIOS

En almacén, tránsito, proceso o consignación

X

Comprometidos con contratos con precios modificables

X

Comprometidos con precios NO modificables

X

Gastos Pagados por Anticipado

Servicios: Renta, Seguros

X

Intereses pagados por anticipado

X

Anticipo a Proveedores

Precio garantizado

X

Precio no garantizado

X

Cuentas por Cobrar a Largo Plazo

X

Cuentas por Cobrar con Asociadas y Subsid.

X

Inversiones en Subsidiarias No Consolidadas

X

Inmuebles, Planta y Equipo

X

Maquinaria

X

Depreciación Acumulada

X

Patentes, Marcas y otros Intangibles

X

Crédito Mercantil

X

Cargos Diferidos

X

PASIVO

Impuestos Diferidos Deudores

Método de pasivo

X

Método de diferido

X

Cuentas y Documentos por Pagar en MN

X

Cuentas y Documentos por Pagar en ME

X

Gastos Acumulados por Pagar

X

Dividendos por Pagar

X

Anticipos a Clientes

Precio garantizado

X

Precio no garantizado

X

Cuentas por Pagar a Largo Plazo

X

Reservas para riesgos en curso

X

Reserva para siniestros

X

Reserva para obligaciones pendientes de cumplir

X

Intereses cobrados por anticipado

X

Obligaciones por servicios en garantía:

Precios Futuros preestablecidos

X

Precios Futuros modificables

X

Ingresos Diferidos por bienes y servicios

X

Cuentas por Pagar a Afiliadas

X

Interés minoritario en subsidiarias consolidadas

X

Obligaciones y bonos por pagar

X

Obligaciones convertibles

X

Primas de seguros cobradas por anticipado

X

Impuestos Diferidos Acreedores

Método de Pasivo

X

Método de Diferido

X

CAPITAL CONTABLE

Todos los conceptos que lo integran, excepto del

capital social preferente amortizable a precio fijo

X

Comentarios de las Disposiciones del Boletín B-10

La información obtenida por cada uno de los métodos NO es comparable, ya sus bases de cálculo y criterios son diferentes.

Las empresas pueden escoger el método que de acuerdo a sus circunstancias presente una información más apegada a la realidad. Sin embargo aquellas empresas que cotizan en la Bolsa de Valores debe actualizar por Costos Específicos y las pequeñas o medianas no tienen recursos suficientes para emplear el método de avalúos y recurre a índices generales de precios para poder reexpresar sus EF.

Algunos profesionistas dicen que ambos métodos pueden combinarse. Algunos dicen que los inventarios deben actualizarse por INPC y otras con base en el último precio de compra o producción. En Activo Fijo, los terrenos pueden ser actualizados por un perito y la maquinaria y equipo por el sistema de INPC.
Las empresas del mismo grupo deben utilizar el mismo método ya que deberá consolidar resultados.

Las partidas que cuando menos deberían reexpresarse son:

Inventarios

Activos Fijos

Depreciación Acumulada

Gastos por Depreciación

Costo de Ventas

Capital Contable

Debe aparecer en Notas a los EF el método utilizado, para reflejar el Resultado por Posición Monetaria, Costo Integral de Financiamiento y Exceso o Insuficiencia en la Actualización del Capital, entre otras.

En el método UEPS deben reflejarse las capas de inventario. Por ejemplo, si compramos 30 unidades y vendo 22, me da una capa de 8. Si luego se compran 20 y se venden 15, se forma la segunda capa de 5 unidades. Si se actualiza el inventario, deberá tomarse en cuenta cada capa y las fechas de adquisición para efectos del ajuste o actualización, multiplicando el costo de dicho inventario en cada capa por la relación de INCP a la fecha de cierre/fecha de adquisición.

Respecto a la depreciación acumulada y gastos por depreciación, será necesario señalar el costo, su depreciación y el valor en libros. Deberá también señalarse el valor revaluado, la depreciación acumulada sobre dicho valor y el nuevo valor en libros. Consecuentemente el Gasto por Depreciación deberá reflejar la porción sobre el costo y el complemento.

En el Capital Contable deberá utilizarse una cuenta complementaria, usando el INPC.

Deberá abrirse una cuenta transitoria para que refleje los ajustes de actualización a partidas no monetarias e incorporar el Resultado por Posición Monetaria y el Resultado por Tenencia de Activos No Monetarios (RETANM). Esta cuenta se llama “Corrección por Reexpresión”.

Una posición corta en Moneda Extranjera significa que se tienen más pasivos que activos en dicha moneda. La paridad de equilibrio o técnica es la que determinan los economistas al considerar las inflaciones entre México y EUA. Si fuera superior a la paridad oficial sería necesario crear una provisión para paridad técnica, que afectará al Costo Integral de Financiamiento. De hecho debería ser solo un pasivo de contingencia, ya que existe la posibilidad de que el pasivo se pague antes de una devaluación de la monda y por lo tanto o existiría la pérdida provisionada.

Los activos monetarios provocan pérdidas y los pasivos monetarios generan ganancias monetarias.

Mantener una posición larga en cuentas o partidas, provoca una pérdida por inflación o pérdida monetaria. A veces tener una posición corta al final del año no necesariamente siempre se puede afirmar que se tiene una ganancia por inflación.

El REPOMO es el Resultado por Posición Monetaria. Si la ganancia por inflación supera los gastos por intereses, se tendría un resultado positivo y esa utilidad deberá contabilizarse en el Capital.
Los montos de los Activos y Pasivos en Moneda extranjera deben forzosamente presentarse en NOTAS a los EF, y señalar si la posición es corta o larga.
1.- Diga usted ¿Qué son las REPARACIONES y como se contabilizan?
Las ordinarias no son capitalizables ya que su efecto es conservar el activo en condiciones normales de servicio ya que están consideradas en la estimación de la vida útil del activo. Las reparaciones mayores o extraordinarias, que prolongan la vida del activo más allá de la estimada originalmente, su costo debe cargarse al activo fijo y su registro se lleve por separado de costo del activo original.

2.- ¿Cuál es el tratamiento contable del Retiro del Activo Fijo?

El Tratamiento contable es el siguiente:

c) Debe abonarse su costo a la cuenta relativa y cancelarse la depreciación acumulada.

d) El valor neto en libros más el costo de remoción y disposición menos el valor de realización o de desecho, arrojaría una utilidad o pérdida que debe ser reflejada en los resultados del ejercicio.

3.- ¿Cuál es el tratamiento de los Activos Ociosos y Abandonados?

Al abandonarse un activo fijo debe registrarse a su valor de realización y si éste valor es inferior al valor neto en libros la pérdida deberá cargarse a resultados, el importe debe presentarse en un renglón especial.

4.- Señale usted ¿Cuáles son las REGLAS CONTABLES PARA MANEJAR LA DEPRECIACIÓN?

Es un proceso de distribución y no de valuación. Se incluye la adquisición de bienes físicos que se utilizarán en la producción de bienes y servicios, mayor de un año, su costo se recupera a través de los ingresos por la realización de los productos manufacturados o de los servicios prestados: por tanto, son comprados sin el propósito de venderlos. Todos estos activos fijos, excepto terrenos, se DEPRECIAN o AMORTIZAN.

La presentación del activo fijo en el Balance General se localiza después del activo circulante, deduciendo del total el importe total de la depreciación acumulada. La integración del activo fijo en inmuebles, maquinaria y equipo puede presentarse en el balance general o en nota por separado.

Los grupos de activo fijo al presentarse en los estados financieros se clasifican en:

c) Inversiones no sujetas a depreciación. Los terrenos, son inversiones que no sufren ningún demérito o desgaste y, por el contrario su valor aumenta con el tiempo.

d) Inversiones sujetas a depreciación. Edificios, maquinaria y equipo, muebles y enseres, herramienta pesada, vehículos, etc.

Las construcciones en proceso se presentan por separado de los edificios terminados y se debe mencionar de la cifra a que ascenderán los proyectos en proceso.

El método y las tasas de depreciación aplicados a los principales grupos de activo fijo, deben mencionarse en los estados financieros. También, debe mencionarse el importe de la depreciación del año.

Los activos fijos totalmente depreciados que sigan en operación, deberá seguirse presentándose su valor de costo y por separado la depreciación acumulada.
5.- Diga usted ¿Qué es un Pasivo?

Es el conjunto o segmento cuantificable, de las obligaciones presentes de una entidad, virtualmente ineludibles, de transferir activos o proporcionar servicios futuros a otras entidades, como consecuencia de transacciones o eventos pasados.

6.- Diga usted ¿Qué es una Obligación presente?
Es la condición resultante en todo pasivo de transferir recursos o prestar servicios en el futuro a otra entidad, pudiendo ser condicionada al vencimiento de un plazo, a la ocurrencia de un evento o la solicitud de cumplimiento por parte del beneficiario.

7.- ¿Cuál es la consecuencia de una obligación originada por transacciones o eventos pasados?
 La obligación surge por un suceso del pasado, no por transacciones que ocurrirán en el futuro.

8.- ¿Qué es el evento que da origen a la obligación o pasivo?

Suceso del que nace una obligación de pago de tipo legal o asumida por la entidad, que no lo queda de otra forma más que satisfacer el monto correspondiente.

9.- Diga usted ¿Qué es una obligación legal?

 Es la que se deriva de un contrato, la legislación u otra causa de naturaleza jurídica.

10.- Señale usted ¿Qué es una obligación asumida?

Es aquella que se deriva de la actuación de la entidad cuando ha manifestado ante terceros que aceptará ciertas responsabilidades o que ha creado una expectativa válida de satisfacer dichas responsabilidades.

11.- Diga usted ¿Cómo debe clasificarse el Pasivo?

c. A Corto Plazo. Cuyo vencimiento se producirá dentro de un año o en el ciclo normal de las operaciones, cuando este sea mayor a un año.

d. A Largo Plazo. Esta representado por adeudos cuyo vencimiento sea posterior a un año o al ciclo normal de las operaciones, si este es mayor a un año.

El refinanciamiento a corto plazo sobre una base de largo plazo significa sustituirlo por un pasivo a largo plazo.

12.- Diga usted ¿Qué es un Pasivo Financiero?

Es cualquier compromiso que sea una obligación contractual para entregar un efectivo u otro activo financiero a otra entidad o bien intercambiar instrumentos financieros para dar cumplimiento a la obligación.

13.- Señale usted ¿Qué son los Instrumentos financieros de deuda?

Son contratos celebrados para satisfacer las necesidades de financiamiento temporal en la entidad emisora, pudiendo ser colocados a descuento o con intereses.

14.- Indique usted ¿Qué son los Proveedores?

 Son pasivos por bienes o servicios que han sido recibidos por la entidad y, han sido objeto de facturación o acuerdo con el proveedor.

15.- Señale usted ¿Qué son las Obligaciones acumuladas?

 Son pasivos por la recepción de servicios o beneficios devengados a la fecha del balance general.

16.- Diga usted ¿Qué son las Retenciones de efectivo y cobros por la cuenta de terceros?

Son las derivadas del cumplimiento de un contrato o de la legislación vigente.

17.- Señale usted ¿Qué son los Anticipos de clientes?

Son cobros anticipados a cuenta de futuras ventas de productos o prestación de servicios.

18.- Diga usted ¿Qué son las PROVISIONES de PASIVO?

Son pasivos en los que su cuantía o vencimientos son inciertos.

19.- Señale ¿Qué son los PASIVOS CONTINGENTES?
a) Una obligación posible, surgida a raíz de sucesos pasados, cuya existencia ha de ser confirmada sólo por la ocurrencia.

b) Una obligación presente surgida a raíz de sucesos pasados, que no se ha reconocido contablemente.

20.- Indique usted ¿Qué es un ACTIVO CONTINGENTE?

Es un beneficio económico posible que surge de sucesos pasados, cuya existencia ha de ser confirmada sólo por la ocurrencia o falta de ocurrencia de uno o más eventos inciertos en el futuro que no están enteramente bajo el control de la entidad.

El concepto de contingente se utiliza para designar activos o pasivos que no han sido objeto de reconocimiento en los estados financieros.

21.- Diga usted ¿Cómo se valúan los Pasivos?

Deben ser valuados y reconocidos en el balance general, y cumplir con las características de una obligación presente, donde la transferencia de activos o la prestación de servicios sea virtualmente ineludible o como consecuencia de un evento pasado.

21.- ¿Cómo deben ser reconocidos contablemente los PASIVOS FINANCIEROS E INSTRUMENTOS FINANCIEROS DE DEUDA?

En el caso de préstamos obtenidos en efectivo, el pasivo debe reconocerse por el importe recibido o utilizado (sólo de la que se haya dispuesto).

22.- ¿Cómo deben presentarse los PASIVOS POR EMISIÓN DE ACCIONES?

Se debe presentar el importe a pagar por las obligaciones omitidas de acuerdo al valor nominal de los títulos menos el descuento o más la prima por su colocación. Los intereses serán pasivos conforme se devenguen. Los gastos de emisión se amortizarán en proporción al vencimiento de las mismas.

23.- ¿Cómo deben reconocerse contablemente la REDENCIÓN ANTICIPADA DE OBLIGACIONES?
En el caso de redención de obligaciones antes de su vencimiento se ajustan los gastos de emisión y del descuento en partidas especiales.

24.- ¿Cómo deben ser considerados en los Estados Financieros los INSTRUMENTOS FINANCIEROS DE DEUDA CONVERTIBLES EN ACCIONES?

Cuando el tenedor corre los mismos riesgos que los accionistas del emisor se debe considerar como instrumento de capital, y los rendimientos como dividendos. Y cuando no corre los mismos riesgos se trata de un instrumento de deuda.

PASIVOS POR PROVEEDORES, POR OBLIGACIONES ACUMULADAS, POR RETENCIÓN DEL ACTIVO Y COBROS POR CUENTAS DE TERCEROS Y POR ANTICIPOS A CLIENTES.

25.- ¿Cómo deben ser reconocidos los Pasivos con Proveedores?

Los pasivos por proveedores que tienen su origen en la compra de bienes o en la contratación de servicios, deben reconocerse en el momento en que los riesgos y beneficios de los mismos han sido transferidos a la entidad o son recibidos por la misma. Los pasivos a favor de proveedores deben reconocerse deduciendo los descuentos comerciales, pero sin deducir los descuentos por pronto pago (sólo que los aplique de manera uniforme).

26.- ¿Como deben presentarse en los EF los pasivos generados por retención de montos en efectivo?
Los pasivos generados por retención de montos de efectivo y cobros por cuentas de terceros se deben reconocer en el momento de efectuar la transacción o en el que se genera la obligación (retenciones efectuadas a los trabajadores).

27.- ¿Por qué importe deben presentarse los ANTICIPOS DE CLIENTES?

Los anticipos a clientes se deben reconocer por el monto de efectivo o por el valor de los bienes o servicios.

28.- ¿Cuáles son las reglas contables de presentación en el BG en cuanto al Pasivo a Corto Plazo?

Deben ser presentados en el balance general de acuerdo a su exigibilidad clasificados en:

A Corto Plazo. Cuya liquidación se efectuará dentro de un año o del ciclo normal de las operaciones de la entidad sea mayor a un año y también se haga la clasificación en el activo circulante (esto se debe mencionar en los estados financieros y notas complementarias). Este pasivo lo integran:

· Pasivos financieros e instrumentos financieros de deuda.

· Pasivos que se esperan sean refinanciados a corto plazo.

· P. a largo plazo que son exigibles por el acreedor (cuando se deja de cumplir con alguna cláusula del contrato).

29.- ¿Qué conceptos incluye la integración del Pasivo a Largo Plazo?

Esta representado por los adeudos cuyo vencimiento sea posterior a un año o al ciclo normal de las operaciones, si este es mayor.

30.- ¿Qué es el Capital Contable?

Es el derecho de los propietarios sobre los activos netos que surge por aportaciones de los dueños, por transacciones y otros eventos o circunstancias que afectan una entidad, el cual se ejerce por reembolso o distribución.

31.- ¿Cómo se clasifica el Capital Contable por su ORIGEN?

Por su Origen, se clasifica en:

· Contribuido, lo forman las aportaciones de los dueños y las donaciones recibidas. También, el ajuste por cambios en los precios.

· Ganado, corresponde al resultado de las actividades operativas y de otros eventos y circunstancias que le afecten. También, el ajuste por cambios en los precios.
32.- ¿Cómo se clasifica el Capital Contable por su DEFINICIÓN?

· Contribuido: Capital social (representados por títulos emitidos a favor de los accionistas o socios como evidencia de su participación); aportaciones para futuros aumentos de capital; prima en venta de acciones; y donaciones.

· Ganado (Déficit): Utilidades retenidas; pérdidas acumuladas; y, exceso o insuficiencia en la actualización del capital contable (representado por la tenencia de activos no monetarios).

33.- ¿Como deben ser expresados todos los conceptos del CAPITAL CONTABLE?

Todos los conceptos del capital contable se expresan en unidades de poder adquisitivo a la fecha del balance.

34.- ¿Qué representa el Capital Social?

Representa la suma del valor nominal de las acciones suscritas y pagadas y la actualización que le corresponda a partir del momento de su exhibición.

35.- ¿Qué representa en el Capital Contable la prima pagada por emisión de acciones?

Representa la diferencia en exceso entre el pago de las acciones suscritas y el valor nominal de las mismas.

36.- ¿Qué son las Donaciones de Capital y cómo se expresan y a qué nivel de detalle se presenta el Capital C?

Forma parte del capital contribuido y se expresa a su valor de mercado del momento en que se percibieron, más su actualización. Deberá hacerse con el suficiente detalle para mostrar cada elemento del capital contable, estando en primer lugar el Capital Contribuido, seguido de los elementos que integran el Capital Ganado.

37.- ¿Qué debe ser considerado en cuanto al Valor de las Acciones?

Entre otros aspectos, deben tomar en cuenta o no, los siguientes:

· Considerar si se registró la partida al valor pactado originalmente.

· Debe valuarse o al costo de adquisición

· Considerar o no su valor equivalente

· Debe ser valuado a su valor nominal

· Debe ser valuado a su costo de producción

· Se debe reconocer deduciendo los descuentos comerciales, pero sin deducir los descuentos por pronto pago

· Debe ser valuado a costo de adquisición, construcción o valor del equipo.

38- Conteste usted, sobre las siguientes premisas, a qué partidas se aplican las siguientes reglas contables y NIF’s:

1. El valor pactado original del derecho exigido

2. A costo de adquisición

3. En unidades de poder adquisitivo a la fecha de elaboración del Balance General.

4. Reconocimiento de las deducciones, descuentos comerciales, pero sin deducir los descuentos por pronto pago.

a. Cuentas por Cobrar

b. Inventarios

c. Inmuebles

d. Productos

e. Capital Contable

39.- Diga usted, según las Cuentas de Mayor que se listan a continuación, cómo deben ser valuadas para efectos de su presentación en el Estado de Posición Financiera o Balance General:

f. Cuentas por Cobrar

g. Pagos anticipados

h. Inmuebles, Maquinaria y Equipo

i. Efectivo en metales preciosos (oro, plata, etc.)

j. Capital Contable

Deben ser valuadas:

5. En unidades de poder adquisitivo a la fecha del Balance

6. Al Valor pactado respecto al derecho exigible

7. Al costo de adquisición, o bien al de construcción o bien al de su valor equivalente

8. A su valor histórico

40.- Como usted sabe, existen reglas contables NIF’s referentes a la valuación y presentación de cada una de las Cuentas de Mayor, por tanto, del siguiente listado de cuentas indique el orden de importancia sobre cómo deben ser presentados en el Balance General.

7. Cuentas por Cobrar

8. Pagos Anticipados

9. Préstamos en Pesos

10. Préstamos en Dólares

11. Efectivo en Moneda Extranjera

12. Capital Contable

41.- Determine cuáles son las Reglas de Valuación para cada una de las Partidas listadas contra el inciso correspondiente. (Mencionar el Boletín que aplica a cada partida)

1.- Cuentas por Cobrar.

2.- Pagos Anticipados

3.- Préstamos en Pesos

4.- Préstamos en Dólares

5.- Efectivo en Moneda Extranjera

6.- Capital Contable

f) Costo Histórico

g) En unidades de poder adquisitivo a la fecha del EPF

h) Al valor pactado originalmente del derecho exigible

i) Al valor del importe recibido o utilizado

j) Al valor de cotización a la fecha de los E.F.

42.- Diga usted, cuál es la forma correcta de presentación de cada una de las partidas que a continuación se listan, relacionándolas con su inciso correspondiente

6) Efectivo

7) Inversiones Temporales

8) Cuentas por Cobrar de menos de 1 año

9) Inventarios

10) Maquinaria y Equipo

f. Activo Circulante inmediatamente después del efectivo

g. Activo Circulante detallando las partidas que lo componen

h. En el Activo Fijo

i. En el Activo Circulante como primera partida

j. En el Activo Circulante después del Efectivo y de las Inversiones Temporales.

43.- De acuerdo con lo que usted ha aprendido de los NIF’s, tanto en clase como por su cuenta, relacione cada regla de valuación con la Cuenta de Mayor que se le lista:

f) Cuentas por Cobrar

g) Inventarios

h) Inmuebles

i) Proveedores

j) Capital Social

6. Se debe presentar dentro del Activo Circulante b

7. Detallando las partidas que lo componen e

8. Se presenta en el Balance General como Activo Fijo c

9. Se presenta en el BG como Pasivo a Corto Plazo d

10. Se incluye en el Activo Circulante, inmediatamente después de las cuentas de efectivo y de inversiones temporales

44.- Según los NIF’s cómo deben ser presentadas las siguientes Cuentas de Mayor en el Balance o Estado de Resultados:

6. Pagos Anticipados

7. Cuentas por Cobrar

8. Utilidad Neta

9. Capital Social

10. Adeudo de la empresa

45.- Diga usted si es falso o verdadero lo siguiente:

2. La presentación de la Utilidad Neta se hace en:

a. Como incremento al Capital Social

 ()

b. Como Pagos Anticipados

 ()

c. Como Cuentas por Cobrar

 ()

d. Como Adeudos de la empresa

 ()

46.- Diga usted en materia de utilización y aplicación de tipos de cambio, en el caso de que se adquieran dólares a 9.80 y posteriormente su cotización al 31 de diciembre fue a 10.20 por dólar ¿Con qué tipo de cambio valuaría usted los dólares?

a. Con la cotización a la fecha de los EF

510,000

b. A su valor nominal de compra

510,000

c. Cotización al 3 de diciembre

490,000

d. Cotización a la fecha de los EF

490,000

e. Cotización a la fecha de compra de los dólares

490,000

f. Determinar la utilidad o pérdida cambiaria

47.- En el caso de la valuación de la venta de un Edificio e Instalaciones, qué procedimiento de valuación utilizaría usted para su presentación en los EF: c-6

2) A Costo de Adquisición

3) A Costo de Mercado

4) A Valor de la enajenación

5) A Valor en Libros

6) A precio de venta

48.- En el caso de una empresa veterinaria que compra medicamentos de contado, diga usted ¿Cómo presentaría dicha compra en los Estados Financieros? De acuerdo con los siguientes escenarios:

4. Activo Circulante

Caja y Bancos

450,000

Clientes

150,000

Inventarios

200,000

5. Activo Circulante

Caja y Bancos

450,000

Clientes

150,000

Activo No Circulante

Activo Fijo

Inventarios

150,000

6. Activo Circulante

Caja y Bancos

Activo No Circulante

Fijo

Edificios

Instalaciones

Inventarios

49.- En el caso de que la empresa veterinaria adquiera una franquicia ¿Cómo presentaría usted dicha partida en los EF y en base a qué NIF lo haría?

Como un Activo No circulante Intangible
50.- ¿Diga usted como valuaría las compras a crédito de material veterinario, que forma parte del inventario?

f) A Costo de Adquisición

g) A Costo de Distribución

h) A Costo de Producción

i) A Costo Promedio

j) A Costo Directo

51.- Diga usted cómo valuaría los pesos recibidos por la empresa por la venta de medicamentos:

a. A valor nominal

b. A valor razonable
c. A valor histórico
d. A valor en libros
e. A valor de compra
52.-Diga usted ¿Cómo debería presentarse el derecho a cobro a favor de la empresa por la venta de medicamentos a crédito?
Como Clientes AC de acuerdo a la NIF C-3

53.- Diga ud. como se presenta el efectivo recibido por la empresa derivado de la venta de medicamentos al contado.
Como Caja y Bancos En Activo Circulante C-1

54.- Diga usted ¿Cómo debería presentarse la adquisición de Mobiliario y Equipo de Oficina y en basé a qué NIF?

Como una partida de A Fijo incluyendo la depreciación con base a la NIF C-6

55.- Diga usted ¿Cómo debería valuarse la publicidad en TV contratada con Televisa o TV Azteca o Cable?

6. A valor histórico

7. A valor de mercado

8. A costo histórico

9. A valor contable

10. A costo en libros

56.- Diga usted ¿Cómo debería valuarse la compra de un Terreno conceptualmente y a qué inciso correspondería?

Deben valuarse al costo erogado con el objeto de adquirir su posesión, incluye el precio de adquisición, honorarios y gastos notariales, indemnizaciones o privilegios pagados sobre la propiedad a terceros, comisiones a agentes, impuestos de traslación de dominio, honorarios de abogados y gastos de localización, debiendo ser adicionados de demoliciones, limpia y desmonte, drenaje , calles, cooperaciones y costos sobre obras de urbanización, reconstrucción en otra parte de propiedades de terceras personas que se encontraban localizadas en el terreno.

f) A costo de adquisición

g) A costo futuro

h) A costo en libros

i) A valor de venta

j) A valor contable

57.- ¿Cómo se valúa la adquisición del Activo Fijo?

6. A costo de adquisición

7. A valor de mercado

8. A costo de enajenación

9. A valor en libros

10. A valor de venta

58¿Cómo valuaría el derecho de cobro a favor de una empresa veterinaria derivada de la venta de medicina a crédito?

A Valor Histórico con base en el NIF C-3

59.- Cómo se valuaría la obligación de pago de la empresa por la compra de medicinas a crédito.

A Valor Histórico con base en el Boletín C-9

60.- ¿Cómo deben presentarse las compras a crédito en una empresa veterinaria?

Debe presentarse en la cuenta de Proveedores en el Pasivo Circulante a valor histórico

61.- Con la siguiente información usted debe elaborar un Balance General al 31 de diciembre del 2008:

10. Inicio de operaciones diciembre 01 2008
11. El 3 de diciembre la empresa abrió en un Banco una cuenta de cheques en pesos por 1 millón y otra cuenta bancaria en dólares por 50,000

12. El día 5 de diciembre, la empresa compró un edificio para oficinas en 350,000 y con depreciación anual del 5%

13. El día 8 de diciembre se compraron medicamentos por 200,000 como inventarios.

14. El día 10 de diciembre se adquirió una franquicia por 100,000

15. El 2 de diciembre pagó anticipadamente publicidad a cuenta de los siguientes 3 meses, por un importe de 1,000,000. La empresa estima que dicha publicidad generará ingresos por 3,500,000

16. El día 4 la empresa compra un terreno por $175,000. Según sus estimaciones en 3 años dicho terreno valdrá 250,000

17. El día 20 vende medicamentos a crédito que serán liquidados a 3 meses máximo por un importe total del 85,000

18. El día 22 hizo una compra de medicamentos a crédito por 150,000 pagaderos a 2 meses.

62.- Señale usted qué partidas son monetarias y cuáles no son monetarias, calcule la Posición Monetaria y diga que tipo de posición es, conforme a lo siguiente:

Determine usted cuál es el importe de las partidas monetarias

Caja y Bancos

313,000

Inventarios

205,000

Cuentas por Cobrar

100,000

Edificios

581,000

Maquinaria

946,000

Determine usted cuál es el importe de las partidas no monetarias

Caja y Bancos

633,000

Inventarios

 67,200

Terrenos

770,250

Cuentas por Pagar

872,200

Acreedores Diversos

287,500

La Posición Monetaria sería AM-PM = 413,000-1,159,700 = 746700

1. Larga

2. Corta

3. Larga nivelada

4. Corta nivelada

5. Pasiva

63.- Diga usted ¿qué debe ser revelado en un Estado Financiero de una empresa?
1. La nómina ha disminuido en un 15%

2. La depreciación se aplica bajo el método de línea recta con cargos a resultados del 10%

3. Se adquirió un Edificio de uno de los hijos del accionista principal.

4. El 90% de las cuentas por cobrar están constituidas en una sola persona física.

5. Los impuestos no se calcularon conforme a la Ley del Impuesto Sobre la Renta

6. Los inventarios tienen gravámenes.

7. Hay ciertas restricciones para utilizar el efectivo de Caja y Bancos

8. Se observa un incremento en la nómina de un 10%

64.- Diga usted si deben valuarse la Maquinaria y Equipo a costo de adquisición sin exceder de su valor realización. Dar sus comentarios con base en los NIF´s (No hay respuesta escrita – Debe leer la NIF adecuada)
65.- Cómo debe presentarse en los EF un incumplimiento de contrato, cuando ya hubo un Anticipo de Cliente.

Debe presentarse como un PASIVO Circulante con base al NIF C-3

66.- Enumere usted las limitaciones que presentan los Estados Financieros.

Las limitaciones que se presentan en los Estados Financieros se basan en la NIF A-3

67.- Llene los espacios, conforme a la siguiente redacción:

“Algunas de las desventajas consisten en que no cuantifican los recursos humanos, la producción, la marca, el mercado y tampoco pretender ser exactos:

1. pretenden ser comparables

2. limitaciones en el uso de los EF

3. pretenden ser consistentes

4. desventajas en el uso de los registros contables

5. pretenden ser exactos”

68.- ¿Usted como proveedor qué cuenta analizaría en el BG o EPF?

Caja, Bancos, Inventarios, Clientes, Proveedores y CxP a Corto Plazo
69.- ¿Cómo inversionista en una empresa qué cuenta examinaría y con qué tipo de nota? No hay resp. escrita.

70.- ¿Cómo auditor fiscal qué cuenta examinaría y que nota utilizaría, la 3 o la 4, o la 5 o la 6?

Debería revisarse la Cuenta de Impuestos por Pagar

71.- ¿Usted como empleado que cuenta examinaría y con qué nota a los EF 4, o bien 7, o bien 8?

Debería revisar la cuenta de Utilidades PTU

72.- Diga usted en este mismo listado qué Notas son necesarias como resultado de la revisión de los Estados Financieros.

1. Fecha de Constitución

2. Inversión permanente en CETES

3. Materia Prima 210,000 Producción en Proceso 125,450 y Producto Terminado 650,000 y los gravámenes que tienen cada uno de ellos.

4. Edificio No reexpresado.

5. Demanda por falta de pago por la demanda de un proveedor.

6. Del total del ISR adeudado la empresa solo podrá pagar el 10%

7. El 70% corresponden a utilidades del ejercicio anterior.

8. Las Utilidades representan el 60% de las ventas por 2,158,583

9. % de utilidad de ejercicios anteriores que no se dio a los empleados

10. % de ventas que se generaron hoy

11. Cómo se integran los principales clientes

12. Cómo se integran los pasivos en dólares.

73.- ¿A qué nota NIF se refiere cuando se dice:

Actividad

Pagos anticipados

Tecnología

Valuación de inventario

Emisión de obligaciones quirografarias Pasivo a L plazo

 Valuación a costo por la adquisición de equipo

 Anticipo a clientes

 Fianzas

74.- Diga usted ¿Cuántos TIPOS DE DICTÁMEN EXTERNO existen y qué significa cada uno?

Son 4 a saber: Limpio, Salvedades, Abstención de opinión, negación de opinión.

75.- Como usted sabe en materia del boletín B-10 Las empresas del mismo grupo deben utilizar el mismo método de valuación de los dos existentes, ya que deberá consolidar resultados. Diga usted ¿Qué partidas deben reexpresarse al menos?

Las partidas que cuando menos deberían reexpresarse son:

Inventarios

· Activos Fijos

· Depreciación Acumulada

· Gastos por Depreciación

· Costo de Ventas

· Capital Contable

Es imperativo que aparezca en Notas a los EF el método utilizado, para reflejar el Resultado por Posición Monetaria, Costo Integral de Financiamiento y Exceso o Insuficiencia en la Actualización del Capital, entre otras.

76.- En el método de valuación de inventarios UEPS ¿Cómo deben reflejarse las capas de inventario?

En el método UEPS deben reflejarse las capas de inventario. Por ejemplo, si compramos 30 unidades y vendo 22, me da una capa de 8. Si luego se compran 20 y se venden 15, se forma la segunda capa de 5 unidades. Si se actualiza el inventario, deberá tomarse en cuenta cada capa y las fechas de adquisición para efectos del ajuste o actualización, multiplicando el costo de dicho inventario en cada capa por la relación de INCP a la fecha de cierre/fecha de adquisición.

77.- ¿Qué providencias deben ser tomadas en la Depreciación Acumulada y su contrapartida Gastos por Depreciación?

Respecto a la depreciación acumulada y gastos por depreciación, será necesario señalar el costo, su depreciación y el valor en libros. Deberá también señalarse el valor revaluado, la depreciación acumulada sobre dicho valor y el nuevo valor en libros. Consecuentemente el Gasto por Depreciación deberá reflejar la porción sobre el costo y el complemento.

78.- Cuando se reexpresan los EF ¿Que cuenta transitoria debe abrirse para reflejar los ajustes de actualización de las partidas no monetarias?

Deberá abrirse una cuenta transitoria para que refleje los ajustes de actualización a partidas no monetarias e incorporar el Resultado por Posición Monetaria y el Resultado por Tenencia de Activos No Monetarios (RETANM). Esta cuenta se llama “Corrección por Reexpresión”.

79.- Diga usted ¿Qué significa financiera y contablemente una posición corta en Moneda Extranjera?

Una posición corta en Moneda Extranjera significa que se tienen más pasivos que activos en dicha moneda. La paridad de equilibrio o técnica es la que determinan los economistas al considerar las inflaciones entre México y EUA. Si fuera superior a la paridad oficial sería necesario crear una provisión para paridad técnica, que afectará al Costo Integral de Financiamiento. De hecho debería ser solo un pasivo de contingencia, ya que existe la posibilidad de que el pasivo se pague antes de una devaluación de la monda y por lo tanto o existiría la pérdida provisionada.

80.- Diga usted ¿Qué efecto provocan los Activos Monetarios y por tanto que efecto producen los Pasivos Monetarios?

Los activos monetarios provocan pérdidas y los pasivos monetarios generan ganancias monetarias.

Mantener una posición larga en cuentas o partidas, provoca una pérdida por inflación o pérdida monetaria. A veces tener una posición corta al final del año no necesariamente siempre se puede afirmar que se tiene una ganancia por inflación.

81.- Diga usted ¿Qué significa el REPOMO?

Es el Resultado por Posición Monetaria. Si la ganancia por inflación supera los gastos por intereses, se tendría un resultado positivo y esa utilidad deberá contabilizarse en el Capital.

Los montos de los Activos y Pasivos en Moneda extranjera deben forzosamente presentarse en NOTAS a los EF, y señalar si la posición es corta o larga.
[image: image23.png]

[image: image24.png]

[image: image25.png]

[image: image26.png]

�las CxC deben ser computadas al valor pactado originalmente del derecho exigible. Debe atenderse al principio de realización, el valor pactado deberá modificarse para reflejar lo que en forma razonable se espera obtener en efectivo, especie, crédito o servicios, de cada una de las partidas que lo integran; ésto requiere que se reconozcan descuentos y bonificaciones pactadas, así como las estimaciones por irrecuperabilidad o difícil cobro.

¿Si las Cuentas por Cobrar son en moneda extranjera, cómo deben presentarse? La CxC en moneda extranjera, deberán valuarse al tipo de cambio bancario que esté en vigor a la fecha de los EF.

REGLAS DE PRESENTACIÓN DE CxC

¿Cómo deben clasificarse las CxC? Considerando su disponibilidad, las CxC pueden ser clasificadas por su exigencia inmediata a corto plazo (hasta un año posterior a la fecha de balance) y a largo plazo (mayor a un año), excepto aquellos casos en que el ciclo normal de operaciones excede a este plazo, en cuyo caso debe hacerse la REVELACIÓN correspondiente en el cuerpo del Balance o bien en una NOTA a los EF.

Las CxC deben presentarse en el BG como AC después del efectivo y de las inversiones en valores negociables. Las CxC que venzan a más de un año, deberán presentarse fuera del AC.

¿A qué conceptos pueden ser cargadas contablemente las CxC?

Las CxC pueden ser:

Con cargo a clientes, o en su caso,

Con cargo a otros deudores (préstamos a funcionarios y empleados, reclamaciones, ventas de A Fijo, Impuestos pagados en exceso, etc., Si no significativos los montos, pueden presentarse como Otras CxC.

¿Cómo deben ser presentadas las CxC a empresas tenedoras (holdings), subsidiarias, afiliadas y asociadas?

Las Cuentas por Cobrar a empresas tenedoras, subsidiarias, afiliadas y asociadas deben presentarse en renglón por separado dentro del grupo de CxC, ya que por lo general tienen características especiales de exigibilidad, ya que no son exigibles de inmediato y sus saldos tienen el carácter de inversiones por parte de la empresa y por tanto éstas en especial deberán presentarse por separado dentro de Activo No Circulante.

¿Si una CxC tuviera saldo negativo, cómo debe presentarse en el BG? ¿Cómo deben considerarse los intereses devengados y los costos y gastos derivados de las operaciones que dieron origen a las CxC?

Los saldos acreedores deben ser presentados como Cuentas por Pagar, si su importancia relativa lo amerita. Los intereses devengados y los costos y gastos incurridos que se deriven de las operaciones que dieron origen a las CxC deben considerarse como parte de las mismas.

Los intereses no devengados de las CxC deben presentarse deduciendo el saldo de la cuenta en la que fueron cargados.

¿Si en CxC se incluye un saldo importante a cargo de una P. Física o P. Moral, cómo deben presentarse dicho saldo?

Si el saldo de una CxC, incluyen cantidades importantes a cargo de una Persona Física o Moral en su caso, su importe debe mostrarse por separado dentro de CxC o bien revelarse en una NOTA a los EF.

Si hay un saldo deudor y acreedor de una sola persona física o moral deberá presentarse el saldo deudor o acreedor según sea el caso.

¿Cómo deben presentarse las estimaciones para Cuentas Incobrables?

Las estimaciones para Cuentas Incobrables, descuentos, bonificaciones, etc., deben ser mostradas en el BG como deducción a las CxC. Si se presentara solo el saldo, debe mencionarse en una NOTA a los EF este hecho.

¿Si hubiera un gravamen o restricciones de cobro en las CxC, que debe hacerse en el BG?

Deben revelarse NOTAS a EF cualquier gravamen que recaigan en la CxC, o bien restricciones que tengan por estar condicionada su recuperabilidad a terminación de obras, prestación de servicios, etc.

¿Si las Cuentas por Cobrar son el moneda extranjera, o bien a largo plazo, o bien en factoraje, o bien a cargo de los dueños por Capital no Exhibido (pagado), qué deberá mostrarse en los EF?

Si las CxC son en ME deberá revelarse este hecho en el cuerpo del BG o en una NOTA a los EF.

Si las CxC son a largo plazo, también deberá revelarse este hecho con los vencimientos y tasas de interés en su caso.

En caso de factoraje deberá revelarse el monto de Pasivo Contingente para la empresa, por documentos y CxC vendidos o descontados con responsabilidad para la empresa.

Los saldos a cargo de los dueños, accionistas o socios, que sean Capital Suscrito no Exhibido, no deberán incluirse como CxC.

�Concepto: Son una erogación efectiva por servicios que se van a recibir o bienes que se van a consumir exclusivamente para el negocio y cuyo propósito no es venderlos ni utilizarlos en el proceso productivo. Como ejemplo tenemos: Rentas de locales o equipos pagados por anticipado o antes de su uso o disfrute; el impuesto predial pagados antes de ser devengados; Primas de seguro y fianzas pagadas por períodos que aún no se cumplen; intereses pagados por anticipado; papelería y artículos de escritorio en existencia al cierre de ejercicio; muestras y literatura médica; material publicitario a usar para lanzar al mercado un nuevo producto.

VALUACIÓN: Se valúan a su valor de costo histórico. Se aplican a resultados conforme se devenguen.

Forman parte del A. Circulante a periodos menores a un año y si es mayor a un año, será un Activo No Circulante.

�Concepto: Son parte del Activo Fijo, son bienes tangibles que tienen por objeto el uso de los mismos en beneficio de la entidad o bien la producción de artículos para su venta o bien la prestación de servicios a la empresa, su clientela o al público en general.

VALUACIÓN: Se valúan a su costo de adquisición, construcción o bien en su caso, a su valor equivalente. El costo equivalente es el costo de adquisición que incluye el precio neto pagado más los gastos de instalación y de arranque o funcionamiento, más gastos de importación, fletes, seguros, etc. Si los activos se reciben como aportación de los socios al Capital, deberán valuarse a precio de mercado.

�Los metales preciosos en moneda nacional y moneda extranjera se valuarán a la cotización aplicable a la fecha de los Estados Financieros. Los rendimientos sobre depósitos que generen intereses se reconocerán en el E. Resultados conforme se devenguen. Los resultados de la valuación a la cotización a la fecha de los EF del efectivo representado por metales preciosos amonedados y moneda extranjera se reconocerán en el ER. Para el cálculo del resultado por POSICIÓN MONETARIA, se reconocerán en el ER.

Siempre se presentará como primera partida del AC, excepto que hayan restricciones formales de su disponibilidad o fin al que está destinado, en cuyo caso se presentará por separado en el AC o No Circulante, según proceda. Si su disponibilidad es mayor a un año o su destino está relacionado con la adquisición de Activos No Circulantes o con amortización de pasivos a largo plazo, se deberá presentar fuera del AC.

�CAPITAL CONTABLE (BOLETÍN C-11)

¿Qué es el Capital Contable? c-11 debe valuarse en unidades de poder adquisitivo a la fecha del balance.

Es el derecho de los propietarios sobre los Activos Netos que surge por aportaciones de los dueños, por transacciones y otros eventos o circunstancias que afectan una entidad, el cual se ejerce a través de un reembolso o una distribución.

Por su origen el CC está constituido por Capital Contribuido y Capital Ganado, o Déficit en su caso.

El Capital Contribuido se forma de las aportaciones de los dueños y las donaciones recibidas por la empresa, así como el ajuste a estas partidas por la repercusión de los cambios en los precios del mercado.

El Capital Ganado corresponde al resultado de las actividades operativas de la entidad y de otras circunstancias que le afecten. El ajuste que se haga por la repercusión de los cambios en los precios deberá formar parte del mismo.

Por lo general el Capital Contable debe incluir cuando menos los siguientes conceptos:

Capital Contribuido:

Capital Social

Aportaciones para futuros aumentos de capital

Prima en venta de acciones

Donaciones

Capital Ganado (Déficit)

Utilidades retenidas, incluyendo las aplicadas a reservas de capital.

Pérdidas acumuladas

Exceso o insuficiencia en la actualización del capital contable.

¿Qué es el Capital Social?

El Capital Social se representa por títulos que han sido emitidos a favor de los accionistas o socios como evidencia de su participación en la sociedad o entidad.

El exceso o insuficiencia en la actualización del CC está representado principalmente por el resultado de la tenencia de activos no monetarios.

(Ver Boletín A-11) Existen dos criterios de mantenimiento de CAPITAL:

Financiero: Se trata de conservar una cantidad determinada de poder adquisitivo.

Físico. Se trata de conservar una capacidad operativa determinada.

� Caja y Bancos, Inversiones en Valores y todo lo que represente efectivo debe presentarse en primer lugar en el AC. Las CxC van después del efectivo C-3

�Se presentan en el Activo No Circulante, (Diferido) menos su amortización acumulada y el cargo a resultados conforme se vayan devengando.C-5

�Es un Pasivo a valor nominal y si es menor a un año es Pasivo Circulante o Corto Plazo, si es mayor a un año en P. a LP. Lo mismo los pasivos en dólares excepto que su valuación es a la fecha del balance C-9

�C-1

�C-11

� Efectivo, Instrumentos Financieros, CxC, inventarios, - ACTIVO fijo, A diferido >Pasivo a cp, , plp, cc

�Una posición corta en Moneda Extranjera significa que se tienen más pasivos que activos en dicha moneda.

PAGE
6

