
Contabilidad

TEMA 1. Empresa + contabilidad

Empresa: unidad económica de producción.

Características:

Organización de medios productivos: pueden ser•

económicos Ej.: Edificio, muebles, mercaderías•
financieros Ej.: Aportación del dueño/s del hotel, de los proveedores•
humanos Ej.: Personal directivo, empleados•

Producción de bienes y/o servicios: sirven para satisfacer las necesidades de otras unidades
económicas; de consumo (familias); de producción (otras empresas); de entes públicos (
Administración estatal, autonómica, ayuntamientos..)

•

Obtención de un beneficio. (ánimo de lucro)•

La evolución y situación de esos medios productivos, y los resultados que han generado, interesa
fundamentalmente a dos clases de USUARIOS:

Propietarios de la empresa (dueño, accionistas, cooperativistas..)♦
Terceros que se relacionan con ella (administración − Hacienda − , bancos − préstamos − ,
trabajadores − sindicatos − , proveedores, clientes..)

♦

La contabilidad se encarga de elaborar una información sobre la situación económica y financiera de la
empresa, y sobre los resultados que ésta ha obtenido, para facilitar la toma de decisiones de dichos usuarios.

Clases de empresas:

Comerciales: son aquellas cuya actividad consiste en vender bienes en el mismo estado en el que los
han adquirido. Ejemplos: grandes superficies (Hipercor, Mercadona, Concesionarios de automóviles..)

•

Industriales o transformadoras: fabrican productos. Compran bienes para transformarlos antes de
venderlos. Ejemplos: Fábricas de muebles, de pan..

•

De servicios: prestan un servicio. Ejemplos: hoteles, agencias de viajes, hospitales..•

Clases de usuarios:

Externos: reciben una información puntual y periódica (anual, semestral o trimestral): accionistas,
empleados, bancos, clientes, proveedores, Administración, competencia y público en general.

•

Internos: reciben (o elaboran) una información continua: propietarios, directivos y mandos
intermedios.

•

Información contable:

Se presenta mediante estados contables. Características:

Se refieren a magnitudes económicas expresadas en términos monetarios. Es decir: cuantifican el
valor de los medios económicos financieros de la empresa y de los resultados.

•

1

Tienen carácter periódico, generalmente anual, aunque también puede ser intermedio (semestral,
trimestral)

•

Los Estados contables anuales suelen llamarse CUENTAS ANUALES (balance, cuenta de pérdidas y
ganancias, y la memoria)

•

Su contenido y presentación las regulan por los poderes públicos (en España, el ICAC Instituto de
contabilidad y de auditoria de cuentas.

•

Se elaboran bajo el supuesto de estabilidad monetaria.•

− casos prácticos 1−

REQUISITOS DE LA INFORMACIÓN CONTABLE: (P.G.C. Introducción)

Son las condiciones mínimas de los estados financieros para que sea útil.

Comprensible. La información debe ser entendida por los usuarios•
Relevante. Los estados contables sólo contemplan la información imprescindible, sin contener datos
innecesarios.

•

Fiable. Ausencia de errores significativos, lo cual se afianza mediante la auditoria de las Cortes
[repasado por expertos contables ajenos a la empresa]

•

Comparable. La información debe ser contrastable en el tiempo y con otras empresas; por ello, debe
estar formalizada.

•

Oportuna. La información debe elaborarse y entregarse a los usuarios en el momento oportuno,
cuando sea útil para la toma de decisiones, lo cual no se cumple con exactitud, porque las cuentas se
elaboran a final de cada ejercicio.

•

PATRIMONIO

Es el conjunto de medios económicos y financieros o de bienes, derechos y obligaciones, a través de los
cuales la empresa desarrolla su actividad, susceptibles de valoración (deben estar valorados).

Bienes : son factores o medios productivos, materiales o inmateriales, que se pueden clasificar en bienes:

de uso ! soportan el proceso productivo (edificio, máquinas..)♦
de cambio ! se aplican al proceso productivo (mat. Primas y otros aprovisionamientos) o se
intercambian en el mercado (mercaderías, prod. Terminados. Dinero...)

♦

Derechos: son créditos a favor de terceros que la empresa piensa recuperar a corto o a largo plazo (CP o LP) y
son también inversiones financieras, participaciones en el capital de otras empresas, o bien participación
empréstitos emitidos por otras empresas o entes públicos (obligaciones, bonos, bonos del Estado..) [
empréstito: demanda de dinero a todas las empresas, a todos los particulares, dividida en partes iguales; luego
se pagan los intereses y se devuelve antes del vencimiento].

Obligaciones: son deudas a cargo de la empresa que ésta debe rembolsar (devolver) a CP o LP; son facturas
de proveedores, de suministradores de maquinaria...

Neto patrimonial = B + D − O = A − Pasivo Exigible

!

formado por: capital, reservas y resultados

ELEM. PATRIMONIAL

2

Es cada uno de los componentes de los elementos económicos y financieros de la empresa o cada uno de los
bienes, derechos y obligaciones que pertenecen a la empresa (locales, máquinas, facturas pendientes de cobro
y/o pago, aportación del propietario..) que tienen una denominación específica (las facturas pendientes de
cobro por ventas de género son ! clientes; las pendientes de pago por compra de género son ! proveedores; los
edificios, locales... propiedad de la empresa es ! construcciones; la aportación de los propietarios es ! capital,
etc).

Cada uno de los elementos patrimoniales está representado por una cuenta.

MASA PATRIMONIAL

Es transformada por una agrupación de elementos patrimoniales con un mismo significado económico o
financiero o con un elevado grado de homogeneidad. Ejemplos: − Tesorería (caja y bancos cuenta corriente)

Existencias (mercaderías, materias primas, envases..)♦
Inmovilizado material (construcciones, mobiliario, maquinaria..)♦
Deudores (clientes, efectos a cobrar, créditos a terceros..)♦
Acreedores (proveedores, efectos a pagar, préstamos a terceros..)♦
Neto patrimonial (capital, reservas y resultados)♦

− casos prácticos −

Aspecto Económico Aspecto financiero

Medios económicos Medios financieros

o u

Bienes y derechos Obligaciones

−−−−−−−−−−−−−−−−−−−−−−−− −−−−−−−−−−−−−−−−−−−−−−−−

!•

ACTIVO PASIVO

· Estructura económica (A) · Estructura financiera (P)

Elementos patrimoniales

· Terminología (Cuentas):

− construcciones − materiales

− caja − etc.

− mobiliario

Masas patrimoniales

Masa de activo (bienes y derechos) ! medios económicos para el ejercicio de la actividad productiva.•
Masa de pasivo (obligaciones exigibles) ! medios financieros de terceros que permiten la adquisición•

3

de los medios económicos.
Masa de neto (obligaciones no exigibles) ! medios financieros propios que permiten la adquisición de
los medios económicos.

•

Neto patrimonial = Activo − Pasivo exigible. Son el capital, reservas y resultados de beneficio o de ejercicios
anteriores. !

Resultados no repartidos

durante el ejercicio

ANÁLISIS DEL ACTIVO, CAPITAL ECONÓMICO O ESTRUCTURA FINANCIERA.

1ª Clasificación: (según la vinculación con la empresa):

Activo fijo (> 1 año) : bienes de uso, derechos a largo plazo, posibles gastos amortizables.

Activo circundante (" 1 año): bienes de cambio, derechos a corto plazo y tesorería.

2ª Clasificación: (siguiendo el criterio de disponibilidad; grado en que los elem. patrim. se realizan, son
disponibles o se transforman en dinero de nada da totalmente disponibles)

Activo fijo o inmovilizado:

gastos de establecimiento: gastos de constit. Y de establecimiento.•
inmaterial: patentes, marcas, drcho. de traspaso, gastos I+D+I...•
material: construcciones, maquinaria, mobiliario, elem. transporte...•
financiero (inv. Financ. Permanentes): participaciones, créditos a LP..•

Activo circulante:

existencias: mercaderías, mat. primas , prod. terminados, envases..•
deudores: efectos comerciales a cobrar, clientes..•
financiero: (I.F temporales) participaciones, créditos a CP...•
tesorería: dinero en bancos (c/c), caja...•

Gastos de establecimiento: representan desembolsos que la empresa debe realizar para poder iniciar sus
actividades. Suelen ser de 2 clases:

de naturaleza jurídica o legal (honorarios de abogados, de notarios, de registradores, tributos,
etc)

♦

de naturaleza económica (adiestramiento de personal, publicidad previa, estudios de mercado,
etc) Carecen de valor de realización (es imposible su venta) y su valor se puede recuperar en
5 años − según la legislación española actual: amortización −.

♦

Inmaterial: son inversiones en elementos de carácter intangible, pero susceptibles de valoración. No se
destinan a la venta, pero pueden tener un valor de realización y se recupera a través de la amortización.

Material: inversiones en elementos tangibles o reales que tampoco se destinan a la venta, aunque puedan tener
un valor de realización; garantizan la supervivencia de la empresa suministrando bienes y servicios al
mercado. Su valor se recupera a través del proceso de amortización.

4

Financiero: Encontramos 3 tipos:

Recursos que la empresa destina para participar en el capital de otras sociedades, de forma permanente.
Esta inversión proporciona una renta variable − los dividendos / beneficios que se obtengan dependerán de
los resultados de la empresa donde se haya invertido−.

•

Créditos que concede la empresa a largo plazo a otras unidades económicas (a personal, por enajenación
del inmovilizado..) Generan renta e interés fijo, generalmente.

•

Fianzas constituidas a LP (largo plazo), como garantía del cumplimiento de una obligación.•

Existencias: bienes de cambio susceptibles de ser almacenados, que tienen una doble procedencia − externa e
interna − .

Externa: llegan a la empresa a través de la compra (mercaderías, materias primas, envases..)

Interna: los consigue a través del proceso de transformación que se desarrolla en el seno de la entidad
(productos terminados, semiterminados..).

Características : Las existencias son fácilmente liquidables (trasformación en dinero) y permiten la obtención
del beneficio empresarial (ciclo de explotación) [aprovisionamiento ! transformación ! venta ! cobro].

Deudores: representan derechos de cobro a corto plazo por ventas de existencias o prestaciones de servicios (
clientes, efectos a cobrar, deudores, etc) Se convertirán en disponible a medida que venzan los plazos
establecidos o acudiendo a descuento bancario, en el caso de efectos comerciales a cobrar.

Inversiones Financieras Temporales: son similares a las permanentes, con la diferencia de que son a CP.

Tesorería: representa al dinero o recursos líquidos de la empresa que pueden estar depositadas en una c/c
bancaria o en la caja de la empresa.

ANÁLISIS DEL PASIVO, CAPITAL FINANCIERO O ESTRUCTURA FINANCIERA

Estudio de las masas del pasivo o medios financieros que permiten adquirir medios económicos.

1ª Clasificación: según la vinculación con la empresa, Pasivo Fijo (> 1 año) y Pasivo Circulante (" 1 año).

* PF. ! obligaciones no exigibles por terceros

obligaciones exigibles por terceros a LP. o

recursos o fondos propios (neto patrimonial)

2ª Calificación: según criterios de exigibilidad.

Pasivo Fijo o Financiación básica.•

Pasivo no exigible, fondos propios o neto patrimonial (capital, reservas y resultados)♦
Pasivo exigible a LP, fondos ajenos a LP o acreedores a LP.(deudas a LP con entidades de
crédito, proveedores de inmovilizado a LP...)

♦

Pasivo circulante•

Pasivo exigible a CP (< 1 año), fondos ajenos a CP, o acreedores a CP, proveedores, efectos♦

5

comerciales a pagar, acreedores..)
Obligaciones exigibles a terceros a CP.♦

// Pasivo no exigible //

Esta masa patrimonial está formada por:

Recursos aportados por el empresario o socios en el momento de constituirse o crearse la empresa /o/ las
nuevas aportaciones realizadas ! capital

•

Beneficios de ejercicios anteriores no distribuidos (ganancias). Se conoce como reservas (1. legales, 2.
estatuarias y 3.voluntarias)

•

impuestas por la ley de S.A y S.L•
por acuerdo de los socios, según consta en los estatutos•
se crean por acuerdos de la junta general en cada uno de los ejercicios contables.•
Resultados anuales: se recogen en la cuenta de pérdidas y ganancias.•

Se llama pasivo no exigible porque estos recursos sólo serán exigidos por los propios socios en el caso de
reducción del capital o de liquidación de la compañía.

− casos prácticos 2 y 3 −

Pasivo exigible a LP

Esta masa patrimonial está formada por los siguientes elementos:

Préstamos a LP recibidos de entidades financieras o de otras empresas.♦
Deudas por adquisición de inmovilizado♦

Representa a capitales ajenos que deben reintegrarse a sus propietarios en los plazos convenidos (superiores a
1 año). Generalmente conllevan costes financieros (pago de intereses) ! gastos financieros

Pasivo exigible a CP

Esta masa patrimonial la conforman generalmente los siguientes elementos:

Préstamos recibidos a CP de entidades financieras o de otras empresas.♦
Deudas por adquisición de inmovilizado.♦
Deudas contraídas por adquisición de existencias.♦

Se trata de capitales ajenos que hay que reintegrar a CP y que, generalmente, conllevan costes financieros
(pago de intereses) ! gastos financieros; excepto en las deudas por adquisición de existencias, que
generalmente no conllevan intereses.

! NOTA

El orden de las masas patrimoniales del pasivo se basa en un criterio de exigibilidad. La cual significa que los
elementos se ordenan desde la nula exigibilidad (exigencia, reclamación) de las obligaciones por terceros
hasta la reclamación a CP o inmediata; acreedores, Hacienda Pública.

Activo = Pasivo

A Fijo 60 Fondos 70

6

Propios

Pas. Exig. 10

LP

A. Circulante 40 Pas. Exig. 20

CP

BALANCE DE SITUACIÓN

Características:

− Estado o documento contable que informa sobre la situación económico−financiera de la empresa en un
momento dado (generalmente al cierre del ejercicio)

− Documento de carácter estático que recoge, ordenadas y valoradas, todas las partidas del activo y del
pasivo.

− Los elementos del activo se ordenan en función de su disponibilidad, y los del pasivo, según su exigibilidad.

− La información que contiene está estructurada conforme a la igualdad A = P ! equilibrio entre los recursos,
o medios financieros (P) y económicos (A); o bien entre los recursos obtenidos (P) y aplicados (A).

ESTRUCTURA DE BALANCE

ACTIVO PASIVO

INMOVILIZADO O FIJO FONDOS PROPIOS

Gastos de establecimiento ACREEDORES LP

Inmaterial

Material ACREEDORES. CP

Financiero

CIRCULANTE

Existencias

Deudores

Financiero

Tesorería

TEMA 2. MÉTODO CONTABLE

Concepto:

7

Permite conocer la situación y evolución del patrimonio de la empresa, ya que, como consecuencia de la
actividad empresarial se producen variaciones patrimoniales y resultados (ingresos, beneficios, gastos y
pérdidas).

Objetivos:

Identificar los hechos contables.•
Interpretar esos hechos y procesar los datos de acuerdo con normas técnicas y legales para elaborar una
información significativa.

•

Transmitir esa información a través de estados contables (anuales o intermediarios). Los estados contables
anuales (o cuentas anuales) son: el balance, la cuenta de pérdidas y ganancias y la memoria.

•

PROCESO DE DESARROLLO DEL MÉTODO CONTABLE

Hechos contables

DIARIO (asientos)

BALANCE

MAYOR (cuentas) ! CUENTAS ANUALES

8

