

Alexánder Guzmán Vásquez

Luis F. Cubillos Guzmán

María A. Trujillo Dávila

David Guzmán Vásquez

Tatiana Romero Cifuentes

CONTABILIDAD FINANCIERA

Segunda edición

Colección Lecciones
Facultad de Administración

UR

CONTABILIDAD FINANCIERA

Segunda edición

CONTABILIDAD FINANCIERA

Segunda edición

Alexander Guzmán Vásquez
Luis Francisco Cubillos Guzmán
María Andrea Trujillo Dávila
David Guzmán Vásquez
Tatiana Romero Cifuentes

Facultad de Administración
Universidad Colegio Mayor de Nuestra Señora del Rosario
Bogotá D.C.
2006

COLECCIÓN LECCIONES DE ADMINISTRACIÓN

© 2006 Editorial Universidad del Rosario
© 2006 Universidad Colegio Mayor de Nuestra Señora del Rosario
© 2006 Alexander Guzmán Vásquez, Luis Francisco Cubillos Guzmán,
María Andrea Trujillo Dávila, David Guzmán Vásquez,
Tatiana Romero Cifuentes
© 2006 Facultad de Administración

ISBN: 958-8225-XX-X

Primera edición: Bogotá D.C., mayo de 2005
Segunda edición: Bogotá D.C., julio de 2006
Coordinación editorial: Editorial Universidad del Rosario
Corrección de estilo: Natalia Herrera Eslava
Diseño de cubierta: Beconcept Ltda.
Diagramación: Beconcept Ltda.
Impresión: Servigraphic Ltda.
Editorial Universidad del Rosario
Calle 13 N° 5-83 • Tels.: 336 6582/83-243 2380
Correo electrónico: cedir@claustro.urosario.edu.co

Todos los derechos reservados. Esta obra no puede ser reproducida
sin el permiso previo por escrito del
Centro Editorial Universidad del Rosario

Impreso y hecho en Colombia
Printed and made in Colombia

CONTENIDO

Prefacio.....	15
Prólogo	18
PRIMERO. CONCEPTOS GENERALES	
1. Una breve reseña histórica	20
2. La contabilidad	23
2.1. Principios y normas básicas de la contabilidad	25
2.2. Ramas de la contabilidad	29
2.3. Empresa.....	31
3. Cuestionario: capítulo primero	36
SEGUNDO. ECUACIÓN FUNDAMENTAL	
4. Usos naturales de recursos	38
4.1. Activos	39
4.2. Costos y gastos.....	39
5. Fuentes naturales de recursos.....	41
5.1. Pasivos	41
5.2. Capital o patrimonio	41
5.3. Ingresos	42
6. Equilibrio entre las fuentes y los usos de recursos de la empresa ...	42
7. Ejercicios de ecuación fundamental.....	49
7.1. Clasificación de cuentas	49
7.2. Vídeo tienda “Betatoño”.....	50
7.3. Fritanguería “Los cochinitos”	52
7.4. Camándulas “Doña Pueñeños”	54

9.1.1. Los pasivos corrientes.....	97
9.2.2. Los pasivos de largo plazo	98
9.2.3. Los otros pasivos.....	99
9.3. El patrimonio o capital contable	99
9.4. Cuentas de orden.....	101
9.5. Resumen de la estructura del balance general	102
10. Ejercicios de balance general	107
10.1. Petrolera Coquito	107
10.2. Constructora Karogopa	109
10.3. Fábrica de juguetes de madera “La Estructura”	112
10.4. Bertica’s Secret	113
10.5. Telefónica Internacional	116
10.7. Constructora “El reto”	121
10.8. Compañía de Telefonía “Lola”	124
10.9. Empresa de Acueducto y Aseo Veredal “EAAV”	126
10.10. Aerolínea “Riesgo en el aire”.....	130
10.11. Escuela de Instrucción Naval “Capitán Colmillo”.....	133

CUARTO. VALORACIÓN DE INVENTARIOS

11. Sistema de inventario periódico	138
12. Sistema de inventario permanente	138
13. Metodologías adoptadas para la determinación del costo de los inventarios	139
13.1. Determinación del costo del inventario por UEPS	139
13.2. Determinación del costo del inventario por PEPS.....	145
13.3. Determinación del costo del inventario por promedio ponderado	150
13.4. Determinación del costo del inventario por identificación específica	153
14. Ejercicios de valoración de inventarios	154
14.1. Bodega Eloizaga	154
14.2. Brownies Magolita.....	155
14.3. Arequipes de café “Pedro Valdez”	156
14.4. Fondo de empleados “Fe”	157
14.5. Panetones “Del abuelo”	158

14.6. Accesorios de la Sierra	160
14.7. Empresa Comercial “El Trapo”	161
14.8. Bufandas “El Nevado”	162

QUINTO. EL ESTADO DE RESULTADOS

15. Concepto general	164
15.1. Compañías de prestación de servicios	166
15.2. Compañías comerciales y manufactureras	170
15.2.1. Costo de ventas de una empresa comercial	174
15.2.2. Costo de ventas de una empresa manufacturera	178
15.3. Resumen de las matrices de presentación	184
16. Ejercicios de estado de resultados	186
16.1. Asesoría jurídica “UR” (Clasificación)	186
16.2. Clínica “Kyo” (clasificación)	188
16.3. Empresa comercializadora “Yo sé quién sabe” (clasificación)	191
16.4. “Pague uno y lleve dos” (clasificación)	192
16.5. Cinturones “Puro cuero” (clasificación)	195
16.6. Bar “El Paisa” (construcción del estado de resultados)	197
16.7. Calzado “Summer Step” (conocimiento de la matriz)	200
16.8. Relojería “El tiempo es oro” (conocimiento de la matriz)	202
16.9. Artesanías “Sí se puede” (conocimiento de la matriz)	202
16.10. The Christmas Tree (conocimiento de la matriz)	204
16.11. Lámparas “La claridad” (conocimiento de la matriz)	207
16.12. Fábrica de zapatos para dama “Adas” (Clasificación)	209
16.13. Fábrica de tapetes “Aladino” (Clasificación)	212
16.14. Comercializadora “El dilema” (cambios en la situación financiera)	214
16.15. Supermercados “Barato, barato” (cambios en la situación financiera)	218
16.16. Fábrica de chocolates “Para ti” (cambios en la situación financiera)	219
16.17. Industrias El Paraguas (cambios en la situación financiera)	223

SEXTO. FLUJO DE EFECTIVO

17. Concepto general	226
18. El flujo de efectivo en la valoración de empresas	230
18.1. Funciones adicionales del flujo de efectivo	230
18.2. Esquemas de presentación	231
18.2.1. Esquema de presentación simple	232
18.2.2. Esquema de presentación por actividades	233
18.2.3. Esquema de presentación para determinar el flujo de caja libre.....	234
19. Ejercicios de flujo de efectivo	237
19.1. Comercializadora de cheese cakes “Las delicias” (método directo)	237
19.2. Tipografía “Munar & Cia.” (Método indirecto)	238
19.3. Comercializadora “La tanga amarilla” (método directo)	240
19.4. Comercializadora “La tanga amarilla” con visión de futuro (método directo)	242
19.5. Comercializadora “La tanga amarilla”, con visión positiva de futuro (método directo)	244
19.6. Librería “Partner & Cia. Ltda.” (método indirecto)	245

SÉPTIMO. TENEDURÍA DE LIBROS

20. Concepto general	247
20.1. Libro diario.....	248
20.2. Libro mayor	256
20.3. Balance de comprobación.....	262
21. Ejercicios de teneduría de libros	263
21.1. Frutería “La gran manzana”	263
21.2. Supermercado “Donde Heliodoro”	265
21.3. Practicando	268
21.4. Tienda de café “El Che”	269

OCTAVO. AJUSTES

22. Concepto general	272
22.1. Características de los ajustes.....	273

22.2. Clasificación de los asientos de ajustes	273
22.3. Métodos para el cálculo de los gastos de depreciación	275
22.4. Métodos para el cálculo de la provisión de las cuentas incobrables.....	284
23. Ejercicios de ajustes	286
23.1. Depreciación de activos.....	286
23.2. Quesería “La ubre”	287
23.3. Parqueadero “Camacho & Cia. Ltda.”.....	288
23.4. Almacén “La Antártida”.....	290
23.5. Equipo investigador “Conciencias”	292
23.6. Asesorías financieras “Avarito”	293

NOVENO. EL CICLO CONTABLE

24. El cierre de cuentas transitorias	299
25. Ejercicios de ciclo contable	304
25. 1. Cierre del almacén “La Antártida”.....	304
25.2. Ciclo contable de la perfumería “Dicelis & Co.”	305
25.3. Fábrica de imágenes religiosas “La salvación”.....	308

DÉCIMO. PLAN ÚNICO DE CUENTAS

UNDÉCIMO. AJUSTES POR INFLACIÓN

26. Concepto general	326
27. Efectos de la inflación en los estados financieros	329
27.1. Aspectos técnicos de los ajustes por inflación	330
27.2. Ejemplo de ajustes por inflación a las cuentas del balance general.....	332
28. Ejercicios de ajustes por inflación.....	337
28.1. Empresa de juguetes “Unicornio’s”	337
28.2. Empresa comercial “San Antonio”	338

DUODÉCIMO. IMPUESTOS

29. Contexto general	340
29.1. Objetivos de la hacienda pública.....	340

29.2. La función redistributiva	341
29.3. El gasto público	342
29.4. El ingreso público	342
29.4.1. Los ingresos extraordinarios	343
29.4.2. Los ingresos ordinarios	343
29.4.1. Rentas de dominio público	343
29.4.2. Tasas	344
29.4.3. Contribuciones parafiscales	344
29.4.4. Impuestos	345
30. Concepto general	345
30.1. Principios básicos de la tributación	346
30.1.1. Principio de representación	346
30.1.2. Principio de legalidad	346
30.1.3. Principio de equidad	347
30.1.4. Principio de generalidad	347
30.1.5. Principio de no confiscatoriedad	347
30.1.6. Principio de neutralidad	348
30.1.7. Principio de claridad	348
30.2. Tipos de impuestos	348
30.2.1. Impuesto a la renta	349
30.2.2. Retención en la fuente a título de renta	349
30.2.3. Gravamen a los movimientos financieros	350
30.2.4. Impuesto al valor agregado o impuesto a las ventas	
-IVA-	351
30.2.4.1. Régimen simplificado	351
30.2.4.2. Régimen común	352
30.2.5. Impuesto de timbre	352
30.2.6. Impuesto de registro	352
30.2.7. Impuesto de industria y comercio	353
30.2.8. Impuesto predial	353
30.2.9. Impuesto de vehículos	353
30.2.10. Impuesto de delimitación urbana	353
30.2.11. Sobretasa a la gasolina y al ACPM	353
31. Aspectos contables de los impuestos	354

31.1. Impuesto a la renta.....	355
31.2. Impuesto al valor agregado	357
31.3. Impuesto de Industria y Comercio.....	358
31.3. Impuesto predial.....	359
31.4. Impuesto de vehículos	359
32. Tasa real de impuestos	360

DECIMOTERCERO. ÉTICA Y FINANZAS

33. Concepto general	365
33.1. Pertinencia	365
33.2. El código de ética profesional para los administradores	367
34. Experiencias.....	372
34.1. La experiencia de Enron	373
34.2. La experiencia de Parmalat	376

BIBLIOGRAFÍA.....	379
-------------------	-----

Prefacio

En el prefacio nos hemos propuesto escribir el porqué de este texto. Aparentemente, en contabilidad todo está escrito, y no hay nada más que agregar o complementar. Sin embargo, la experiencia nos dice que el secreto está en la metodología aplicada. No importa cuánto se haya escrito de un tema: lo importante es continuar la búsqueda constante de aquellas metodologías que permitan al estudiante encontrarse fácilmente con la luz del conocimiento. Es el estudiante quien finalmente se apropia de lo que se pretende fallidamente impartir.

El conocimiento no se imparte, más se pueden generar espacios de discusión para ayudar al estudiante a construirlo.

En esta búsqueda constante, a través de la experiencia obtenida en los salones de clase y en las acaloradas discusiones con los colegas, hemos desarrollado pequeños cambios metodológicos que permiten grandes aproximaciones por parte de los estudiantes al conocimiento de la contabilidad financiera.

Este texto describe la historia de la contabilidad, buscando que el estudiante se familiarice con la misma. Lo mejor sería construir el estado del arte de los sistemas de información contable, pero sería demasiado pretencioso para este texto. Así, se abordan la historia y los conceptos generales, de tal forma que el estudiante se interese por el tema y decida emprender la búsqueda de este conocimiento.

En la ecuación fundamental se ofrece un cambio metodológico importante. La ecuación fundamental de la contabilidad siempre ha estado construida en torno a las cuentas del “balance general”, desconociendo la existencia de las cuentas del “estado de resultados”. Esto lleva al estudiante a enfrentarse con una gran confusión al abordar el tema de los estados financieros. Hemos de-

sarrollado una ecuación fundamental que permite entender cómo el balance general y el estado de resultados están relacionados entre sí.

La ecuación fundamental propuesta nace en discusiones académicas con profesores de la Facultad de Administración de Empresas de la Universidad del Rosario y con monitores académicos y estudiantes de la misma universidad. Este cambio metodológico ha sido puesto en práctica por más de tres años consecutivos, obteniendo mejores resultados en el aprendizaje de las bases de las finanzas en los estudiantes de administración de empresas, administración de negocios, relaciones internacionales, mercadeo, jurisprudencia, finanzas y economía, de la Universidad del Rosario.

El estado de resultados se presenta construido a través de ejemplos que permiten al estudiante entender el porqué de las diferentes estructuras de este estado financiero. Además, se resalta la importancia de las mencionadas estructuras para el análisis financiero gracias a la clasificación de la información.

Hacemos un énfasis importante en el capítulo “Flujo de efectivo”. Hoy por hoy, en el mundo empresarial se tiene conciencia respecto de la importancia de este estado financiero. La liquidez es vital para la perdurabilidad de las empresas, y solamente utilidades acompañadas de un apropiado manejo de la caja en la organización permiten el crecimiento del negocio en el largo plazo. Sin embargo, obviar el flujo de efectivo en los cursos de contabilidad financiera le resta importancia a este estado financiero. Y para aquella persona que inicia su preparación en el área financiera es importante, desde un inicio, acercarse al estudio del comportamiento de la caja o liquidez empresarial.

Los siguientes cinco capítulos del texto hacen énfasis en el conocimiento de las herramientas técnicas que acompañan la contabilidad, presumiendo que la visión gerencial, compartida en los primeros seis capítulos, le permite al estudiante entender a profundidad cuál es el funcionamiento del sistema de información, técnicamente.

En los últimos apartes del texto se incluye un capítulo que menciona la incidencia de los impuestos en el diario quehacer de las empresas, de tal manera que el estudiante conozca los diferentes tipos de impuestos que se presentan en Colombia. Y para finalizar, decidimos incluir un capítulo en el cual resaltamos la importancia del actuar ético de los profesionales para el éxito empresarial.

En este capítulo incluimos experiencias que pueden ayudar al lector a entender la necesidad de la ética y la moral en el ámbito profesional.

Esperamos que este texto les permita entender mejor los aspectos financieros inherentes a la contabilidad. Agradecemos las enseñanzas recibidas de autores como Gladys Carrillo de Rojas, Oscar León García y Héctor Ortiz Anaya, y de todos los profesores y estudiantes de la Universidad del Rosario, que en las discusiones académicas y formadoras han hecho posible el escribir este texto, con un aporte adicional a los profesionales colombianos.

Los autores

Prólogo

Independiente de su situación actual, bien sea empleado, directivo, ama de casa, estudiante, político, etc., lo más seguro es que en alguna oportunidad usted se ha visto en la necesidad de tomar decisiones que afectan sus finanzas personales, su planeación, el análisis de algún crédito, impuestos; o inclusive en el montaje de un negocio (por más sencillo que este sea), es decir, decisiones que tienen algún impacto financiero.

Entender la contabilidad será muy importante para usted, ya que este “lenguaje de los negocios” le ayudará a tomar mejores decisiones, que seguro afectarán su vida profesional y sus finanzas, y le darán una ventaja competitiva sobre aquel que no está en capacidad de utilizarla.

Para garantizar un buen acercamiento del estudiante a la contabilidad, a mi modo de ver, el texto planteado por los autores es más que meros números. El libro está desarrollado lo máximo posible integrando ilustraciones de la realidad, acompañado de ejercicios prácticos, preguntas para reforzar el aprendizaje, y desarrollando en algunos capítulos modelos o cuadros que son resultado de varios años de cátedra de esta materia, que hacen el aprendizaje de esta herramienta más interesante.

A manera de ejemplo, un valioso aporte de los autores es el desarrollo de un modelo sencillo para explicar el concepto de la ecuación fundamental, modelo que más adelante permitirá ubicar ágilmente las cuentas en los estados financieros.

Así mismo, vale la pena mencionar que, a diferencia de otros textos de este tipo, se presenta una introducción al concepto de flujo de efectivo de una empresa; concepto que hoy en día mueve el mundo de las finanzas corporativas.

En resumen, con este texto el estudiante encontrará, a diferencia de un libro frío y matemático dedicado a entender ajustes o los famosos débitos y créditos, un aprendizaje de la esencia de la contabilidad de manera secuencial y sencilla, siempre familiarizado con algunos ejemplos, y en capacidad de analizar la importancia de ésta para el directivo de hoy y para las finanzas personales.

Juan Felipe Gómez
Profesor de postgrados
Universidad del Rosario
Universidad Externado de Colombia

Prácticamente sin excepción, las personas están involucradas de una u otra manera con el mundo empresarial. Esto hace que cobre importancia el poder entender la situación financiera de las empresas. Sin embargo, regularmente la jerga utilizada para la explicación de los conceptos relacionados con la contabilidad de una organización es compleja y técnica.

Este libro permite entender la contabilidad de manera clara y con un enfoque práctico y gerencial. Permite a profesionales de diferentes disciplinas acercarse al lenguaje financiero de manera didáctica, generando la posibilidad de entender el funcionamiento de este sistema de información. Cuando se llega al entendimiento del sistema de información contable, es muy fácil comprender los estados financieros de la empresa e interpretar la situación financiera por la que atraviesa el ente económico.

