

INDICE

Introducción	IX
Primera Parte. Fundamentos Contables	
Capítulo 1. Importancia de la Contabilidad	1
1.1. Contabilidad y los negocios	1
1.2. Utilidad de la ciencia contable	1
1.3. Relación de la contabilidad con otras ciencias	3
Administración / Derecho / Economía / Finanzas / Informática / Matemática / Estadística	
1.4. Temas y enfoque del libro	4
1.5. Resumen del capítulo	4
Preguntas	5
Capítulo 2. Aspectos Básicos en Contabilidad	7
2.1. Principales conceptos	7
Definición de contabilidad / Campo y clasificación de la Contabilidad / Usuarios de los estados financieros	
2.2. Tipos de organizaciones	11
2.3. Tipos de organizaciones	11
Entidades de un solo propietario / Sociedad de personas / Sociedades de capital	
2.3. Historia de la contabilidad	11
¿Quién fue Luca Pacioli? / Gremios profesionales y práctica independiente / La contabilidad hacia el siglo XXI	
2.4. Bases contables	15
Surgimiento de la ecuación contable / Partida doble	
2.5. Resumen del capítulo	18
Preguntas	19
Ejercicios	20
Aplicaciones prácticas	22
Capítulo 3. El Ciclo Contable	23
3.1. La cuenta	23
Concepto / Teoría del cargo del abono / La cuenta y la ecuación contable	
3.2. Tipos de cuentas	32
Naturaleza de las cuentas / Cuentas de balance general / Cuentas del Estado de ganancias y pérdidas	
3.3. Registros contables	36
Aspectos legales / Libro diario / libro mayor / Libro de inventarios y balances / Libros auxiliares	
3.4. Código de cuentas	45
Características de un código contable / Diseño de un código de cuentas	
3.5. Proceso para el registro de las operaciones	48
Importancia de los registros / Registros de operaciones	
3.6. Resumen del capítulo	51
Preguntas	52

Ejercicios	53
Aplicaciones prácticas	58
Capítulo 4. Principios de Contabilidad Generalmente Aceptados	61
4.1. Principios de contabilidad generalmente aceptados	61
Objetivos / Supuestos básicos según publicación técnica N° 3 / Supuestos básicos según la DPC – 0 / Surgimiento de los PCGA	
4.2. Principios de contabilidad en Venezuela	73
Cuerpos que emiten los principios de contabilidad generalmente aceptados / Práctica independiente en Venezuela	
4.3. Jerarquías y clasificación de los principios contables	78
4.4. Resumen del capítulo	80
Preguntas	81
Ejercicios	81
Aplicaciones prácticas	83
Capítulo 5. Estados Financieros	85
5.1. Balance general	85
Estructura del balance general y normas de agrupación / Tipos de presentación	
5.2. Estado de movimiento de las cuentas del patrimonio	93
Razón de su presentación / Principales rubros / Formas de presentación	
5.3. Estado de resultados	96
Forma y contenido / Medición de ingresos / Composición de los costos / Partidas de gastos / Otros ingresos y egresos	
5.4. Estado de movimiento del efectivo	103
Principales rubros / Formas de presentación	
5.5. Resumen del capítulo	110
Preguntas	112
Ejercicios	112
Aplicaciones prácticas	119
Segunda Parte. Estudio de los Estados Financieros	
Capítulo 6. Rubros de Activo	121
6.1. Efectivo	121
Partidas que componen el efectivo / caja / Fondos fijos / Bancos / Equivalentes de efectivo / Métodos de conciliación bancaria / Principios aplicables al efectivo	
6.2. Efectos y cuentas por cobrar	135
Principales rubros de los efectos y cuentas por cobrar / Valuación de los efectos y cuentas por cobrar / Reglas de presentación	
6.3. Inversiones	142
Concepto de inversión / Principales operaciones/ Reglas de presentación / Reglas de valuación	
6.4. Inventarios	148
Principales rubros de inventarios / Inventarios periódicos y continuos / Métodos de valuación / Rebajas por posibles pérdidas / Reglas de presentación	

6.5. Gastos pagados por anticipado	156
Principales conceptos / Métodos contables de registro / Reglas de valuación y presentación	
6.6. Propiedades, plantas y equipos	160
Principales rubros/ Concepto de depreciación y amortización / Métodos de depreciación / Operaciones con los activos fijos / Reglas de presentación	
6.7. Cargos diferidos y otros activos	170
Principales rubros de cargos diferidos / Principales rubros de otros activos / Reglas de contabilización de los cargos diferidos / Reglas de presentación de los cargos diferidos	
6.8. Resumen del capítulo	172
Preguntas	175
Ejercicios	176
Aplicaciones prácticas	186
Capítulo 7. Rubros de Pasivo	187
7.1. Préstamos y sobregiros bancarios	187
Naturaleza / Reglas de presentación	
7.2. Documentos y cuentas por pagar	171
Naturaleza / Reglas de presentación	
7.3. Gastos acumulados	194
Principales rubros / Reglas de valuación y presentación	
7.4. Impuesto sobre la renta por pagar	195
Disposiciones legales / Registros contables y reglas de presentación	
7.5. Ingresos diferidos	198
Naturaleza / Principales conceptos de ingresos diferidos / Reglas de presentación	
7.6. Resumen del capítulo	199
Preguntas	200
Ejercicios	200
Aplicaciones prácticas	203
Capítulo 8. Rubros de Patrimonio	205
8.1. Capital social	205
Naturaleza / Tipos de capital / Recompra de acciones / Principales operaciones con el capital social	
8.2. Reservas de patrimonio	211
Concepto de reserva / Tipos de reservas	
8.3. Utilidad no distribuidas	213
Origen de las utilidades no distribuidas / Déficit	
8.4. Resumen del capítulo	215
Preguntas	216
Ejercicios	216
Aplicaciones prácticas	219
Capítulo 9. Cuentas de Resultados	221
9.1. Ingresos operacionales	221
Naturaleza de los ingresos operacionales / Principio de realización / Reglas	

de presentación	
9.2. Costo de ventas	227
Diferencia entre costo y gasto / Naturaleza de las cuentas de costos / Cálculo del costo de ventas	
9.3. Gastos de operación	230
Naturaleza de los gastos de operación / Gasto de administración / Gastos de ventas	
9.4. Otros ingresos y egresos	233
Principales rubros / Reglas de presentación	
9.5. Resumen del capítulo	235
Preguntas	237
Ejercicios	237
Aplicaciones prácticas	240
Tercera Parte. Temas Fundamentales en Contabilidad	
Capítulo 10. Procesos de Ajustes y Cierre	243
10.1. Métodos de contabilidad	243
Contabilidad en base de efectivo / Contabilidad en base de acumulaciones	
10.2. Ajustes a los registros	246
Clasificación de los ajustes / Ajustes a partidas del activo / Ajustes a partidas del pasivo	
10.3. Hoja de trabajo	256
Elaboración de la hoja de trabajo / Cierre de los libros	
10.4. Resumen del capítulo	261
Preguntas	261
Ejercicios	262
Aplicaciones prácticas	268
Capítulo 11. Impuesto al Valor Agregado	269
11.1. Análisis de las disposiciones legales	270
Sujetos obligados / Hecho imponible	
11.2. Registro contables	272
Concepto de débitos y créditos fiscales / Tratamiento contable de los débitos y créditos fiscales	
11.3. Presentación del IVA en los estados financieros	275
Libros de compras y ventas	
11.4. Retenciones del impuesto al valor agregado	280
11.5. Resumen del capítulo	281
Preguntas	282
Ejercicios	282
Aplicaciones prácticas	283
Capítulo 12. Ajustes por Inflación	285
12.1. Concepto de inflación	285
Análisis de fenómeno / Índices de precios / Efecto de la inflación en la información financiera	
12.2. Partidas monetarias	288
Concepto de partidas monetarias y no monetarias / Clasificación de las	

partidas en los estados financieros / Partidas que se reexpresan	
12.3. Métodos de reexpresión de la información financiera	301
Método de costos de reposición / Método del nivel general de precios / Método mixto	
12.4. Declaración de principios de contabilidad número 10	305
Principales disposiciones / Aspectos de revelación / Boletines de actualización	
12.5. Resumen del capítulo	307
Preguntas	307
Ejercicios	308
Aplicaciones prácticas	309
Capítulo 13. Presentación de Estados Financieros Bajo NIIF	311
13.1. NIIF y PCGA en Venezuela	311
Historia de los PCGA en Venezuela / Historia de las NIIF	
13.2. Estado de situación financiera	315
Presentación no corriente – corriente / Presentación por orden de liquidez	
13.3. Estado de resultado integral	318
Por función de ¿l gasto / por naturaleza del gasto	
13.4. Estado de flujo del efectivo	318
Método directo / Método indirecto	
13.5. Resumen del capítulo	322
Preguntas	323
Apéndice 1. Estados financieros consolidados de Mavesa, S. A	325
Apéndice 2. Registros financieros básicos	346
Apéndice 3. Clasificación de las cuentas	353
Apéndice 4. Estructura básica de los estados financieros	359
Apéndice 5. Tabla de índices de precios al consumidor	364
Apéndice 6. Hojas columnadas	366
Apéndice 7. Formato de cuentas T	368