

ESTADOS FINANCIEROS

Uno de los Objetivos de la Contabilidad es registrar sistemáticamente los datos de las transacciones comerciales de un negocio (*Sistema de Teneduría de Libros de Doble Entrada*);

Pero el Principal Objetivo de la Contabilidad es Presentar Información Financiera, por lo cual este sistema para que sea valioso debe producir Permanentemente un Resultado que sea de suma importancia, esto es

→ los ESTADOS FINANCIEROS :

⇒ Un **ESTADO FINANCIERO**

Se Define: Como el resumen de las transacciones comerciales de un negocio en un periodo específico de tiempo, sea un mes, semestre o año.

❖ Y Por qué son Importantes los Estados Financieros o por que se hacen necesarios ¿???

Como dijimos, el Objetivo fundamental de la Contabilidad, es suministrar información Financiera de una Entidad Económica determinada, esta información la **REQUIEREN** quienes

Toman Decisiones a nivel Gerencial, pero también la pueden solicitar los

Particulares – (Terceros)

- ◆ Propietarios,
- ◆ Acreedores,
- ◆ Inversionistas,
- ◆ El Gobierno

(Entes de Vigilancia y Control),

- ◆ El Público en General -

Existen Varios **REPORTES FINANCIEROS**, pero los más conocidos son:

- 1.- El Balance General,
- 2.- El Estado de P.y.G o Rentas y Gastos o Superávit / Déficit
- 3.- El Estado de Fuentes y Usos, y
- 4.- El Estado de Costos *EFC*

☑ **BALANCE GENERAL** :

→ *Es el Resumen de los RUBROS o Cuentas que representan los Bienes (Activos) y Obligaciones por pagar (Pasivos), de un Negocio, así como el Derecho o Valor Pecuniario (Patrimonio) que tienen para su Dueño en una Fecha Determinada.*

Pero, debemos tener en cuenta que el BALANCE GENERAL en virtud del sistema que se emplea para obtenerlo, debe cumplir con el principio fundamental de la **ECUACION CONTABLE** :

$$\text{ACTIVO} = \text{PASIVO} + \text{CAPITAL}$$

Es decir que los Bienes que posee una Empresa, deben ser IGUALES a lo que Debe más el derecho o Aportes de los Propietarios.

☑ **ESTADO DE PyG :**

Representa el Resumen de los Ingresos (Rentas) y Egresos (Gastos) de un negocio; obteniendo como resultado la **Ganancia** o **Pérdida Neta** obtenida en un periodo de tiempo específico.

INGRESOS POR VENTAS (COSTOS DE PRODUCCION)
<hr/>
UTILIDAD BRUTA EN VENTAS (GASTOS DE OPERACIÓN)
<hr/>
UTILIDAD OPERACIONAL
OTROS INGRESOS (OTROS EGRESOS)
<hr/>
UTILIDAD ANTES DE IMPUESTOS (IMPUESTOS - RENTA)
<hr/>
UTILIDAD DEL EJERCICIO - S/D.

☑ **ESTADO DE FUENTES Y USOS :**

Mediante este Estado Financiero, se pretende Identificar el

- ▶ **Origen** de las FUENTES (Ingresos), y Evaluar el
- ▶ **Destino** o USOS que se les dio a esos Dineros (\$\$\$) obtenidos,

Es decir de DONDE provinieron los Ingresos y en QUE se Invirtieron o Gastaron (APLICACIÓN)

☞ Los Datos necesarios para realizar este análisis se obtienen del BALANCE GENERAL. A groso modo, debemos tomar como Fuentes y Usos los CAMBIOS presentados u observados en los siguientes Rubros :

FUENTES	<div style="border: 1px solid black; padding: 5px;"> <p>Δ Incremento de Pasivos</p> <p>∇ Disminución en Activos</p> </div>
USOS	<div style="border: 1px solid black; padding: 5px;"> <p>Δ Incremento en Activos</p> <p>∇ Disminución de Pasivos</p> </div>

ESTADO DE COSTOS:

Al IGUAL que el Estado de Rentas y Gastos (PyG), Muestra el Resumen de los Diferentes Gastos, en que incurre una Empresa o Negocio para Fabricar o Producir un Bien o Servicio;

Su resultado Final es el Valor del COSTO DE VENTAS.

A grandes Rasgos podemos esquematizar el Estado de Costos de la Siguiete manera :

<p>+ MATERIA PRIMA DIRECTA</p> <p>+ MANO DE OBRA DIRECTA</p> <p>+ COSTOS INDIRECTOS</p> <hr style="width: 20%; margin-left: 0;"/> <p>= TOTAL COSTO DE PRODUCCION / C.V.</p>
--