Consolidación de estados financieros – Caso práctico
La norma de información financiera B-8 “Estados financieros consolidados o combinados”, establece:

Estados financieros consolidados - son aquellos estados financieros que presentan la situación financiera, los resultados, las cambios en el capital contable y los flujos de efectivo, en forma consolidada de una entidad económica conformada por la entidad controladora y sus subsidiarias.
Controladora - es aquella entidad que controla a una o más subsidiarias.

Subsidiaria - es una entidad sobre la cual otra entidad ejerce control; la subsidiaria puede tener una forma jurídica similar o diferente a la de la controladora; por ejemplo, puede ser una sociedad anónima, una sociedad civil, un fideicomiso, una asociación, una Entidad con Propósito Específico (EPE), etcétera.

Control - es el poder de decidir las políticas financieras y de operación de una entidad, con el fin de obtener beneficios de sus actividades.
Se presume que existe control cuando una entidad es propietaria, directa o indirectamente a través de subsidiarias, de más de la mitad del poder de voto de otra entidad, salvo que por circunstancias excepcionales, sea claramente demostrable que dicha propiedad no constituye control. También existe control cuando la entidad es propietaria de la mitad o menos del poder de voto de una entidad pero:

a) Tiene poder sobre más de la mitad de los derechos de voto por acuerdo con otros inversionistas;

b) Tiene poder para gobernar las políticas financieras y de operación de una entidad, establecido en leyes, reglamentos , estatutos, o bien, mediante algún acuerdo;

c) Tiene poder para nombrar o remover a la mayoría de los miembros del consejo de administración u órgano de gobierno equivalente, cuando el control de la entidad se ejerce a través del mismo;

d) Tiene poder para decidir la mayoría de los votos en las reuniones del consejo de administración u órgano de gobierno equivalente, cuando el control de la entidad se ejerce a través de éste.

Procedimiento de consolidación:
1) Sumar los estados financieros de la controladora y las subsidiarias,

2) Eliminar las cuentas por cobrar contra las cuentas por pagar intercompañías,

3) Eliminar los efectos de las operaciones intercompañías (utilidades o pérdidas).

4) Eliminar las inversiones en subsidiarias contra el capital contable en estas últimas.

5) Determinar la participación no controladora (porción del capital contable de una subsidiaria que pertenece a otros dueños distintos a la controladora).
Caso práctico
Balanzas iniciales de las compañías controladora y subsidiaria, la primera posee el 98% de las acciones de la última.
	BALANCE GENERAL 2015
	Controladora
	
	Subsidiaria

	
	Balanza
	
	Balanza

	ACTIVO
	inicial
	
	inicial

	ACTIVO CIRCULANTE:
	
	
	

	Efectivo y equivalentes de efectivo
	$ 20,000
	
	$ 15,000

	Cuentas por cobrar
	0
	
	60,000

	Cuentas por cobrar a afiliadas
	0
	
	0

	Inventarios
	300,000
	
	 0

	Total activo circulante
	320,000
	
	75,000

	
	
	
	

	INVERSIÓN EN ACCIONES
	49,000
	
	

	Total activo
	369,000
	
	75,000

	
	
	
	

	PASIVO
	
	
	

	PASIVO CIRCULANTE:
	
	
	

	Proveedores
	84,000
	
	15,000

	Cuentas por pagar a afiliadas
	0
	
	0

	Total pasivo
	84,000
	
	15,000

	
	
	
	

	CAPITAL CONTABLE:
	
	
	

	Capital social
	160,000
	
	50,000

	Utilidades retenidas
	125,000
	
	10,000

	Utilidad neta
	0
	
	0

	Total capital contable
	285,000
	
	60,000

	
	
	
	

	Total pasivo y capital contable
	$ 369,000
	
	$ 75,000

Operaciones entre compañías controladora y subsidiaria.
1. Compañía controladora vende mercancías a crédito a compañía subsidiaria por $200,000 con un costo de $100,000 (50% de margen de utilidad).

2. Compañía subsidiaria vende las mercancías a crédito a un tercero independiente por $62,500 con un costo de $50,000 (25% de margen de utilidad).

Registro contable en Compañía controladora (sin efectos de impuestos).
	BALANCE GENERAL 2015
	Controladora
	
	
	
	
	Controladora

	
	Balanza
	
	Operaciones
	
	Balanza

	ACTIVO
	Inicial
	
	D
	H
	
	final

	ACTIVO CIRCULANTE:
	
	
	
	
	
	

	Efectivo y equivalentes de efectivo
	$ 20,000
	
	
	
	
	$ 20,000

	Cuentas por cobrar
	0
	
	
	
	
	0

	Cuentas por cobrar a afiliadas
	0
	1
	150,000
	
	
	150,000

	Inventarios
	300,000
	
	
	100,000
	1
	200,000

	Total activo circulante
	320,000
	
	
	
	
	370,000

	
	
	
	
	
	
	

	INVERSIÓN EN ACCIONES
	49,000
	
	
	
	
	49,000

	Total activo
	369,000
	
	
	
	
	419,000

	
	
	
	
	
	
	

	PASIVO
	
	
	
	
	
	

	PASIVO CIRCULANTE:
	
	
	
	
	
	

	Proveedores
	84,000
	
	
	
	
	84,000

	Cuentas por pagar a afiliadas
	0
	
	
	
	
	0

	Total pasivo
	84,000
	
	
	
	
	84,000

	
	
	
	
	
	
	

	CAPITAL CONTABLE:
	
	
	
	
	
	

	Capital social
	160,000
	
	
	
	
	160,000

	Utilidades retenidas
	125,000
	
	
	
	
	125,000

	Utilidad neta
	0
	
	100,000
	150,000
	
	50,000

	Total capital contable
	285,000
	
	
	
	
	335,000

	
	
	
	
	
	
	

	Total pasivo y capital contable
	$ 369,000
	
	250,000
	250,000
	
	$ 419,000

	
	
	
	
	
	
	

	ESTADO DE RESULTADO INTEGRAL 2015
	Controladora
	
	
	
	
	Controladora

	
	Balanza
	
	Operaciones
	
	Balanza

	
	Inicial
	
	D
	H
	
	final

	
	
	
	
	
	
	

	Ventas netas
	$ 0
	
	
	150,000
	1
	$ 150,000

	Costo de ventas
	 0
	1
	100,000
	
	
	100,000

	
	
	
	
	
	
	

	Utilidad neta
	$ 0
	
	100,000
	150,000
	
	$ 50,000

Registro contable en Compañía subsidiaria (sin efectos de impuestos).

	BALANCE GENERAL 2015
	Subsidiaria
	
	
	
	
	Subsidiaria

	
	Balanza
	
	Operaciones
	
	Balanza

	ACTIVO
	inicial
	
	D
	H
	
	final

	ACTIVO CIRCULANTE:
	
	
	
	
	
	

	Efectivo y equivalentes de efectivo
	$ 15,000
	
	
	
	
	$ 15,000

	Cuentas por cobrar
	60,000
	2
	62,500
	
	
	122,500

	Cuentas por cobrar a afiliadas
	0
	
	
	
	
	0

	Inventarios
	 0
	1
	150,000
	50,000
	2
	100,000

	Total activo circulante
	75,000
	
	
	
	
	237,500

	
	
	
	
	
	
	

	INVERSIÓN EN ACCIONES
	
	
	
	
	
	0

	Total activo
	$ 75,000
	
	
	
	
	$ 237,500

	
	
	
	
	
	
	

	PASIVO
	
	
	
	
	
	

	PASIVO CIRCULANTE:
	
	
	
	
	
	

	Proveedores
	15,000
	
	
	
	
	15,000

	Cuentas por pagar a afiliadas
	0
	
	
	150,000
	1
	150,000

	Total pasivo
	15,000
	
	
	
	
	165,000

	
	
	
	
	
	
	

	CAPITAL CONTABLE:
	
	
	
	
	
	

	Capital social
	50,000
	
	
	
	
	50,000

	Utilidades retenidas
	10,000
	
	
	
	
	10,000

	Utilidad neta
	0
	
	50,000
	62,500
	
	12,500

	Total capital contable
	60,000
	
	
	
	
	72,500

	
	
	
	
	
	
	

	Total pasivo y capital contable
	$ 75,000
	
	262,500
	262,500
	
	$ 237,500

	
	
	
	
	
	
	

	ESTADO DE RESULTADO INTEGRAL 2015
	Subsidiaria
	
	
	
	
	Subsidiaria

	
	Balanza
	
	Operaciones
	
	Balanza

	
	inicial
	
	D
	H
	
	final

	
	
	
	
	
	
	

	Ventas netas
	$ 0
	
	
	62,500
	2
	$ 62,500

	Costo de ventas
	 0
	2
	50,000
	
	
	50,000

	
	
	
	
	
	
	

	Utilidad neta
	$ 0
	
	50,000
	62,500
	
	$ 12,500

Procedimiento para la consolidación de estados financieros:
A. Se suman los estados financieros de Compañía controladora y subsidiarias (98% de participación de la controladora).

B. Se eliminan CxC vs CxP entre compañía controladora y compañía subsidiaria.

C. Se eliminan efectos de operaciones intercompañías (Utilidad en inventarios y/o costo de ventas si se vendió a un tercero).

D. Se elimina las inversiones permanentes en subsidiarias.

E. Determinar participación no controladora (Para este ejemplo 2% del capital contable de la subsidiaria).

	Balance General 2015
	Controladora
	
	Subsidiaria
	
	A
	
	
	
	
	 Balance

	
	Balanza
	
	Balanza
	
	
	
	Eliminaciones
	
	 General

	ACTIVO
	final
	
	Final
	
	Subtotal
	
	D
	H
	
	Consolidado

	ACTIVO CIRCULANTE:
	
	
	
	
	
	
	
	
	
	

	Efectivo y equivalentes de efectivo
	$ 20,000
	
	$ 15,000
	
	$ 35,000
	
	
	
	
	$ 35,000

	Cuentas por cobrar
	0
	
	122,500
	
	122,500
	
	
	
	
	122,500

	Cuentas por cobrar a afiliadas
	150,000
	
	0
	
	150,000
	
	
	150,000
	B
	0

	Inventarios
	200,000
	
	100,000
	
	300,000
	
	
	33,333
	C
	266,667

	Total activo circulante
	370,000
	
	237,500
	
	607,500
	
	
	
	
	424,167

	
	
	
	
	
	
	
	
	
	
	

	INVERSIÓN EN ACCIONES
	49,000
	
	0
	
	49,000
	
	
	49,000
	D
	0

	Total activo
	419,000
	
	237,500
	
	656,500
	
	
	
	
	424,167

	
	
	
	
	
	
	
	
	
	
	

	PASIVO
	
	
	
	
	
	
	
	
	
	

	PASIVO CIRCULANTE:
	
	
	
	
	
	
	
	
	
	

	Proveedores
	84,000
	
	15,000
	
	99,000
	
	
	
	
	99,000

	Cuentas por pagar a afiliadas
	0
	
	150,000
	
	150,000
	B
	150,000
	
	
	0

	Total pasivo
	84,000
	
	165,000
	
	249,000
	
	
	
	
	99,000

	
	
	
	
	
	
	
	
	
	
	

	CAPITAL CONTABLE:
	
	
	
	
	
	
	
	
	
	

	Capital social
	160,000
	
	50,000
	
	210,000
	D,E
	50,000
	
	
	160,000

	Utilidades retenidas
	125,000
	
	10,000
	
	135,000
	E
	200
	
	
	134,800

	Utilidad neta
	50,000
	
	12,500
	
	62,500
	
	150,250
	116,667
	
	28,917

	Participación controladora
	335,000
	
	72,500
	
	407,500
	
	
	
	
	323,717

	Participación no controladora
	0
	
	0
	
	0
	
	
	1,450
	E
	1,450

	Total capital contable
	335,000
	
	72,500
	
	407,500
	
	
	
	
	325,167

	
	
	
	
	
	
	
	
	
	
	

	Total pasivo y capital contable
	$ 419,000
	
	$ 237,500
	
	$656,500
	
	350,450
	350,450
	
	$ 424,167

	
	
	
	
	
	
	
	
	
	
	

	Estado de Resultado Integral 2015
	Controladora
	
	Subsidiaria
	
	A
	
	
	
	
	 Estado de

	
	Balanza
	
	Balanza
	
	
	
	Eliminaciones
	
	 resultado int.

	
	final
	
	final
	
	Subtotal
	
	D
	H
	
	Consolidado

	
	
	
	
	
	
	
	
	
	
	

	Ventas netas
	$ 150,000
	
	$ 62,500
	
	$212,500
	C
	150,000
	
	
	$ 62,500

	Costo de ventas
	100,000
	
	50,000
	
	150,000
	
	
	116,667
	C
	33,333

	
	
	
	
	
	
	
	
	
	
	

	Utilidad neta
	$ 50,000
	
	$ 12,500
	
	$ 62,500
	
	150,000
	116,667
	
	$ 29,167

	
	
	
	
	
	
	
	
	
	
	

	Utilidad neta atribuible a:
	
	
	
	
	
	
	
	
	
	

	Participación controladora
	
	
	
	
	
	
	
	
	
	28,917

	Participación no controladora
	
	
	
	
	
	E
	250
	
	
	250

	
	
	
	
	
	
	
	250
	0
	
	29,167

Comprobación de efecto en balance general y estado de resultados.

1. Las ventas netas en estado de resultado integral, corresponden a ventas de controladora y subsidiaria con terceros.

2. El costo de ventas en estado de resultado integral, corresponde al costo por las ventas con terceros, tal como si la venta la hubiera realizado la compañía controladora. Esto es, el costo de ventas de la venta al tercero, incluye una utilidad del 50% (venta de controladora a subsidiaria), por lo que el costo en la venta al tercero por $50,000 le eliminamos el margen de utilidad $16,667 ($50,000 / 1.5), resultando un costo de ventas consolidado de $33,333.
3. En balance general, el inventario excluye la utilidad proporcional en venta de compañía controladora a compañía subsidiaria de $33,333, por lo eliminamos el margen de utilidad $33,333 ($100,000 / 1.5), resultando un inventario de $66,667 más $200,000 de inventario en la controladora, resulta un inventario consolidado por $266,667.
4. Si sumamos el margen de utilidad eliminamos en los puntos 2 y 3 anteriores, por $16,667 y $33,333; respectivamente, da como resultado $50,000, que es la utilidad en venta de inventario de la compañía controladora a la subsidiaria.

¿Cómo hubieran resultado los estados financieros sin la venta a un tercero?

	Balance General 2015
	Controladora
	
	Subsidiaria
	
	A
	
	
	
	
	

	
	Balanza
	
	Balanza
	
	
	
	Eliminaciones
	
	

	ACTIVO
	final
	
	final
	
	Subtotal
	
	D
	H
	
	Consolidado

	ACTIVO CIRCULANTE:
	
	
	
	
	
	
	
	
	
	

	Efectivo y equivalentes de efectivo
	$ 20,000
	
	$ 15,000
	
	$ 35,000
	
	
	
	
	$ 35,000

	Cuentas por cobrar
	0
	
	60,000
	
	60,000
	
	
	
	
	60,000

	Cuentas por cobrar a afiliadas
	150,000
	
	0
	
	150,000
	
	
	150,000
	B
	0

	Inventarios
	200,000
	
	150,000
	
	350,000
	
	
	50,000
	C
	300,000

	Total activo circulante
	370,000
	
	225,000
	
	595,000
	
	
	
	
	395,000

	
	
	
	
	
	
	
	
	
	
	

	INVERSIÓN EN ACCIONES
	49,000
	
	0
	
	49,000
	
	
	49,000
	D
	0

	Total activo
	419,000
	
	225,000
	
	644,000
	
	
	
	
	395,000

	
	
	
	
	
	
	
	
	
	
	

	PASIVO
	
	
	
	
	
	
	
	
	
	

	PASIVO CIRCULANTE:
	
	
	
	
	
	
	
	
	
	

	Proveedores
	84,000
	
	15,000
	
	99,000
	
	
	
	
	99,000

	Cuentas por pagar a afiliadas
	0
	
	150,000
	
	150,000
	B
	150,000
	
	
	0

	Total pasivo
	84,000
	
	165,000
	
	249,000
	
	
	
	
	99,000

	
	
	
	
	
	
	
	
	
	
	

	CAPITAL CONTABLE:
	
	
	
	
	
	
	
	
	
	

	Capital social
	160,000
	
	50,000
	
	210,000
	D,E
	50,000
	
	
	160,000

	Utilidades retenidas
	125,000
	
	10,000
	
	135,000
	E
	200
	
	
	134,800

	Utilidad neta
	50,000
	
	0
	
	50,000
	
	150,000
	100,000
	
	0

	Participación controladora
	335,000
	
	60,000
	
	395,000
	
	
	
	
	294,800

	Participación no controladora
	0
	
	0
	
	0
	
	
	1,200
	E
	1,200

	Total capital contable
	335,000
	
	60,000
	
	395,000
	
	
	
	
	296,000

	
	
	
	
	
	
	
	
	
	
	

	Total pasivo y capital contable
	$ 419,000
	
	$ 225,000
	
	$644,000
	
	350,200
	350,200
	
	$ 395,000

	Estado de Resultado Integral 2015
	Controladora
	
	Subsidiaria
	
	A
	
	
	
	
	Estado de

	
	Balanza
	
	Balanza
	
	
	
	Eliminaciones
	
	resultado int.

	
	final
	
	final
	
	Subtotal
	
	D
	H
	
	Consolidado

	
	
	
	
	
	
	
	
	
	
	

	Ventas netas
	$ 150,000
	
	$ 0
	
	$150,000
	C
	150,000
	
	
	$ 0

	Costo de ventas
	100,000
	
	0
	
	100,000
	
	
	100,000
	C
	0

	
	
	
	
	
	
	
	
	
	
	

	Utilidad neta
	$ 50,000
	
	$ 0
	
	$ 50,000
	
	150,000
	100,000
	
	$ 0

Consideraciones finales.

De acuerdo a las normas de información financiera, la inversión en acciones en la Compañía controladora debe estar valuada por el método de participación, para efectos de este caso práctico, dicha inversión está valuada a su costo de adquisición, no teniendo ningún efecto a nivel de estados financieros consolidados, pero si individualmente en los estados financieros de la compañía controladora.

C.P.C. Roberto Ruiz Velázquez

Septiembre de 2016

