www.monografias.com

Efectivo
1. Uso
2. Importancia
3. Transacciones mercantiles
El efectivo está integrado por aquellas cosas que comúnmente se aceptan como medios de cambio. Para que sea considerada como efectivo, una cosa tiene que ser convertible inmediatamente a dinero, a su valor nominal.

El efectivo disponible incluye:

1. Billetes.

2. Monedas.

3. Instrumentos negociables como:

a-) Cheques personales, de caja y certificados, no depositados.

b-) Giros bancarios no depositados.

c-) Ordenes de pago no depositadas, como giros postales y de express.

El efectivo en banco incluye:

Depósitos a la vista en cuentas de cheques.

1. Cuentas de ahorros, generalmente en efectivo, a pesar de que a veces se requiere de previo aviso al banco para poder disponer de ellas.

2. Certificados de depósito a la vista.

Además se considera como cualquier medio de cambio generalmente aceptado para el pago de bienes y servicios y la amortización de deudas. El efectivo también sirve como medida del valor para tasar el precio económico relativo de los distintos bienes y servicios. El número de unidades monetarias requeridas para comprar un bien se denomina precio del bien. Sin embargo, la unidad monetaria utilizada como medida del valor no tiene por qué ser utilizada como medio de cambio. Durante el periodo en que América del Norte era una colonia, por ejemplo, la moneda española era un importante medio de cambio mientras que la libra esterlina británica era el patrón de medida del valor.

USO

Las funciones del dinero como medio de cambio y medida del valor facilitan el intercambio de bienes y servicios y la especialización de la producción. Sin la utilización del dinero el comercio se reduciría al trueque o intercambio directo de un bien por otro; éste era el método utilizado por la gente primitiva y, de hecho, el trueque se sigue empleando en algunos lugares. En una economía de trueque, una persona que tiene algo con lo que comerciar ha de encontrar a otra persona que quiera eso mismo y que tenga algo aceptable para ofrecerle a cambio. En una economía monetaria, el propietario de un bien puede venderlo a cambio de dinero, que se acepta como pago, y así evita gastar el tiempo y el esfuerzo que requeriría encontrar a alguien que le ofreciese un intercambio aceptable. Por lo tanto, el dinero se considera como la pieza clave de la vida económica moderna.

En otras palabras, las funciones que el dinero devía desempeñar y que actualmente desempeña son las siguientes:

1. Medio de intercambio, o medio por el cual se puedan adquirir todos y cada uno de los bienes y servicios.

2. Unidad de contabilidad, es decir, que pueda subdividirse tanto como se quiera para representar los diversos conjuntos de artículos.

3. Depósito de valor y estándar de pagos aplazados, es decir, que permita conservar un poder adquisitivo generalizado para satisfacer necesidades futuras. Un estándar de pagos aplazados hace que sea posible aceptar, en lugar de dinero propiamente dicho, un acuerdo o contrato institucionalmente aprobado para la entrega de cantidades específicas de poder adquisitivo, transferidas a una fecha futura.

Como puede observarse, que el dinero pueda cumplir esas funciones depende de que toda la gente esté dispuesta a aceptarlo como tal o sea que esté dispuesta a cambiar cualquier bien o servicio por él. Por esto las sociedades antiguas adoptaron en primer término algún artículo muy deseado para depositar en él las funciones del dinero: granos de cacao e la Mesoamérica antigua, piedras y conchas en las Islas del Pacífico y metales preciosos en lo países del Mediterráneo. Más recientemente, la mayor parte de las sociedades desarrollaron sistemas de intercambio basados en metales y para fines de contabilizar se usaron unidades de peso de esos metales o monedas. Esto se hizo para mayor comodidad y para establecer la idea del dinero como algo regulado por la autoridad política (rey, príncipe u otra) que acuñaba las monedas y garantizaba su tamaño uniforme y el contenido también uniforme de algún metal precioso.

IMPORTANCIA

El crédito, o la utilización de una promesa de pago futuro, es un complemento valiosísimo del dinero en la actualidad. La mayor parte de las transacciones económicas se hacen mediante instrumentos crediticios más que con monedas. Los depósitos bancarios se introducen generalmente en la estructura monetaria de un país; el término 'oferta monetaria' refleja el dinero en circulación más los depósitos bancarios.
El valor real del dinero queda determinado por su poder adquisitivo, que a su vez depende del nivel general de precios. Según la teoría cuantitativa del dinero, los precios se determinan, en gran parte o en su totalidad, por el volumen de dinero en circulación. Sin embargo, la evidencia empírica demuestra que a la hora de determinar el nivel general de precios es igualmente importante la velocidad de circulación del dinero y el volumen de producción de bienes y servicios. El volumen y la velocidad de circulación de los depósitos bancarios también son relevantes.

TRANSACCIONES MERCANTILES

El valor patrimonial de la empresa en marcha es cambiante -como se puede comprobar en los ejercicios anteriores- debido a las diversas operaciones financieras y comerciales que se realizan a diario. A esas operaciones, en contabilidad, se les denomina transacciones y se definen como la ocurrencia de un acto de voluntad mediante el cual dos o más personas celebran un convenio que, de alguna manera, afecta los valores que integran el patrimonio. Unas originaron cambios de un activo por otro activo; otras originan cambios tanto en el activo como en el pasivo; o cambios en el activo y el capital.

De acuerdo con las circunstancias como las operaciones de la empresa afecten su patrimonio, las transacciones pueden ser:

	PERMUTATIVAS:
	1. Dentro de un mismo elemento.

2. Entre diferentes elementos.

	MODIFICATIVAS:
	1. Propios (de origen operacional).

· Aumentativos

· Disminutivos.

2. Impropios (los origina el titular del patrimonio).

· Aumentativos

· Disminutivos

	MIXTAS:
	1. Dentro de un mismo elemento.

2. Entre diferentes elementos.

Transacciones permutativas: son aquellos hechos contables que no afectan el capital de la empresa y sólo constituyen cambios de valores dentro de la igualdad patrimonial. Es el caso cuando se adquieren bienes al contado; por ejemplo, mobiliario; aquí ocurre una disminución del activo "Efectivo" y un aumento del activo "Mobiliario", sin afectar el valor del capital. A este hecho contable se le puede denominar transacción permutativa dentro de un mismo elemento, puesto que los cambios se sucedieron dentro del activo mismo.

Existen otros hechos permutativos, tales como la adquisición de bienes a crédito; por ejemplo, equipo de oficina; este hecho origina un aumento del activo "Equipo de oficina" y un aumento del pasivo "Cuentas por pagar", sin alterar el valor del capital. A este hecho contable se le denomina transacción permutativa entre diferentes elementos, ya que aquí ocurre un cambio de valor en el activo y el pasivo.

Transacciones modificativas: son aquellos hechos contables que afectan en alguna forma el capital de la empresa. Estos hechos pueden ser de dos tipos: modificativos propios o de origen operacional; y modificativos impropios, originados por el dueño del patrimonio.

Las transacciones modificativas propias provienen de las operaciones regulares realizadas por la empresa; por ejemplo, los ingresos por servicios prestados; esta operación origina un aumento del capital; por lo tanto, es un hecho modificativo propio aumentativo. Por el contrario, todo gasto en que se incurra disminuirá el capital y se tendrá entonces un hecho modificativo propio disminutivo.

Las transacciones modificativas impropias también afectan el capital, pero en este caso son producidas por el propietario del patrimonio de la empresa. Cuando el dueño del negocio hace aportes adicionales se origina una transacción modificativa impropia aumentativa; y, por el contrario, cuando efectúa retiros se origina una transacción modificativa impropia disminutiva.

Transacciones mixtas: son aquellas operaciones que originan una permutación de valores y un incremento o disminución de capital, es decir, transacciones que son permutativas y modificativas a la vez; por ejemplo, una venta de mercancía al contado. Esta operación origina un hecho permutativo: disminuye el activo "Mercancías" y aumenta en el activo "Caja", pero si hubo una utilidad en la venta habrá un hecho modificativo aumentativo, aumentará el capital; si, por el, contrarío, hubo pérdida en la venta, habrá un hecho modificativo disminutivo, disminuirá el capital.

El cuadro siguiente contiene algunos ejemplos de las distintas clases de transacciones comerciales.

	TRANSACCIONES
	PERMUTIVA
	MODIFICATIVA
	MIXTA

	
	UE
	DE
	PA
	PD
	IA
	ID
	A.
	D.

	Compra mobiliario al contado
	*
	
	
	
	
	
	
	

	Cancela una deuda pendiente
	
	*
	
	
	
	
	
	

	El dueño retira para su uso personal
	
	
	
	
	
	*
	
	

	Obtiene ganancias en venta de mercancías
	
	
	
	
	
	
	*
	

	Recibe dinero por cobro a clientes
	*
	
	
	
	
	
	
	

	Cancela sueldos y salarios
	
	
	
	*
	
	
	
	

	Recibe dinero por servicios prestados
	
	
	*
	
	
	
	
	

	Adquiere equipo de oficina a crédito
	
	*
	
	
	
	
	
	

	El dueño hace un aporte adicional de capital
	
	
	
	
	*
	
	
	

	Obtuvo una perdida en una venta realizada
	
	
	
	
	
	
	
	*

Veleiro

veleiro1972@cantv.net
UE= Transacción permutiva de un mismo elemento		IA= Transacción modificativa impropia aumentativa

DDE= Transacción permutiva entre diferentes elementos		ID= transacción modificativa impropia disminutiva

PA= Transacción modificativa propia aumentativa		A= Transacción mixta aumentativa

PD= Transacción modificativa propia disminutiva		D= Transacción mixta disminutiva

