www.monografias.com

Terminología contable según el plan contable general revisado (Perú)
Domingo Hernández Celis - Domingo_hc@yahoo.com
· ABONAR: Pagar, otorgar por lo que se debe o adeuda derechos, obligaciones, compromisos, que en los libros de contabilidad significa salida (haber).
· ACCIONES: Titulo-valor o certificación que representa el valor nominal de cada una de las partes que componen el capital de una empresa sociedad anónima.
· ACCIONISTA: Dueño o propietario de una o mas acciones en una empresa del tipo sociedad anónima.
· ACREDITAR: Abonar una partida o una operación en el libro de contabilidad, en la columna del haber.
· ACREEDOR: Personas o empresas que tienen derecho o acción a pedir un cumplimiento de una obligación, por tanto para la empresa que adeuda será una disminución ya sea en bienes o valores.

· ACTA: Relación escrita de lo tratado en una junta de accionistas o directores de una empresa.

· ACTIVO: Conjunto de bienes y servicios que posee una empresa.
· ACTIVO CORRIENTE: Parte del activo de una empresa conformado por partidas que representan efectivo y por aquellas que se espera sean convertida en efectivo o absorbidas a corto plazo.

· ACTIVO CIRCULANTE: O también llamado disponible, representa a los valores que pertenecen a la disponibilidad inmediata, ejemplo. Dinero.

· ACTIVO EXIGIBLE: Representa a los valores que se tienen por cobrar. Ejemplo. Facturas, letras por cobrar.
· ACTIVO REALIZABLE: Representa a las existencias o bienes de cambio que posee la empresa destinada para la venta.
· ACTIVO NO CORRIENTE: Representa al conjunto de bienes, derechos y valores que posee la empresa en mas de un periodo económico.

· ACTIVO FIJO: Conjunto de bienes duraderos que posee una empresa para ser utilizados en las operaciones regulares del negocio.
· ACTIVO FIJO NETO: Diferencia entre el valor bruto del activo fijo y su depreciación acumulada

· ACTIVO DIFERIDO: Conjunto de pagos adelantados, realizados por la empresa para tener beneficios con posterioridad.

· ACTIVO INTANGIBLE: Activo constituido por bienes no físicos, ejemplos: marcas y patentes, derechos de llaves.
· ACTIVO TANGIBLE: Bienes que tiene la empresa en existencia física.
· AFILIADAS: Empresas sujetas al control común de obra.

· AJUSTE: Grupo de cuentas contables que se emplean para realizar operaciones contables antes de elaborar el balance y obtener saldos finales.
· ALCABALA: Impuesto que se paga por la transferencia de los bienes inmuebles.
· AMORTIZACION: Aplicación de la perdida o disminución de valor del activo intangible a los resultados de un periodo determinado. Reducción gradual de una deuda.
· ARQUEO: Realizar un examen de manera sorpresiva los efectivos en caja o su equivalencia, a la persona encargada de caja.

· ASIENTO: Registros que se realizan en los libros de contabilidad por cada operación.

· AUTOFINANCIAMIENTO: Financiación que efectúa un agente económico de sus inversiones, mediante recursos propios, generalmente obtenidos de los beneficios de la explotación del negocio.
· AUDITORIA: Revisión de los documentos y libros contables para verificar la exactitud de los resultados, siguiendo las normas de auditoria.

· AVALAR: Garantizar un documento por medio de una firma a segundas o terceras personas.

· BALANCE DE COMPROBACION: Resumen de un proceso contable, extraído de las sumas del libro mayor clasificados cuenta por cuenta con sus respectivos importes.

· BALANCE GENERAL: Estado financiero que presenta a una fecha determinada, las fuentes de las cuales se han obtenido los fondos que se usan en las operaciones de una empresa (pasivo y patrimonio neto), así como los bienes y derechos en que están invertidos dichos fondos (activo).
· BALANZA COMERCIAL: Diferencia del valor entre las importaciones y exportaciones de un país, en comparación de otros.
· BALANZA DE PAGOS: Diferencia del valor entre la totalidad de debitos y créditos de un país con el extranjero.

· BIENES DE CAPITAL: Aquellos que se dedican a la producción.

· BIENES DE CONSUMO: Aquellos que se dedican a satisfacer las necesidades humanas.

· BONIFICACION: Reconocimiento a los clientes de primas habitualmente concedidas por los volúmenes de ventas negociadas en un determinado periodo.

· BONO: Titulo-valor de renta fija, representativo de una deuda contraída por una empresa o el estado, redimible a corto, mediano o largo plazo.

· BONOS CONVERTIBLES: Aquellos que gozan de privilegio de ser convertidos en acciones de la empresa que los emita.
· BONOS DEL TESORO: Aquellos emitidos por el físico para financiar las necesidades del estado.
· BURSATIL: Relativo a los negocios de la bolsa.
· CANON: Pago que se efectúa por el derecho a uso o goce de un recurso natural o por cesión de una marca o patente.

· CAPITAL: Conjunto de dinero utilizado o aportado para un negocio.
· CAPITAL ADICIONAL: Aquel que proviene de primas de emisión o de donaciones.
· CAPITAL DE TRABAJO: Capital de uso corriente en las operaciones de un negocio: el exceso del activo corriente sobre el pasivo corriente. El importe del capital de trabajo, y el índice de trabajo (relación del activo corriente con respecto al pasivo corriente) son utilizados como medida de la capacidad de pago en el corto plazo.
· CAPITAL PAGADO: Monto del capital social realmente aportado.
· CAPITAL PERSONAL: En las empresas unipersonales, es la diferencia entre el activo y pasivo, equivalente al patrimonio neto y esta representado por el valor del aporte del dueño o propietario.
· CAPITAL SOCIAL: Recursos con que cuenta una sociedad como resultado del aporte de sus socios. Dichos aportes constan en una escritura pública y están representados por el valor nominal de las acciones o participaciones.
· CAPITAL SUSCRITO: Importe del capital de los socios que se comprometen en la escritura publica a aportar a la empresa.
· CARGAS DIFERIDAS: Desembolsos por servicios recibidos que van a ser absorbidos en futuros ejercicios.
· CARGOS: Cuentas que representan al debe o deudor.
· CARTA DE CREDITO: Documento por el cual se otorga la garantía de un pago bajo ciertas condiciones.

· CEDULA HIPOTECARIA: Titulo-obligación con garantía hipotecaria.

· COMUNIDAD LABORAL: Persona jurídica de derecho privado, conformada por los trabajadores estables de una empresa.
· CORTO PLAZO: Periodo, generalmente, no mayor de un año.

· COMPULSA: Examen de los documentos sustentatorios para verificar su autenticidad.
· CONCILIACION: Comparación de los registros de las operaciones y luego hacer ajustes de una cuenta a otra.
· CONSOLIDACION: Centralizar, resumir, unir, adherir los datos de las operaciones, pertenecientes a las partidas deudoras y acreedoras.
· COSTEO: Proceso de determinación del costo de las actividades, proceso, productos o servicios.
· COSTEO DIRECTO: Método de contabilidad de costos que no considera a los costos fijos de fabricación como parte del costo unitario del producto. Las ventas menos el costo directo de las mismas, se conoce como ingreso (o utilidad) marginal.

· COSTEO DE ABSORCION: Método de contabilidad de costos que consiste en aplicar tanto los costos directos o variables como los fijos o generales al costo unitario de producción.
· COSTO: Total de desembolsos efectuados para la obtención de un bien o servicio.
· COSTO DE CONVERSION: En la contabilidad de costos es la suma de la mano de obra más los gastos de fabricación.
· COSTO DE PRODUCCION: Conjunto de costos que intervienen en la elaboración de un producto.
· COSTO DE VENTAS: Costo de producción o adquisición de los bienes vendidos. La formula es: existencia inicial mas compras menos existencia final.
· COSTO FIJO: Gastos que no varían en relación con el volumen de negocios. Los costos fijos pueden variar por causas independientes del volumen.
· COSTO HISTORICO: Son los gastos registrados al momento de la adquisición de los productos o materiales, que sirven de base para obtener cosos normales o estándares.

· COSTO MARGINAL: Variación del costo total originado por una pequeña variación en la producción.
· COSTO PRIMO: Llamado también costo directo, conformado por la suma de materias primas mas mano de obra.

· COSTO VARIABLE: Gastos que varían directamente con el volumen de producción, las ventas, los medios empleados u otra medida de actividad.
· COTIZACION: Comparación de diferentes precios propuestos.
· CRITERIO DE DEPENDENCIA: Criterio de clasificación de cuentas mediante el cual la empresa puede identificar las transacciones efectuadas con su filial (o principal) y afiliadas.

· CRITERIO GEOGRAFICO: Criterio de clasificación de cuentas mediante el cual la empresa puede separar las transacciones realizadas en el país, de las efectuadas en el exterior.
· CRITERIO MONETARIO: Criterio de clasificación de cuentas mediante el cual la empresa puede separar las transacciones realizadas en moneda extranjera, de las efectuadas en moneda nacional.
· CUENTAS DE ORDEN: Cuentas que representan compromisos y contingencias que dan origen a una relaciona jurídica con terceros y cuya ejecución eventual podría modificar la situación financiera de la empresa.
· CUENTAS DE VALUACION: Aquellas que sirven para determinar el valor contable de ciertos activos. Comprende la provisión para cuentas de cobranza dudosa, la provisión para desvalorización de existencias, provisión para fluctuación de valores, depreciación y amortización acumulada.

· CUENTAS POR COBRAR: Derechos exigibles originados por venta de bienes y servicios, otorgamiento de prestamos o cualquier otro conjunto.
· CUENTAS REFLEJAS: Aquellas utilizadas como cuentas de enlace entre la contabilidad analítica de explotación y la contabilidad general. Permiten introducir en la primera los elementos contables necesarios que figuran en la segunda, asegurando a la vez la auditoria de cada una de ellas.
· DEBE: Son cuentas que pertenecen a cargas o deudores.
· DEPRECIACION: Pérdida o disminución de valor de un activo fijo (excepto terrenos), debido al uso, a la acción del tiempo o a la obsolencia.
· DESCUENTO: Reducción practicada habitualmente sobre el precio corriente de venta, debido a consideraciones tales como volumen de venta, condiciones de pago, prestigio o calidad del cliente, ubicación geográfica, etc. Los descuentos se calculan generalmente por aplicación de un porcentaje al precio corriente de venta.
· DIFERENCIA DE CAMBIO: Ganancia o perdida originada por la variación del tipo de cambio de la moneda nacional respecto de una divisa, cuando se mantienen activos o pasivos en moneda extranjera.

· DIFERIMIENTO: Tratamiento contable de acuerdo con la recepción del ingreso y antes de que este sea devengado, o el incurrimiento de una erogación previa al recibo de los beneficios con ella relacionados. Tales partidas aparecen como un pasivo o como un activo en el balance general, y se transfieren a las cuentas de resultados de los periodos subsiguientes a medida que el ingreso se devenga o se reciben los servicios relacionados con la erogación.
· DIVIDENDO: Parte de las utilidades que se asignan como renta a cada acción o participación de capital.
· DIVISAS: Medios de pago expresados en una moneda extranjera.

· EJERCICIO CONTABLE: Periodo en el que se mide la actividad financiera y económica de una empresa, el mismo que, para efectos legales, es generalmente un año calendario.
· ESTADOS DE CAMBIOS EN EL PATRIMONIO NETO: Estado financiero que muestra las variaciones ocurridas en las distintas partidas patrimoniales, durante un periodo determinado.
· ESTADOS FINANCIEROS: Son cuadros que presentan, en forma sistemática y ordenada diversos aspectos de la situación financiera y económica de una empresa, de acuerdo con los principios de contabilidad generalmente aceptados.

· ESTADO DE GANANCIAS Y PERDIDAS: Estado financiero que muestra las cuentas de resultado de las operaciones de una empresa, en un tiempo determinado.
· EXISTENCIAS: Bienes de propiedad de una empresa, destinados a la fabricación de sus productos, al consumo, mantenimiento de sus servicios, o la venta.
· FOLIO: Numeración correlativa de cada una de las paginas de los libros de contabilidad.
· FILIAL O SUNSIDIARIA: Es una empresa controlada por otra.

· GANANCIAS DIFERIDAS: Incluye los ingresos y costos de las operaciones formalizadas en un ejercicio y las rentas o utilidades diferidas, cuya liquidación parcial o total corresponde a próximo o próximos ejercicios.
· GIRO: Orden de pago para transferencia de fondos. Actividad principal a que se dedica una empresa.
· HABER: Registro de las cuentas acreedoras.
· HIPOTECA: Derecho real que afecta bienes inmuebles, sujetándolos a responde por el pago de una obligación de crédito.

· IMPUTACION: Inscripción de elementos básicos en las cuentas de costos, y eventualmente en cualquier otra cuenta. Cuando la inscripción es directa se utilizan palabras, afectación o asignación. La inscripción indirecta viene precedida de una distribución.
· IMPORTACION: Ingreso de mercaderías de procedencia extranjera.
· INFLACION: Es un fenómeno económico que se caracteriza por el aumento del nivel de precios y por otro la perdida del valor adquisitivo de la moneda.
· INSUFICIENCIA BRUTA DE EXPLOTACION: Resultado negativo de explotación originado por el exceso de las cargas de personal y de los tributos frente al valor agregado en un periodo determinado.
· INSUMO: Factores que intervienen en la producción de bienes o servicios lo cual forma parte del total del costo de producción.
· INTERESES: Renta resultante por el uso de un dinero, o compra o venta de mercaderías al coedito.
· INVENTARIO: Relación detallada de los componentes del activo, pasivo y patrimonio de una empresa en una fecha.

· INVENTARIO PERMANENTE: Organización de las cuentas de existencias, que mediante el registro de los movimientos, permite conocer de manera constante, durante el ejercicio, las existencias en cantidades y valores.
· LARGO PLAZO: Periodo, generalmente mayor de cinco años.
· LIQUIDEZ: Dinero que dispone una empresa al instante.
· MEDIANO PLAZO: Periodo, generalmente, mayor de un año sin exceder de cinco.
· MERCADO: Conjunto de ofertantes y demandantes que influyen en los precios de los productos y/o servicios.
· MONOPOLIO: Usufructo exclusivo del mercado por una persona, empresa o estado.
· NORMALIZACION: Conjunto de reglas técnicas que resultan del consenso de la ley y de los usuarios, cuyo objeto es especificar, unificar y simplificar criterios para conseguir un mejor rendimiento en una actividad cualquiera del hombre. La normalización contable, tiene como principal objetivo la amortización e criterios tanto para el uso de terminología uniforme cuanto para el registro de las operaciones la presentación de información financiera orientados a satisfacer necesidades tanto de orden interno como externo.
· NOMENCLATURA CONTABLE: Lista metódica de los elementos que participan en el campo de la contabilidad.
· NOTA A LOS ESTADOS FINANCIEROS: Son explicaciones o descripciones de hechos o situaciones cuantificativas o no, que toman parte de dichos estados, pero que no se pueden incluir en los mismos. Para una correcta interpretación los estados financieros deben leerse conjuntamente con ellos.
· OBSOLENCIA: Perdida de valor de los bienes ocasionados por el adelanto tecnológico o científico. La obsolencia se distingue del agotamiento, del uso, del desgaste natural y del deterioro, en tanto que estos términos se refieren a una perdida funcional ocasionada por un cambio en la condición física del bien.
· ORDEN DE COMPRA: Documento por el que se solicita al proveedor la atención de una perdida de bienes o servicios.
· PASIVO: Conjunto de obligaciones que tiene una empresa.
· PASIVO CORRIENTE: Parte del pasivo de una empresa, conformado por las obligaciones cuyo pago debe efectuarse a corto plazo.

· PATRIMONIO NETO: Diferencia entre el activo y el pasivo de una empresa.

· P.E.P.S. (F.I.F.O): Siglas de primeras entras, primeras salidas (first in, first out). Método de valuación de existencias que se basa en la presunción de que los primeros artículos comprados son los primeros en venderse, consecuentemente los artículos almacenados corresponden a las últimas compras.
· PRECIO: Valor mercantil de un bien o servicio, expresado en términos monetarios.
· PRECIO CIF: El de mercancías puestas en puerto de destino incluyendo los gastos de seguro y flete.
· PRECIO FAS: El de mercancías puestas al costado del buque, en puerto de embarque.
· PRECIO FOB: El de mercancías puestas a bordo en puerto de embarque.
· PRECIO FOW: El de mercancías puestas sobre vagón.
· PRODUCTOS SEMI-ELABORADOS (O INTERMEDIOS): Productos que han alcanzado un estado determinado de fabricación y que estén disponibles para entrar en una nueva fase del ciclo de producción.
· PROVISION: Estimación de un pasivo o disminución del valor contable de un activo.
· REBAJAS: Reducciones practicadas excepcionalmente sobre el precio corriente de venta, debido a consideraciones tales como cambio de moda o estilo, fin de temporada, defectos de calidad, etc.
· RESERVA: Parte del patrimonio de una empresa que con carácter legal, estatutario o voluntario, se constituye mediante la detracción de utilidades no distribuidas.
· RESULTADOS ACUMULADOS: Aquellos que se obtienen de sumar algebraicamente las utilidades y perdidas, de varios ejercicios que por no haber sido distribuidos, aplicados o capitalizados, quedan a disposición de las empresas.
· RESULTADO DEL EJERCICIO: Utilidad o perdida que corresponde a un periodo determinado.
· SUCURSAL: Es el establecimiento con cierta autonomía económica, administrativa o contable, por medio del cual una empresa constituida en el país o en el extranjero realiza parcial o totalmente su objetivo social.

· TIPO DE CAMBIO: Equivalencia de valor entre las monedas de curso legal de distintos países. Cotización que representa matemáticamente dicha equivalencia.
· UTILIDAD BRUTA: Diferencia entre los ingresos por venta y el costo de las mismas.
· U.E.P.S (L.I.F.O): Siglas de últimas entradas, primeras salida (last in, first out). Método de valuación de existencias que se basa en la presunción de que los últimos artículos comprados son los primeros en venderse, consecuentemente los artículos almacenados corresponden a las primeras compras.
· VALOR AGREGADO: Es la creación o incremento de valor que la empresa aporta a los bienes y servicios provenientes de terceros, en el ejercicio de sus actividades usuales. El valor agregado resulta de la diferencia entre la producción del periodo y los consumos de bienes y servicios suministrados por tercero para dicha producción y esta representado por el pago de los factores de producción por su intervención en el proceso dentro de las fronteras del país. A nivel macroeconómico el valor agregado equivale al producto (o ingreso) bruto interno (PBI).
· VARIACION DE EXISTENCIAS: Diferencia entre el inventario final y el inventario inicial de las existencias en un periodo determinado. La variación positiva supone que las mercaderías compradas o bienes producidos en el periodo no solo han sido suficientes para cubrir ventas, sino que además parte de dichas mercaderas compradas o bienes producidos se han almacenado, incrementando los inventarios iniciales. La variación negativa supone que las mercaderías compradas o bienes producidos en el periodo han sido insuficientes para cubrir las ventas y por esa razón ha sido necesario disponer de los inventarios iniciales.
· VENTA: Contrato por el cual una persona (vendedor) se compromete a entregar un bien o prestar un servicio a otra (comprador) que se obliga a pagar el precio convenido.
· VENTAS BRUTOS: Ingresos por ventas inherentes al giro de la empresa, sin tener en cuenta deducción alguna por devoluciones, anulaciones, descuentos, rebajas u otros conceptos análogos.

· VENTAS BRUTOS: Ingresos por ventas inherentes al giro de la empresa, menos devoluciones y anulaciones.
· VENTAS NETAS: Venta bruta menos devoluciones, anulaciones, descuentos, rebajas y bonificaciones concedidos.
· VIDA UTIL: Periodo durante el cual un bien de capital, es susceptible de proporcionar servicios económicamente productivos.
TERMINOLOGIA CONTABLE SEGÚN EL PLAN CONTABLE GENERAL PARA EMPRESAS:
Acciones de inversión: Acciones sin derecho a voto que emiten las empresas de acuerdo a ley (Decreto Legislativo Nº 677) y que le otorga todos los demás derechos de las acciones comunes. Estas acciones sustituyeron a las acciones del trabajo (participación patrimonial del trabajo).

Activos biológicos en desarrollo: Son los activos biológicos que aun no han alcanzado su actividad de producción normal, pues se encuentran evolucionando para ello. Es natural que el nivel de producción normal se alcance luego de algunos años de producción inicial o menor, la que no responde al nivel planeado. Véase la NIC 41.

Activos biológicos en producción: Son los activos biológicos, de origen animal o vegetal, en etapa productiva, o lo que es lo mismo, en un grado de madurez que permite la obtención de productos biológicos (agropecuarios) en un nivel planeado o normal. Véase la NIC 41.

Activos disponibles: Comprende los fondos de caja y bancos que no tienen restricciones en su utilización, así como aquellas inversiones que se adquirieron con la finalidad de convertirlas en efectivo en el corto plazo o, las que a pesar de haber sido adquiridas para ser mantenidas al vencimiento o para tener grado de propiedad en el largo plazo, han sido destinadas para su venta.

Activos financieros – compromiso de compra: Se refiere a los activos financieros que una entidad adquiere y cuya transferencia y flujos de efectivo se dará lugar en el futuro, cuando son reconocidos en la fecha de contratación. Véase la NIC 39.

Activos inmovilizados: Bienes patrimoniales que se espera mantener por un lapso mayor a un ejercicio económico, destinados a ser utilizados en las actividades principales de la entidad, o en actividades que soportan o complementan a esas actividades principales. Se incluye en este Elemento a las Inversiones financieras (a ser mantenidas hasta el vencimiento y los instrumentos financieros representativos de derecho patrimonial) cuyo vencimiento, enajenación o realización se espera que se produzca en un plazo superior a un año, a los bienes de Inmuebles, maquinaria y equipo, adquiridos directamente o mediante operaciones de arrendamiento financiero; a las inversiones inmobiliarias; a los activos biológicos; y otros activos de largo plazo.

Activos para exploración y evaluación: Comprenden los desembolsos efectuados en relación con la exploración y evaluación de recursos naturales, antes que se demuestre la factibilidad técnica y viabilidad comercial de la extracción de los mismos. Véase la NIIF 6.

Activos por instrumentos financieros derivados: Aquellos que conceden al inicio del contrato el derecho a intercambiar activos o pasivos financieros en condiciones potencialmente favorables para la empresa. A medida que evolucione el mercado, dichas condiciones pueden convertirse efectivamente en favorables para la empresa. Véase la NIC 39.

Activos realizables: Comprende los activos de la empresa que se espera convertir en efectivo o sus equivalentes en el curso normal de las operaciones. Incluye las existencias y los activos no corrientes disponibles para la venta.

Actualización de valor: Es todo cambio de valor, que incrementa o disminuye, el valor de un activo o un pasivo, por referencia a un valor externo, por ejemplo el mercado. Una actualización de valor no supone intercambio, aunque algunas veces, puede establecerse bajo ese supuesto (véase también la definición de valor razonable). Más bien, una actualización de valor resulta de la tenencia (posesión) de bienes y acreencias.

Asociación en Participación / Negocios conjuntos: Es un acuerdo contractual por medio del cual dos o más partes emprenden una actividad económica que está sujeta a un control conjunto. Véase la NIC 31.

Castigo: Eliminación o retiro de la contabilidad de un importe previamente reconocido como activo. Se puede citar como ejemplo una cuenta por cobrar por la que se agotaron los medios de cobro y que previamente fue registrada en una cuenta de valuación (estimación de cobranza dudosa). En ese caso se elimina tanto la cuenta por cobrar como la cuenta de valuación.

Compensación de cuentas: Para efecto de su presentación en los estados financieros, es la acumulación de saldos deudores y acreedores, es decir, su presentación de manera compensada o neta. Véase la NIC 1.

Cosecha (recolección): Cuando se produce la separación del producto agrícola del activo biológico del cual procede, o cuando cesan los procesos vitales de un activo biológico consumible, por ejemplo cuando se cortan árboles para su transformación. Véase la NIC 41.

Crédito Mercantil (Plusvalía mercantil): Pago en exceso sobre el valor razonable de activos menos pasivos adquiridos en una combinación de negocios, realizado por la adquirente, y que representa expectativa de beneficio económico futuro. Véase la NIIF 3.

Cuenta de orden: Cuentas que se utilizan para el control contable de compromisos y contingencias que no afectan la situación financiera, resultados y flujos de efectivo hasta la fecha del balance que representan, pero que posteriormente podrían hacerlo. Se divide en cuentas de orden deudoras (contingencias) y cuentas de orden acreedoras (compromisos).

Cuerpo de los estados financieros: Es, para efectos de presentación de información financiera, la exposición de cualesquiera partida directamente en los estados financieros. Véase la NIC 1.

Desarrollo: Es la aplicación de los resultados de la investigación o cualquier conocimiento científico o tecnológico, a un plan o diseño en particular para la producción de bienes, métodos, procesos o nuevos sistemas, fundamentalmente mejorados, antes de su producción o utilización comercial. Véase la NIC 38

Desmedro: Pérdida de calidad irrecuperable de las existencias, lo que las hace inutilizables para los fines para los que se encontraban destinadas.

Desvalorización de activos: Es la pérdida de valor de activos, que se debe reconocer en los estados financieros, en tanto, de manera general, los flujos de entrada de beneficios económicos esperados, asociados a esos activos, son menores que los valores que se arrastran en libros. Los métodos para su reconocimiento difieren, según se trate de activos disponibles, realizables o inmovilizados. Véase el Marco Conceptual, en lo referido al reconocimiento de activos.

Devengado: Hipótesis fundamental de la contabilidad. Sobre esta base, los efectos de las transacciones y demás sucesos se reconocen cuando ocurren (y no cuando se recibe o paga dinero u otro equivalente al efectivo), y se informa sobre ellos en los estados financieros. Los estados financieros elaborados sobre la base del devengado informan a los usuarios no solo sobre transacciones pasadas que suponen ingresos o salidas de flujos de efectivo, sino también sobre obligaciones futuras y de los recursos que representan flujos de ingreso de efectivo a recibir en el futuro.

Diferencias temporales: Son las diferencias que existen entre el importe en libros de un activo o pasivo y la base fiscal de los mismos. Las diferencias temporales pueden ser gravables (imponibles) o deducibles.

Empresa, entidad o ente económico: Este término hace referencia tanto al sujeto contable, como a cualquier persona jurídica, y a otras formas empresariales así como a los patrimonios administrados; los cuales realizan una actividad económica organizada para la producción, transformación, circulación, administración o custodia de bienes, para la prestación de servicios y otros.

Entidad relacionada: Término usado para referirse a una entidad con la que existe un vínculo de control (subsidiaria), de influencia significativa (asociada), de representación (sucursal), o de control conjunto sobre otra entidad (asociaciones en participación). Véase la NIC 24.

Entregas a rendir cuenta: Dinero entregado a directivos, funcionarios y empleados, principalmente para cubrir gastos por cuenta de la empresa, tales como viajes, alojamiento, entre otros, de acuerdo con la política implementada por aquella. Por su naturaleza, estas entregas se registran en Cuentas por cobrar al personal, a los accionistas y directores. En ciertas circunstancias las empresas también entregan fondos a rendir a terceros, en cuyo caso los registrarán en Cuentas por cobrar diversas - Terceros.

Existencias calificadas: Son aquellas existencias que necesariamente requieren de un período de tiempo importante, para estar listas para su venta. Véase la NIC 23.

Fecha de medición: Fecha en que se determina, el valor de bienes o servicios intercambiados, y obligaciones asumidas; o, fecha en que se estima el valor de un activo o pasivo.

Fondos fijos: Efectivo sobre un monto fijo o determinado, también llamado Caja chica. Los desembolsos para los que han sido destinados se liquidan periódicamente, de tal manera que los fondos se mantengan en el tiempo. La empresa determina la forma, moneda y los límites para su utilización.

Fórmulas, diseños y prototipos: Las fórmulas están referidas al desarrollo de elementos que forman compuestos, para la elaboración de productos en serie, como en el caso de los productos farmacéuticos. Los diseños y prototipos, se refieren al desarrollo de modelos específicamente diseñados para su uso o venta, por ejemplo la elaboración de matrices para la industria del plástico. Una representación limitada del diseño, que permite los experimentos y las pruebas de su uso, lo constituye el prototipo. Véase la NIC 38.

Institución financiera: Comprende a los bancos; financieras; cajas municipales; cajas rurales de ahorro y crédito; empresas de desarrollo de pequeñas y microempresas (EDPYME); y cualquier otra entidad que desarrolle actividades similares a las citadas.

Instrumento financiero: Es un contrato que da origen tanto a un activo financiero en una empresa y, simultáneamente, a un pasivo financiero o instrumento de capital en otra empresa, entre los que se considera las cuentas por cobrar, cuentas por pagar, acciones, bonos y derivados (opciones, futuros, forwards, entre otros). Véase la NIC 39

Instrumentos financieros – cobertura de flujos de efectivo: Se refieren a instrumentos financieros que son utilizados para disminuir o extinguir el efecto de la exposición (cubrir o coberturar) a la variación de los flujos de efectivo.

Esta exposición puede atribuirse a un riesgo particular asociado con un activo o pasivo reconocido (como en el caso de pagos futuros de intereses de una deuda a tasas variables) y que puede afectar el resultado del período.

Instrumento de patrimonio neto o patrimonial o de capital: es una participación residual en los activos de la empresa, luego de la deducción de sus pasivos. Véase la NIC 39.

Investigación: Se refiere a los estudios, originales y planificados, que se emprenden con la finalidad de obtener nuevos conocimientos científicos o tecnológicos. Véase la NIC 38.

Libros contables: Son los registros que acumulan información de manera sistemática, sobre los elementos de los estados financieros, a partir de los cuales fluye la información financiera cuantitativa que se expone en el cuerpo de los estados financieros o en notas a los mismos. Dichos libros contables, incluyen al menos un registro de transacciones diarias (libro diario) y un registro de acumulación de saldos (libro mayor).

Mercadería en consignación: aquella que se envía a vendedores o distribuidores para su posterior venta. Mientras no se haya trasladado el control del activo y los riesgos y beneficios inherentes al bien, se mantendrá como activo del consignador.

Merma: deterioro o pérdida de un producto producida por causas previstas o imprevistas en un proceso industrial o por causas inherentes a su naturaleza.

Método de la fecha de contratación (negociación): En una operación de compra o venta de activos financieros, el reconocimiento del activo a recibir y del pasivo a pagar, así como la baja en cuentas del activo que se vende, el reconocimiento de la partida por cobrar relacionada a la operación y del resultado de la venta o disposición por otra vía, se realizarán en la fecha de contratación (negociación). Véase la NIC 39.

Método de la fecha de liquidación: En una operación de compra o venta de activos financieros, el reconocimiento del activo recibido, así como la baja en cuentas del activo vendido y el reconocimiento del resultado de la venta o disposición por otra vía, se realizarán en la fecha de liquidación. Véase la NIC 39.

Negocio en el extranjero: Es toda empresa dependiente (subsidiaria), asociada, negocio conjunto o sucursal de la empresa que presenta estados financieros (empresa informante), cuyas actividades se realizan o llevan a cabo en un país distinto al de la empresa informante. Véase la NIC 21.

Operaciones discontinuadas (actividades interrumpidas): Es un componente de la empresa (que comprende operaciones y flujos de efectivo que pueden distinguirse del resto de la misma) que ha sido vendido o se ha dispuesto de él por otra vía, o ha sido clasificado como mantenido para la venta. Véase la NIIF 5.

Participación en excedente de revaluación. Se refiere al reconocimiento por acumulación del efecto neto de aumentos y disminuciones en la medición a valor de participación patrimonial, de inversiones en el patrimonio neto de entidades bajo control (subsidiarias) o influencia significativa (asociadas), cuando dicha participación patrimonial se basa en variaciones patrimoniales por actualización de valor de la entidad donde se invirtió. Véase la NIC 28

Partida: Término usado para referirse a una cuenta, subcuenta o divisionaria, o a transacciones en ellas contenidas.

Pasivos por instrumentos financieros derivados: Aquellos que conceden, al inicio del contrato, la obligación de intercambiar activos o pasivos financieros en condiciones potencialmente desfavorables para la empresa. A medida que se lleve a cabo el desempeño del mercado dichas condiciones pueden convertirse efectivamente en desfavorables para la empresa. Véase la NIC 39.

Políticas contables: Abarcan los principios, fundamentos, bases, acuerdos, reglas y procedimientos adoptados por una empresa en la preparación y presentación de sus estados financieros. Véase la NIC 8.

Presentación de estados financieros: Exposición de información cuantitativa o cualitativa, ya sea en el cuerpo de los estados financieros, o en las notas explicativas. Véase la NIC 1

Mercaderías o Productos inmuebles: Son los inmuebles adquiridos o construidos por la entidad para su comercialización.

Reclasificación: Para efectos de la presentación de estados financieros y notas, comprende a la acumulación de información financiera, en un rubro distinto a aquél que contiene la cuenta o subcuentas en las que la transacción o el saldo de transacciones similares, se reconoce en libros contables. Así por ejemplo, los anticipos a proveedores se reconocen contablemente en una cuenta del pasivo (con saldo acreedor), pero se presentan de acuerdo con el propósito del anticipo. Por lo tanto, si el anticipo corresponde a compras de existencias, su presentación adecuada, luego de su reclasificación, es la de existencias por recibir.

Recursos naturales: Recursos que se extraen de la naturaleza y son tratados como existencias; entre ellas tenemos los minerales, el petróleo, el gas, los peces, la madera.

Reversión de diferencias temporales: Corresponde a la disminución de diferencias temporales entre bases contables y tributarias, que tienen como consecuencia, la reversión de los activos y pasivos tributarios diferidos reconocidos en períodos anteriores. Las reversiones producen efectos contrarios a los reconocidos previamente. Así por ejemplo, si una diferencia temporal gravable dio lugar al reconocimiento de un gasto contable por impuesto a la renta y un pasivo tributario por el mismo importe, en períodos anteriores, su reversión dará lugar al reconocimiento de un ingreso (ahorro) por impuesto a la renta, y consecuentemente, a un menor pasivo, en el período corriente. Véase la NIC 12.

Rubro: Es una línea de presentación por separado en el cuerpo de los estados financieros.

Segmentos de operación: Componentes identificables de una empresa en donde cada uno de ellos produce un tipo diferente de producto o servicio, o un grupo diferente de productos o servicios relacionados, por los cuales está expuesto a riesgos y rendimientos distintos a los de otros segmentos de la empresa. Véase la NIIF 8.

Segmentos geográficos: Componentes identificables de una empresa involucrados en operaciones en un país o en grupo de países dentro de un área geográfica en particular, conforme la empresa lo determine de acuerdo a circunstancias específicas. Se encuentran expuestos a riesgos y rendimientos distintos a los de otros segmentos que desarrollan sus actividades en áreas geográficas diferentes. Véase la NIIF 8.

Transacciones con pagos basados en acciones: Aquellas en las que la empresa recibe bienes o servicios a cambio de sus propios instrumentos de patrimonio, o adquiere bienes y servicios incurriendo en obligaciones cuyos importes se basan en el precio de sus acciones o de otros instrumentos patrimoniales propios. Véase la NIIF 2.

Transacciones entre partes relacionadas: Transferencia de recursos, servicios u obligaciones entre empresas relacionadas, con independencia de que se considere o no un precio asociado al objeto de esa transferencia. Véase la NIC 24.

Transferencia de cuentas (o entre cuentas): registro contable dentro de una misma cuenta, a través de subcuentas (nivel de tres dígitos) o de cualquier desagregación mayor. Por ejemplo en el caso de canje de letras con facturas, dentro de las Cuentas por cobrar.

Valor razonable: Es el valor al que un bien o servicio puede ser intercambiado a la fecha de los estados financieros, entre dos o más agentes económicos, comprador (es) y vendedor (es), conocedores del objeto del intercambio, en una transacción de libre competencia.

La forma usual de determinar el valor razonable es por referencia a una medición de mercado comparable. Sin embargo, en algunos casos, otros métodos proporcionan una medida de valor razonable, como es el caso de las tasaciones de inmuebles, maquinaria y equipo, para efectos de determinar su valor revaluado.

Valor (importe) recuperable: Es el mayor valor entre el precio de venta neto de un activo (o de una unidad generadora de efectivo) y su valor de uso. Véase la NIC 36.
Autor:

Dr. CPCC. Domingo Hernández Celis

Domingo_hc@yahoo.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

