
GLOSARIO

ABONO O ABONAR. Registrar una cantidad en el haber de la cuenta.

ACTIVO (Definición del IMCP). Conjunto o segmento cuantificable de los beneficios futuros fundadamente esperados y controlados por una entidad, representados por efectivo, derechos, bienes o servicios, como consecuencia de transacciones pasadas o de otros eventos ocurridos

ACTIVO CIRCULANTE. Activos que se convertirán en efectivo o que se consumirán dentro del año fiscal en curso o en el ciclo normal de operaciones.

ACTIVO DIFERIDO. Pagos anticipados que realiza la entidad, por los cuales adquiere un derecho a recibir un beneficio económico futuro, fundadamente esperado, en un plazo mayor de un año.

ACTIVO FIJO. Bienes tangibles cuyo objeto es el uso o usufructo en beneficio de la entidad, la producción de artículos para su venta o para el uso de la propia entidad, y la prestación de servicios de la entidad. La adquisición de estos bienes denota el propósito de utilizarlos y no de venderlos en el curso normal de las operaciones de la entidad.

AMORTIZACIÓN. Recuperación del costo de adquisición de un activo intangible o un cargo diferido, a través de su vida útil o de servicios, cargada a los resultados del ejercicio.

ASIENTO DE CIERRE. Asiento en el diario general que llevará a cero el saldo de la cuenta al traspasar este último a otra cuenta. Los ingresos, gastos, dividendos y la cuenta pérdidas y ganancias son cuentas transitorias que se cierran, Los activos, pasivos y el capital son cuentas permanentes o reales que no se cierran,

ASIENTO DE DIARIO. Operación o acontecimiento mercantil que se registra en un diario.

ASIENTOS COMPUESTOS. Asientos en los que intervienen una o más cuentas de cargo y una o más cuentas de abono.

ASIENTOS SIMPLES. Asientos en los que interviene una sola cuenta de cargo y una sola cuenta de abono.

BALANCE GENERAL. Muestra los activos, pasivos y el capital contable a una fecha determinada.

BALANZA DE COMPROBACIÓN. Verificación de la corrección del mayor para terminar si los saldos deudores y acreedores suman igual.

CAPITAL CONTABLE. Derechos de los dueños sobre los activos netos que surge por aportaciones, por transacciones y otros eventos o circunstancias que afectan una entidad, y el cual se ejerce mediante reembolso o distribución.

CAPITAL DE TRABAJO. Excedente entre el activo circulante y el pasivo circulante.

CAPITAL SOCIAL. Representa las propiedades de una sociedad anónima.

CARGO O CARGAR. Registrar una cantidad en el debe de la cuenta.

CATALOGO DE CUENTAS. Índice que muestra los nombres de las cuentas y sus números en el mayor. Plan de cuentas que sirve para el registro, clasificación y aplicación de las operaciones a las actividades correspondientes.

CONTABILIDAD ADMINISTRATIVA. Orientada hacia los aspectos administrativos de la compañía, sus usos son estrictamente internos, no trascienden a la empresa.

CONTABILIDAD FINANCIERA. Técnica que se utiliza para producir sistemática y estructuradamente información cuantitativa expresada en unidades monetarias de las transacciones que realiza una entidad económica y de ciertos eventos económicos identificables y cuantificables que la afectan, con el objeto de facilitar a los diversos interesados la toma de decisiones en relación con dicha entidad económica.

CONTABILIDAD FISCAL. Comprende el registro y la preparación de informes tendientes a la presentación de declaraciones de impuestos.

CONTABILIDAD GUBERNAMENTAL. Aquella que resume todas las actividades del país llamada también contabilidad nacional.

COMPRAS. Adquisiciones de mercancía efectuadas en un periodo de contado o a crédito.

COMPRAS NETAS. Compras totales menos descuentos, devoluciones y rebajas sobre compras.

COSTO. Precio de intercambio de los bienes y servicios en la fecha de su adquisición. Sacrificio económico, expresado en unidades monetarias, necesario para obtener un recurso o bien.

COSTO DE LO VENDIDO. Es la suma del inventario inicial más las compras netas, menos el inventario final.

COSTO PROMEDIO. Método de valuación de inventarios que consiste en determinar un nuevo precio de costo cada vez que se realiza una transacción dividiendo el saldo entre la existencia.

CUENTA. Registro donde se anotan en forma clara, ordenada y comprensible los aumentos y las disminuciones que sufre un valor o concepto del activo, pasivo o capital contable, como consecuencia de las operaciones realizadas por la entidad.

CUENTA COMPLEMENTARIA. Cuentas de valuación que aumentan o disminuyen el valor de una cuenta de activo, a las cuales forman parte del activo, pero no son activos en sí mismas.

CUENTA DE MAYOR. Registro individual o por separado para una partida específica del sistema contable.

CUENTA SALDADA. Cuenta donde el importe de sus movimientos resulta igual.

DEBE. Sección izquierda de una cuenta.

DEPRECIACIÓN. Término para anotar como gasto una parte del costo de los activos fijos (con la excepción de los recursos naturales) durante su vida útil. Recuperación del costo de adquisición de un activo fijo tangible, a través de su vida útil de uso o de servicio, y considerando un valor de desecho.

DESCUENTOS SOBRE COMPRA. Bonificaciones por pronto pago concedidas por los proveedores.

DESCUENTOS SOBRE VENTAS. Bonificaciones por pronto pago concedidas a los clientes.

DEVOLUCIONES SOBRE COMPRA. Precio de costo de las mercancías que la empresa regresa físicamente a sus proveedores, por no estar de acuerdo con el color, precio, talla, estilo, modelo, etcétera.

DEVOLUCIONES SOBRE VENTA. Importe de las mercancías que los clientes regresan físicamente a la empresa, por no estar de acuerdo en el precio, color, talla, estilo, modelo, etcétera.

DIVIDENDOS. Parte de las utilidades obtenidas por la empresa que son reportadas a los dueños.

EMPRESA. Conjunto de elementos humanos, técnicos, materiales, financieros y capital, cuyo objetivo natural y principal es la prestación de servicios a la comunidad la obtención de lucro, coordinadas por una autoridad encargada de tornar decisiones acertadas para el logro de objetivos.

ENTIDAD. Lo que tiene ser, es decir, aquello que existe.

ESTADO DE CAMBIOS EN LA SITUACIÓN FINANCIERA. Estado financiero que permite analizar la manera en que la empresa obtiene recursos y la forma de aplicarlos.

ESTADO DE RESULTADOS. Estado financiero que permite juzgar los resultados de operación de una empresa en un periodo, a través de la utilidad o pérdida neta del ejercicio. Muestra los ingresos, devoluciones, costos, gastos y la utilidad o pérdida resultante en el periodo. Ventas totales menos descuento y devoluciones y rebajas y descuentos sobre ventas es igual a ventas netas, menos costo de ventas es igual a utilidad bruta menos gastos de operación es igual a utilidad de la operación.

ESTADO DE VARIACIÓN EN EL CAPITAL CONTABLE. Muestra los cambios en la inversión de los propietarios durante el periodo.

Manejo del Proceso Administrativo

ESTADOS FINANCIEROS. Informes contables convencionales denominados estado de resultados y balance general que se preparan en un periodo. El estado de resultados resume las actividades de operación durante un periodo, mientras que el balance general muestra la situación financiera del negocio en una fecha determinada.

ESTIMACIÓN. Cantidad considerada como de recuperación dudosa.

GASTO. Activos que se han consumido o vencido como resultado de su empleo en el negocio con el fin de generar ingresos. Decremento bruto de activos o incremento de pasivos experimentado por una entidad, con efecto en su utilidad neta, durante un periodo contable, como resultado de las operaciones que constituyen sus actividades primarias o normales y que tienen por consecuencia la generación de ingresos.

HABER. Sección derecha de la cuenta.

HOJA DE TRABAJO. Procedimiento para resumir las operaciones contables al final de periodo fiscal y facilitar información para elaborar los estados financieros y el cierre de los libros. Documento contable de carácter interno, propiedad del contador público, se elabora con la finalidad de ajustar los saldos de las cuentas del libro mayor, para que estos coincidan con la realidad, y con ellos se puedan preparar y presentar estados financieros útiles. Confiables y comprensibles que puedan ser utilizados en la toma de decisiones.

IMPC. Agrupación profesional de contadores públicos bajo la forma jurídica de asociación civil, que por su naturaleza y características no persiguen fines de lucro y, conforme a sus estatutos no pueden ni él ni sus federadas realizar, patrocinar o intervenir en ninguna actividad política o religiosa.

INFORMACIÓN. Elemento indispensable para la toma de decisiones, hace posible fundar y razonar las decisiones sean fundadas, es decir, no se dejan a expensas del libre albedrío de los directores, ni de sus corazonadas, intuición, adivinación o suerte.

INGRESOS. Activos que entran al negocio como resultado de la venta de mercancías o servicios. Incremento bruto de activos o disminución de pasivos experimentado por una entidad, con efecto en su utilidad neta, durante un periodo contable como resultado de las operaciones que constituyen sus actividades primarias normales.

INVENTARIO. Mercancías disponibles que representan los productos que se venderán a los clientes.

INVENTARIO FINAL. Total de la existencia de mercancías al finalizar un periodo contable, valuado a precios de costo.

INVENTARIO INICIAL. Total de existencias de mercancías al iniciar un periodo contable, valuado a precios de costo.

LIBRO DIARIO. Registro donde se anotan cronológicamente las operaciones realizadas, para llevar un control de las mismas,

LIBRO MAYOR. Registro de segunda anotación donde se concentran, en folios independientes, los movimientos que tuvieron las cuentas de activo, pasivo, capital y resultados como consecuencia de las operaciones realizadas.

LUCCA PACIOLI. Padre de la contabilidad por partida doble, publicó en 1494 su libro *Summa*.

MAYORES AUXILIARES O SUBCUENTAS. Registros de apoyo que representan una parte integrante del saldo de una cuenta colectiva o de control.

MOVIMIENTO. Suma de los cargos y de los abonos de una cuenta.

MOVIMIENTO ACREEDOR. Suma de los cargos y de los abonos de una cuenta.

MOVIMIENTO DEUDOR, Suma de los cargos de una cuenta.

NOTAS A LOS ESTADOS FINANCIEROS. Explicaciones que amplían el origen y la significación de los datos y cifras que se presentan en los estados financieros, proporcionan información acerca de ciertos eventos económicos que han afectado o podrían afectar a la entidad, repercusiones de ciertas reglas, políticas y procedimientos contables y de aquellos cambios en los mismos de un periodo a otro; por ello, las notas son parte de los estado financieros.

OTROS ACTIVOS. Esta representado por todos aquellos recursos, bienes, derechos, servicios, etc., que por sus características, no cumplen con los requisitos del activo circulante, fijo tangible, fijo intangible o cargos diferidos; pero que por su naturaleza, proporcionarán a la entidad beneficios económicos futuros fundadamente esperados.

PARTIDAS EXTRAORDINARIAS. Eventos y transacciones que deben reunir las características inusuales e infrecuentes.

PASIVO. Deudas que se tienen con los acreedores, quienes tienen prioridad en el derecho sobre los activos. Conjunto o segmento, cuantificable, de las obligaciones presentes de una entidad particular, virtualmente ineludible, de transferir efectivo, bienes o servicios en el futuro a otras entidades, como consecuencia de transacciones o eventos pasados.

PASIVO CIRCULANTE. Esta integrado por aquellas deudas y obligaciones a cargo de una entidad económica, cuyo vencimiento tiene plazo de un año o del ciclo financiero a corto plazo, el que sea mayor.

PASIVO NO CIRCULANTE. Deudas y obligaciones a cargo de una entidad económica, cuyo vencimiento es a un plazo mayor o del ciclo financiero a corto plazo.

Manejo del Proceso Administrativo

PATENTE. Derecho otorgado por el gobierno federal para usar en forma exclusiva un proceso de manufactura o para vender un invento durante un periodo de 15 años.

PEPS. Método de valuación de inventarios que consiste en que los primeros artículos que entran al almacén o a la producción son los primeros que salen.

PÉRDIDA. Gasto resultante de una transacción incidental o derivada del entorno económico, social, político o físico en que el ingreso consecuente es inferior al costo y que por su naturaleza se debe presentar neto del ingreso respectivo.

PERIODO CONTABLE. División en la vida de la empresa para la toma de decisiones, Las operaciones y eventos, así como sus efectos se identifican con el periodo en que ocurren. Los costos y gastos deben identificarse con el ingreso que originaron, independientemente de la fecha en que se paguen.

PRACTICA CONTABLE. Práctica profesional de la contaduría.

PRINCIPIOS. Conceptos básicos que establecen la delimitación e identificación del ente económico, las bases de cuantificación de las operaciones y la presentación de información. Mediante estados financieros.

REBAJAS SOBRE COMPRA. Bonificaciones que sobre el precio de costo nos conceden los proveedores, con la finalidad de evitarse una devolución física, o por efectuar compras en volumen.

REBAJAS SOBRE VENTA. Bonificaciones que sobre el precio de venta se conceden a los clientes, con la finalidad de evitar una devolución física, o porque los clientes realizan compras en volumen.

REGLAS DE PRESENTACIÓN. Manera adecuada de estructuración de los estados financieros.

REGLAS DE VALUACIÓN. Asignación de valores o cuantificación de los conceptos que integran los estados financieros.

REGLAS PARTICULARES. Especificación individual y concreta de los elementos que integran los estados financieros.

SALDO. Diferencia entre los movimientos deudor y acreedor.

SALDO ACREEDOR. Saldo de una cuenta donde el importe de movimiento acreedor es mayor que el importe del movimiento deudor, o cuando la cuenta únicamente haya recibido abonos.

SALDO DEUDOR. Saldo de una cuenta donde el importe del movimiento deudor es mayor que el importe del movimiento acreedor, o cuando la cuenta únicamente haya recibido cargos.

SALDO DE UNA CUENTA. Diferencia entre las columnas del debe y el haber. Si el total de cargo excede a los abonos, la cuenta tiene un saldo deudor; si el total de abonos excede a los cargos, la cuenta tiene un saldo acreedor.

TEORÍA CONTABLE. Lo que debería ser la contabilidad; lo que deberían hacer los contadores.

TEORÍA DE LA PARTIDA DOBLE. Toda transacción mercantil tiene un doble efecto, sobre la causa que lo origina, de la entidad que la realiza, sin alterar la igualdad numérica de su balance.

UEPS. Método de valuación de inventarios que consiste en que los últimos artículos en entrar al almacén o a la producción serán los primeros en salir.

UTILIDAD. Característica de la información contable de adecuarse a los propósitos del usuario.

UTILIDAD BRUTA. Ventas netas, menos costo de ventas.

UTILIDAD DE OPERACIÓN. Resultado de enfrentar a las ventas o ingresos, el costo de lo vendido y los gastos de operación.

UTILIDAD NETA. Es la modificación observada en el capital contable de la entidad, después de su mantenimiento, durante un periodo contable determinado, originada por las transacciones efectuadas, eventos y otras circunstancias, excepto las distribuciones y los movimientos relativos al capital contable.

VENTAS. Total de mercancías vendidas a los clientes, ya sea de contado o a crédito, registradas a precio de venta.

VENTAS NETAS. Ventas totales menos las devoluciones rebajas sobre venta.

VIDA ÚTIL. Tiempo que se estima durará un activo fijo. Esta estimación es necesaria para conocer el gasto por depreciación del periodo.