
Contabilidad
y finanzas

Contabilidad y finanzas

¡El libro para comprender la contabilidad y las finanzas para todos!
Finanzas y contabilidad

Amat

Lomo contabilidad DUM 20 mm

Oriol Amat es catedrático de la Universitat
Pompeu Fabra. Presidente de Economistas
Expertos en Contabilidad y Finanzas,
vicepresidente de ACCID, miembro de AECA y
ASEPUC, participó asimismo en los trabajos de
confección del nuevo Plan General Contable.
Algunos de sus libros se han reeditado hasta 20
veces. Su página web es www.oriolamat.cat/es .

Aprende a:
•	 Interpretar balances y cuentas

de resultados

•	 Preparar y controlar presupuestos

•	 Gestionar los números de tu pyme

•	 Buscar fuentes de financiación
para nuevas inversiones

Oriol Amat
Catedrático de la Universitat
Pompeu Fabra y autor
de varios bestsellers de
contabilidad y finanzas

¡Una gran ayuda para tener
las cuentas claras!
Tanto si quieres entrar en el departamento de
contabilidad de una empresa, como si vas a
montar tu propio negocio, este libro constituye
una estupenda introducción a la contabilidad y las
finanzas. Olvídate de esa frustrante sensación de no
entender lo que te explican, porque Oriol Amat y la
colección para Dummies forman un gran tándem
y te ofrecen un libro ameno, muy fácil de seguir
y comprender, que destaca los conceptos clave y
avanza con paso firme para que nunca más te sientas
perdido ante una cuenta de resultados.

•	 Añadir valor a tu currículum — incluir la contabilidad y
las finanzas en tus habilidades puede convertirte en el
candidato seleccionado

•	 Optimizar el funcionamiento de tu empresa —
qué producir, en qué cantidad y a qué precio venderlo
son algunas de las grandes decisiones que afectan a la
cuenta de resultados

•	 Pymes, microempresas o grandes corporaciones —
el tamaño de la empresa no importa, hay que controlar
las finanzas con el máximo cuidado para no perder
dinero y no tener sustos innecesarios

•	 Con un poco más de recursos, podría dar el salto —
los tiempos están difíciles, pero aún hay algunas fuentes
de financiación para las empresas

Abre el libro
y encontrarás

•	 La diferencia entre la
contabilidad y las finanzas

•	 Varias formas de
financiación del crecimiento

•	 Qué es una cuenta de
resultados y un balance

•	 Técnicas para controlar los
costes

•	 Cómo se toman las
decisiones sobre precios y
productos

•	 Todo lo que necesitas saber
sobre inversiones en la
empresa

Con Dummies es más fácil TM

Visita www.paradummies.es
para conocer todos los títulos

de la colección y encontrar material
complementario

¡Síguenos en
www.facebook.com/paradummies,

en Twitter @ParaDummies
y en www.youtube.com/paradummies!

www.planetadelibros.com

9 7 8 8 4 3 2 9 0 0 1 7 4

PVP 18,95 € 0010007009

DUM cover contabilidad-finanzas CTP.indd 1 16/02/2012 14:31:58

Oriol Amat

TM

Contabilidad
y finanzas

DUM contabilidad y finanzas CTP.indd 5 16/02/12 16:32

Edición publicada mediante acuerdo con Wiley Publishing Inc.
...For Dummies y los logos de Wiley Publishing, Inc. son marcas registradas utilizadas

bajo licencia exclusiva de Wiley Publishing, Inc.

© Oriol Amat, 2012

© KAP (Jaume Capdevila i Herrero), para las viñetas de humor, 2012

© Sergej Khackimullin (retoque Alfons Freire) para la imagen de la portada

© Centro Libros PAPF, S. L. U., 2012
Grupo Planeta

Avda. Diagonal, 662-664
08034 - Barcelona

No se permite la reproducción total o parcial de este libro, ni su incorporación a un
sistema informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste

electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo
y por escrito del editor. La infracción de los derechos mencionados puede ser constitutiva

de delito contra la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o
escanear algún fragmento de esta obra. Puede contactar con CEDRO a través de la web

www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

ISBN: 978-84-329-0017-4
Depósito legal: B. 2.222-2012

Primera edición: marzo de 2012
Preimpresión: freiredisseny.com

Impresión: T. G. Soler

Impreso en España - Printed in Spain

www.paradummies.es
www.planetadelibros.com

DUM contabilidad y finanzas CTP.indd 6 16/02/12 16:32

Sumario

Introducción .. 1
¿A quién le interesa este libro? ...2
Convenciones utilizadas en este libro ...2
Cómo está organizado el libro ..3

Parte I. No tengas miedo: la contabilidad y las finanzas
son un invento humano ..3

Parte II. Conceptos básicos de costes..................................3
Parte III. Cómo se analiza una empresa3
Parte IV. Cómo se preparan y se controlan un presupues-

to y un plan financiero ..4
Parte V. Las inversiones: cómo se analizan y cómo

se financian las inversiones ...4
Parte VI. Los decálogos ..4
Apéndices ..5

Iconos empleados en este libro ..5
Adónde ir a partir de aquí ..6

Parte I: La contabilidad y las finanzas son
un invento humano ... 7

Capítulo 1: ¿Por qué son importantes
la contabilidad y las finanzas? . 9

¿Qué es la contabilidad? ..9
¿Qué son las finanzas? ..10
Diferencias entre contabilidad y finanzas10
¿Por qué existe la regulación contable?11
Importancia de la contabilidad

y las finanzas ..12
El proceso de comprender lo fundamental de la contabili-

dad y las finanzas ..13

DUM contabilidad y finanzas CTP.indd 13 16/02/12 16:32

xiv Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

Capítulo 2: El resultado de la empresa. 15
Los ingresos ..15
Los gastos ..16
El resultado ...17

Consumo de materiales..18
La amortización ..20
La cuenta de resultados ...21
Ordenación de la cuenta de resultados22
La cuenta de resultados en las Normas

Internacionales de Información Financiera25
La cuenta de resultados

en el Plan General de Contabilidad28

Capítulo 3: El patrimonio de la empresa
(balance de situación). 35

Los activos ...35
Los pasivos ..36
El patrimonio neto ..37
Balance de situación ... 38

Ordenación del balance de situación 40
Valoración de los activos ...44
El balance de situación en las Normas Internacionales de Infor-

mación Financiera ...48
El balance de situación en el Plan General de

Contabilidad ...53

Parte II: Conceptos básicos sobre los costes 63

Capítulo 4: Tipos de costes y su cálculo 65
Contabilidad analítica ..66

Contabilidad de gestión y contabilidad financiera 67
Coste de oportunidad ..68

Tipos de costes .. 71
Costes variables o fijos ..71
Costes directos e indirectos ..72
El coste de las ventas ...74
Costes históricos o previstos ..76

Sistemas de costes ...79
Cálculo de costes en empresas uniproducto79
Cálculo de costes de una empresa uniproducto80
Cálculo del coste hora de la empresa82

DUM contabilidad y finanzas CTP.indd 14 16/02/12 16:32

__Sumario xv

Cálculo del coste hora de la empresa cuando hay
más de un tipo de empleados ..83

Capítulo 5: Coste directo de un producto. 87
Cálculo de costes en empresas multiproducto87
El sistema de costes directos, o direct costing88

Cálculo del coste directo de un producto o servicio91
Precio de venta de un producto ...92
Precio de venta de varios productos con márgenes

diferentes ...94
Precio de venta de un producto en función del

coste total ..97

Capítulo 6: Cálculo del coste completo 101
El sistema de costes completos por tasa101
El sistema de costes totales por secciones103

Parte III: Cómo se analiza una empresa 111

Capítulo 7: Análisis del balance . 113
Análisis del balance ..115

Análisis de un solo balance (análisis
patrimonial estático) ..115

Representación gráfica del balance ...118
Estado de origen y aplicación de fondos122

Estado de flujos de efectivo ...127
Estado de cambios en el patrimonio neto (ECPN)130

Capítulo 8: Estudio de los ratios . 131
Los ratios ...131
Ratio de endeudamiento ..132
Ratio de calidad de la deuda ...133
Ratio de liquidez ...133
Ratio de plazo de cobro ...134

Morosidad ..135
Antigüedad de saldos ...135
Ratio de plazo de pago ...136
Ratios de rotación de activos ...136
Análisis de dos o más balances (análisis patrimonial

dinámico) ...139
Cálculo de porcentajes ...139
Estudio de los ratios ...143

DUM contabilidad y finanzas CTP.indd 15 16/02/12 16:32

xvi Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

Capítulo 9: Análisis de la cuenta de resultados. 145
Cálculo de porcentajes ..146
Representación gráfica ..147
Tasa de expansión de las ventas .. 150
Destino de cada 100 unidades monetarias vendidas150
Análisis de los gastos ...154

Clasificación de los gastos para su análisis155
El punto de equilibrio ..157

Elementos que intervienen en el cálculo del punto de
equilibrio ..157

Cálculo del punto de equilibrio...158
Cifra de ventas para alcanzar un determinado beneficio160
El valor de la empresa a partir del resultado160

Capítulo 10: Análisis de la rentabilidad. 163
Rendimiento del activo ..163
Rentabilidad del patrimonio neto ..164

Parte IV: Preparación y control de un
presupuesto y de un plan financiero 175

Capítulo 11: Confección del presupuesto anual. 177
Concepto y objetivos de los presupuestos178
Proceso de elaboración de los presupuestos

a doce meses .. 180
Presupuesto de ventas ... 180
Presupuesto de producción y existencias de

productos acabados .. 181
Presupuestos de consumos, compras y existencias

de materiales .. 183
Presupuesto de mano de obra directa y de otros

gastos de producción .. 185
Presupuesto de gastos de estructura 187
Presupuesto de gastos de comercialización 189

Capítulo 12: Preparación de los estados financieros
previsionales. 191

Cuenta de resultados previsional ... 191
Presupuesto de caja ..195
Balance de situación previsional .. 197

Confección de un presupuesto de tesorería 199
Confección de estados financieros previsionales201

DUM contabilidad y finanzas CTP.indd 16 16/02/12 16:32

__Sumario xvii

Capítulo 13: Controlar el presupuesto y la marcha
de la empresa . 207

El proceso del control presupuestario207
Obtención y análisis de las desviaciones 209

Capítulo 14: Confección del plan financiero. 223
Concepto y objetivos de la planificación financiera223
Proceso de elaboración del plan financiero224

Cuentas previsionales de resultados 224
Planificación a largo plazo ... 228

Capítulo 15: Confección del plan de viabilidad 235
Para qué sirve un plan de viabilidad ...235

Presupuesto de inversiones ..236
Presupuesto de financiación .. 237
Cuentas previsionales de resultados 238

Plan de tesorería ... 239
Presupuesto de caja ... 241

Confección de un estudio de viabilidad 242

Parte V: Las inversiones: cómo se analizan
y cómo se financian .. 249

Capítulo 16: Las inversiones y valor del dinero
en el tiempo. 251

Aspectos previos a la selección de inversiones 252
Tipos de inversión .. 252
El equilibrio entre rentabilidad, riesgo y liquidez253
Beneficios que produce una inversión 256
Plan de tesorería de una inversión 258

El valor del dinero en el tiempo ..258
Cálculo del valor futuro de un importe259
Cálculo del valor actual de un importe futuro................260

Capítulo 17: Métodos para evaluar inversiones. 263
Métodos estáticos ... 263

Flujo neto de caja .. 264
Plazo de recuperación o pay-back265

Métodos dinámicos... 266
Valor actual neto (VAN) ..267

DUM contabilidad y finanzas CTP.indd 17 16/02/12 16:32

xviii Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

Tasa interna de rentabilidad (TIR)269
Cálculo del VAN ...271

Capítulo 18: La financiación mediante capital
y reservas. 275

Tipos de financiación ...276
La financiación mediante capital y reservas 278

El coste del patrimonio neto ...281
La financiación mediante subvenciones................................. 281
La política de dividendos ..283

Capítulo 19: La financiación mediante deuda
a corto plazo . 287

La deuda a corto plazo ..287
Financiación de clientes, proveedores, Seguridad Social

y Hacienda ...288
Deuda bancaria a corto plazo ...289
Otras formas de financiación a corto plazo291
Coste de la deuda a corto plazo ... 292

Coste anual de la deuda ...293
Coste anual de un descuento comercial 295
Coste anual de una compra a plazos

(a corto plazo) ..296
Coste de financiación mediante proveedores 297

Capítulo 20: La financiación mediante deuda
a largo plazo . 299

La deuda a largo plazo ...299
Cuadro de amortización de un préstamo302
Coste de la deuda a largo plazo ... 305

Cálculo del coste de un préstamo a largo plazo 306
Coste medio de la financiación ...307
Gestión de riesgos ..311

Parte VI: Los decálogos 313

Capítulo 21: Diez consejos para entender el balance
y la cuenta de resultados . 315

Lo más importante del balance de situación315
Lo más importante de la cuenta de resultados316
La relevancia de la liquidez ...316

DUM contabilidad y finanzas CTP.indd 18 16/02/12 16:32

__Sumario xix

El fondo de maniobra ...316
La gestión de los activos ...317
La competitividad de la empresa y las ventas317
El punto de equilibrio ..318
El rendimiento de los activos ..318
La rentabilidad ..318
El crecimiento equilibrado ..319

Capítulo 22: Diez consejos para invertir de
forma adecuada . 321

Invertir buscando rentabilidad ...321
Invertir de forma prudente ..322
El riesgo existe… y la prevención, también322
Más vale pájaro en mano… La importancia de la liquidez 322
El plazo de recuperación ...323
Las inversiones financieras ...323
Las inversiones en bolsa ...324
Las inversiones empresariales ..324
La incertidumbre sobre el futuro ...324
Quien no arriesga no gana…, pero la prudencia nunca

está de más ..325

Capítulo 23: Diez consejos para gestionar bien la
financiación de la empresa . 327

El tamaño es lo que importa… Cuanto más pequeño sea
el balance, mejor ...327

Usar la financiación automática ...328
Un buen equilibrio entre capital y deuda328
Una buena proporción entre deuda a corto plazo y deuda

a largo plazo ..328
Reducir los riesgos

que comporta la deuda ..329
Lo que le gusta a la banca ..330
Cuidar la relación banca-empresa ..330
Evitar las dependencias ...330
Mantener una buena capacidad

de endeudamiento ..331
Aumentar el valor de la empresa con una buena

financiación..331

DUM contabilidad y finanzas CTP.indd 19 16/02/12 16:32

xx Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

Parte VII: Anexos ... 333

Apéndice A: Glosario. 335

Apéndice B: Recursos de contabilidad y finanzas 349
Bibliografía ...349
Páginas web ...350

DUM contabilidad y finanzas CTP.indd 20 16/02/12 16:32

Introducción

Nos guste o no, el mundo de la empresa está lleno de situa-
ciones en las que intervienen la contabilidad y las finanzas,

aunque estemos especializados en otras áreas de la empresa, como
el marketing, los recursos humanos, las operaciones o la dirección
general. El marketing, por ejemplo, depende de conceptos como
el presupuesto de publicidad, los gastos de ventas o las ventas. La
gestión de recursos humanos está muy influida por los salarios o
la inversión en formación. La marcha de las operaciones precisa de
inversiones que hay que decidir y financiar. Para ser rentables, los
productos deben poder venderse a precios superiores al de coste.
La dirección general tiene que conseguir que la empresa genere
beneficios y tesorería para poder pagar todos los compromisos y
retribuir a los accionistas de la manera adecuada… Así podríamos
seguir con cada área de la empresa.

Por lo tanto, nos puede ser de mucha utilidad comprender los con-
ceptos fundamentales de la contabilidad y las finanzas. Así, podre-
mos contestar a cuestiones como:

 4 ¿Cómo se genera el resultado de la empresa?

 4 ¿Cómo se puede aumentar el beneficio?

 4 ¿Qué es un balance y cómo se interpreta?

 4 ¿Cómo puedo conocer el coste de los productos que
producimos?

 4 ¿Está la empresa saneada financieramente?

 4 ¿Es viable la empresa?

 4 ¿Se podrán atender las deudas?

 4 ¿Cómo se puede saber si una inversión es rentable?

 4 ¿Cuáles son las reglas para obtener una financiación
equilibrada?

Los conceptos y las técnicas de la contabilidad y las finanzas no
son fáciles, pero si les dedicas un poco de tiempo puedes llegar a

DUM contabilidad y finanzas CTP.indd 1 16/02/12 16:32

2 Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

comprenderlos suficientemente. Este libro está escrito justo para
hacer más accesibles la contabilidad y las finanzas.

¿A quién le interesa este libro?
La mayoría de las personas necesitan, en algún momento, tener un
conocimiento mínimo de la contabilidad y las finanzas, ya que mu-
chas decisiones que les afectan tienen que ver con estas materias.
He aquí algunos ejemplos claros de personas a las que puede intere-
sar este libro:

 4 Profesionales y directivos que se han especializado en áreas de
la empresa que no son ni la contable ni la financiera pero que
necesitan comprender los temas clave de estas materias.

 4 Personas interesadas en trabajar en los departamentos de
contabilidad y finanzas de sus empresas.

 4 Emprendedores que han creado una empresa recientemente
o que tienen intención de hacerlo.

 4 Estudiantes de administración de empresas y de ciencias
empresariales.

Convenciones utilizadas
en este libro

Este libro no utiliza términos poco habituales. Sin embargo, la
contabilidad y las finanzas tienen un vocabulario propio que es
preciso conocer y que, a menudo, es fuente de malentendidos.
Estos términos aparecen en cursiva la primera ocasión en que se
utilizan para captar tu atención, y se incluyen en un glosario en el
apéndice B.

DUM contabilidad y finanzas CTP.indd 2 16/02/12 16:32

__ Introducción 3

Cómo está organizado el libro
Contabilidad y finanzas para Dummies está organizado en siete par-
tes. Las cinco primeras desarrollan los principales conceptos que
conviene comprender bien. La parte VI, la dedicada a los decálogos,
alberga nociones fundamentales para invertir y financiarse correc-
tamente. Como extra hemos incluido apéndices con información
útil. Visto con más detalle, he aquí el esquema del libro:

Parte I. La contabilidad y las
finanzas son un invento humano
La contabilidad y las finanzas son herramientas imprescindibles
para gestionar correctamente la empresa y evitar errores que pue-
den costar muy caros. Los dos conceptos fundamentales de la con-
tabilidad son el resultado y el balance. Hay que entender su conte-
nido para comprender la situación en que se encuentra la empresa.
Una empresa necesita ganar dinero para ser viable y tener dinero
para poder atender sus compromisos de pago. La contabilidad se
elabora de acuerdo con la normativa vigente, que es el Plan General
de Contabilidad (PGC) y las Normas Internacionales de Información
Financiera (NIIF).

Parte II. Conceptos básicos
de costes
Para que una empresa genere riqueza es imprescindible gestionar
los costes de la manera más adecuada, lo que implica calcularlos
correctamente y optimizarlos para que sean lo más bajos posible.

Parte III. Cómo se analiza
una empresa
De la misma forma que las personas debemos hacernos un chequeo
médico a menudo para evitar problemas, las empresas tienen que
ser objeto de un diagnóstico financiero periódicamente. El análisis

DUM contabilidad y finanzas CTP.indd 3 16/02/12 16:32

4 Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

de la empresa permite conocer cuál es su situación financiera y su
capacidad para generar beneficios. Una vez se conoce la situación
en que se encuentra la empresa se pueden tomar las medidas co-
rrectivas que permitan mejorar los problemas detectados.

Parte IV. Preparación y control
de un presupuesto y un plan
financiero
La gestión de cualquier empresa requiere saber qué futuro le espe-
ra. Para ello son de gran utilidad las formulaciones de previsiones
sobre los próximos doce meses y los próximos años. De esta forma
se pueden corregir a tiempo situaciones problemáticas. Además,
las previsiones a varios años permiten comprobar si la empresa es
viable tal y como está funcionando.

Parte V. Las inversiones: cómo
se analizan y cómo se financian
Una vez que se comprenden los principales conceptos contables ya
se puede pasar a las técnicas de finanzas. Estas técnicas sirven para
decidir de manera adecuada las inversiones que conviene efectuar
y cómo financiarlas correctamente. A menudo, las empresas tienen
problemas graves porque llevan a cabo inversiones erróneas, o las
financian de forma desequilibrada.

Parte VI. Los decálogos
En esta parte del libro reunimos treinta consejos para analizar em-
presas, invertir adecuadamente y gestionar bien la financiación de
la empresa.

DUM contabilidad y finanzas CTP.indd 4 16/02/12 16:32

__ Introducción 5

Parte VII. Anexos
Esta parte contiene referencias útiles que pueden ayudarte para
comprender mejor la contabilidad y las finanzas. En el apéndice A
te presentamos un glosario de los términos más utilizados a lo largo
del libro; siempre lo puedes consultar, si no entiendes bien una pa-
labra durante la lectura. En el apéndice B hemos recopilado algunos
libros y páginas web que contienen información útil del mundo de
la contabilidad y las finanzas.

Iconos empleados en este libro
A lo largo de todo el libro encontrarás junto a ciertos párrafos
iconos, que te indicarán que estás a punto de leer un tipo de infor-
mación particular. Los utilizamos para ayudarte a encontrar o a
entender mejor algunos datos clave. Éstos son los iconos que verás
y el contenido que señalan:

Este icono te alerta de aspectos o situaciones que pueden conducir
a errores si no se plantean correctamente.

El contenido que acompaña este icono puede ser un poco más com-
plejo y detallado que el resto. No es indispensable que leas estos
párrafos para estar bien informado, pero no dejan de ser conceptos
interesantes y útiles.

Un ejemplo corto vale más que mil palabras. Este icono señala
aplicaciones prácticas que te permitirán entender mejor los temas
expuestos.

En algunas ocasiones puede ser de gran utilidad aplicar los temas
expuestos a situaciones empresariales. Este icono te avisa de que
se utilizará el caso de una empresa para comprender mejor los con-
ceptos que se han tratado previamente.

¡A
DVERTENCIA!

INFO
RM

AC
IÓ

N TÉCNICA

EJ
EMPLO

?

?

CASO

DUM contabilidad y finanzas CTP.indd 5 16/02/12 16:32

6 Contabilidad y finanzas para Dummies|Contabilidad y finanzas para Dummies

Este icono es un guiño para recordarte que algo se repite porque es
muy importante. Si tiendes a olvidar la información que has leído en
un capítulo determinado, haz el esfuerzo de recordar lo que dicen
los párrafos marcados con este icono.

Este icono señala consejos que te permitirán comprender mejor los
conceptos de contabilidad y finanzas.

Adónde ir a partir de aquí
Para comprender bien los fundamentos de la contabilidad y las fi-
nanzas es preciso seguir un proceso secuencial. Por ello, si deseas
empezar desde cero te recomendamos que empieces el libro des-
de la primera parte y luego vayas avanzando hacia las demás. Es
mejor entender los aspectos básicos de una parte antes de pasar
a la siguiente. De ahí que en la mayoría de los temas tengas ejem-
plos prácticos que te ayudarán a entenderlo todo mejor. Conviene
tener en cuenta que en bastantes ejercicios aparecen importes
con decimales. En algunos casos se han efectuado redondeos para
simplificar.

Si ya tienes un conocimiento previo de los temas tratados en este
libro quizá te puede convenir más ir directamente a la parte que
más te interese.

RECUERDA

CO

NSEJO

DUM contabilidad y finanzas CTP.indd 6 16/02/12 16:32

Capítulo 1

¿Por qué son importantes
la contabilidad y las finanzas?

En este capítulo
 Qué es la contabilidad

 Entender en qué consisten las finanzas

 Conocer el significado de la regulación contable

¿Qué es la contabilidad?
La contabilidad es una parte de la economía que se encarga de obtener
información financiera interna y externa sobre las empresas para poder
permitir su control y la adecuada toma de decisiones.

La misión de la contabilidad financiera, o contabilidad externa, es obtener
la información del patrimonio de la empresa y de sus resultados. Es una
información de gran interés para los directivos y empleados, y también
para usuarios externos como los accionistas, la Administración, los ban-
cos o los proveedores.

La contabilidad de gestión, o contabilidad interna, comprende la contabilidad
de costes, los presupuestos y los indicadores. Se trata de información
imprescindible para controlar la marcha de la empresa y mejorar los
resultados.

DUM contabilidad y finanzas CTP.indd 9 16/02/12 16:32

10 Parte I: La contabilidad y las finanzas son un invento humano|Parte I: La contabilidad y las finanzas son un invento humano

En las empresas existen diversos puestos en los que trabajan per-
sonas que se dedican a la contabilidad. Si se trata de una empresa
pequeña, la persona responsable de la contabilidad es el contable.
En empresas de mayor dimensión hay también un controller, que es
el responsable de suministrar información a la Dirección y controlar
los costes, presupuestos e indicadores. También puede existir el
cargo de auditor interno, que es la persona que revisa si se cumplen
las normas previstas y salvaguarda los bienes de la empresa.

Además, las empresas medianas y grandes están obligadas a audi-
tar sus cuentas. La auditoría de cuentas consiste en la revisión de
éstas para comprobar que cumplen la normativa. Esta función es
desarrollada por unos profesionales habilitados a tal fin, los audito-
res externos.

¿Qué son las finanzas?
Las finanzas son una parte de la economía que se encarga de la
gestión y optimización de los flujos de dinero relacionados con las
inversiones, la financiación, y los demás cobros y pagos. Entre los
principales objetivos de las finanzas están el maximizar el valor de
la empresa y garantizar que se pueden atender todos los compromi-
sos de pago. Para conseguir estos objetivos, los responsables de las
finanzas de la empresa evalúan continuamente las mejores inversio-
nes y la financiación más adecuada.

En las empresas existen diversos puestos en los que trabajan perso-
nas que se dedican a las finanzas. Si se trata de una empresa peque-
ña, la persona responsable de las finanzas suele ser o bien el propio
contable o bien el gerente. A medida que aumentan las dimensiones
de la empresa se afianza la existencia del director financiero, del
que depende la persona responsable de la tesorería.

Diferencias entre contabilidad
y finanzas
Como ya he indicado, la contabilidad se encarga de obtener infor-
mación económica interna y externa de la empresa. Esta informa-
ción es objeto de análisis y de planificación para saber cómo está
funcionando la empresa y tener más datos sobre sus perspectivas
de futuro. De esta forma, se pueden mejorar las finanzas de la em-

RECUERDA

DUM contabilidad y finanzas CTP.indd 10 16/02/12 16:32

11|Capítulo 1: ¿Por qué son importantes la contabilidad y las finanzas? Capítulo 1: ¿Por qué son importantes la contabilidad y las finanzas?

presa que incluyen las decisiones sobre inversión y financiación
(mira la figura 1-1).

Por lo tanto, la contabilidad obtiene información que se utiliza, en-
tre otras finalidades, para dirigir las finanzas.

Contabilidad
financiera

(patrimonio
y resultados)

Contabilidad de
gestión (costes

 y presupuestos)

Análisis

Planificación

Inversiones

Financiación

Obtención de
información

CONTABILIDAD

Dirección

FINANZAS

En las empresas pequeñas, la contabilidad y las finanzas suelen
estar a cargo de la misma persona. En cambio, en una empresa
mediana o grande, el responsable de contabilidad suele depender
jerárquicamente del director financiero.

¿Por qué existe la regulación
contable?
La contabilidad externa está regulada para garantizar que las
empresas suministren información fiable. La contabilidad debe
hacerse con claridad, de forma que la información suministrada
sea comprensible y útil para los usuarios al tomar sus decisiones
económicas, debiendo mostrar la imagen fiel del patrimonio, de la
situación financiera y de los resultados de la empresa, de conformi-
dad con las disposiciones legales.

Así, en el ámbito internacional existen las Normas Internacionales
de Información Financiera (NIIF). Estas normas se utilizan en la ma-

Figura 1-1:
Relaciones
entre con-
tabilidad y

finanzas

DUM contabilidad y finanzas CTP.indd 11 16/02/12 16:32

12 Parte I: La contabilidad y las finanzas son un invento humano|Parte I: La contabilidad y las finanzas son un invento humano

yoría de los países y las regula el Consejo Internacional de Normas
Contables (International Accounting Standards Board), con sede en
Londres.

En España, las empresas que cotizan en bolsa están obligadas a uti-
lizar estas normas. El resto de empresas españolas utilizan el Plan
General de Contabilidad, que se basa en las NIIF.

Tanto las NIIF como el Plan General de Contabilidad regulan los
principios contables (explicados en el capítulo 3), las normas de
valoración (también se explican en el capítulo 3) y los estados con-
tables (en los capítulos 2 y 3).

Importancia de la contabilidad
y las finanzas
La contabilidad permite contestar preguntas de gran importancia
para las empresas:

 4 ¿Está la empresa saneada desde el punto de vista económico?

 4 ¿Será posible atender las deudas?

 4 ¿Se gana dinero con los productos que se venden?

 4 ¿Cuánto cuesta una unidad de producto?

 4 ¿Cuánto cuesta un determinado departamento de la empresa?

 4 ¿Se ganará dinero el año próximo?

 4 ¿Es viable la empresa?

 4 ¿Ofrece la empresa suficiente solvencia ante los bancos?

Hace unos pocos años cerró una empresa porque perdía mucho
dinero. Aunque parezca imposible, resulta que cuanto más vendía,
más dinero perdía. En realidad, lo que le ocurrió fue que no conocía
el coste de los productos que vendía. Este desconocimiento hizo
que fijase un precio de venta de los productos que era más bajo que
los costes de éstos. Por lo tanto, cada vez que hacía una venta per-
día dinero. En este caso, el error fue no calcular los costes de los
productos vendidos.

EJ
EMPLO

DUM contabilidad y finanzas CTP.indd 12 16/02/12 16:32

13|Capítulo 1: ¿Por qué son importantes la contabilidad y las finanzas? Capítulo 1: ¿Por qué son importantes la contabilidad y las finanzas?

Con las finanzas se puede dar respuesta a otros temas de gran rele-
vancia:

 4 ¿Es rentable una determinada inversión?

 4 ¿Cuál es la mejor alternativa entre varias opciones de inver-
sión?

 4 ¿Está la empresa bien financiada?

 4 ¿Es mejor financiarse con deuda o con capital de los accio-
nistas?

 4 ¿Qué dividendo conviene repartir?

Una empresa pidió un préstamo a un banco, y éste no se lo con-
cedió. El propietario de la empresa no entendió por qué le habían
denegado el préstamo. Sin embargo, se trataba de una empresa que
estaba muy endeudada y tenía grandes problemas de liquidez, con
lo que acumulaba muchas deudas vencidas. En este caso, se habían
financiado mal diversas inversiones, con lo que la empresa acabó
cerrando al no poder cumplir sus compromisos. Estos problemas
se habrían podido evitar si la financiación se hubiera gestionado de
una manera correcta.

El proceso de comprender
lo fundamental de la contabilidad
y las finanzas
A veces se dice que ciertas aptitudes ya se tienen al nacer. La conta-
bilidad y las finanzas no son de este tipo de capacidades. Si alguien
tiene conocimientos de contabilidad y de finanzas es porque los ha
estudiado. Nadie nace sabiendo contabilidad o finanzas.

Se trata de materias que conviene aprender siguiendo un proceso
secuencial:

 4 Primero conviene comprender el significado de la cuenta de
resultados y del balance.

 4 Acto seguido conviene comprender cómo se calculan los
costes.

EJ
EMPLO

CO

NSEJO

DUM contabilidad y finanzas CTP.indd 13 16/02/12 16:32

14 Parte I: La contabilidad y las finanzas son un invento humano|Parte I: La contabilidad y las finanzas son un invento humano

 4 A continuación se pueden estudiar las técnicas de análisis de
balances y de cuentas de resultados.

 4 Posteriormente veremos cómo se preparan los presupuestos.
En este momento se puede comprender cómo se hace un plan
financiero a varios años.

 4 Por último tendremos las bases suficientes para comprender
los fundamentos de las inversiones y la financiación.

Con el proceso secuencial expuesto se pueden entender las claves
de la contabilidad y las finanzas.

DUM contabilidad y finanzas CTP.indd 14 16/02/12 16:32

www.facebook.com/paradummies
@ParaDummies

IDIOMAS

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

frances frases 108x187 CTP.indd 210 7/1/09 14:57:05

www.facebook.com/paradummies
@ParaDummies

OCIO Y AFICIONES

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

frances frases 108x187 CTP.indd 210 7/1/09 14:57:05

SALUD

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

frances frases 108x187 CTP.indd 210 7/1/09 14:57:05

CULTURA GENERAL

www.facebook.com/paradummies
@ParaDummies

INFORMáTICA

PSICOLOGíA

ESPIRITUALIDAD

AUTOAYUDA

www.facebook.com/paradummies
@ParaDummies

MANAGEMENT

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

MANAGEMENT Y FINANZAS

9788483580681 9788475772974 9788475773209 9788483581247

MÚSICA

9788475774237 9788483580677

JUEGOS

9788483580387 9788483580417

9788475774251 9788483580681
9788475774206

9788483580882

frances frases 108x187 CTP.indd 210 7/1/09 14:57:05

FINANzAS PERSONALES

RELACIONES

Contabilidad
y finanzas

Contabilidad y finanzas

¡El libro para comprender la contabilidad y las finanzas para todos!
Finanzas y contabilidad

Amat

Lomo contabilidad DUM 20 mm

Oriol Amat es catedrático de la Universitat
Pompeu Fabra. Presidente de Economistas
Expertos en Contabilidad y Finanzas,
vicepresidente de ACCID, miembro de AECA y
ASEPUC, participó asimismo en los trabajos de
confección del nuevo Plan General Contable.
Algunos de sus libros se han reeditado hasta 20
veces. Su página web es www.oriolamat.cat/es .

Aprende a:
•	 Interpretar balances y cuentas

de resultados

•	 Preparar y controlar presupuestos

•	 Gestionar los números de tu pyme

•	 Buscar fuentes de financiación
para nuevas inversiones

Oriol Amat
Catedrático de la Universitat
Pompeu Fabra y autor
de varios bestsellers de
contabilidad y finanzas

¡Una gran ayuda para tener
las cuentas claras!
Tanto si quieres entrar en el departamento de
contabilidad de una empresa, como si vas a
montar tu propio negocio, este libro constituye
una estupenda introducción a la contabilidad y las
finanzas. Olvídate de esa frustrante sensación de no
entender lo que te explican, porque Oriol Amat y la
colección para Dummies forman un gran tándem
y te ofrecen un libro ameno, muy fácil de seguir
y comprender, que destaca los conceptos clave y
avanza con paso firme para que nunca más te sientas
perdido ante una cuenta de resultados.

•	 Añadir valor a tu currículum — incluir la contabilidad y
las finanzas en tus habilidades puede convertirte en el
candidato seleccionado

•	 Optimizar el funcionamiento de tu empresa —
qué producir, en qué cantidad y a qué precio venderlo
son algunas de las grandes decisiones que afectan a la
cuenta de resultados

•	 Pymes, microempresas o grandes corporaciones —
el tamaño de la empresa no importa, hay que controlar
las finanzas con el máximo cuidado para no perder
dinero y no tener sustos innecesarios

•	 Con un poco más de recursos, podría dar el salto —
los tiempos están difíciles, pero aún hay algunas fuentes
de financiación para las empresas

Abre el libro
y encontrarás

•	 La diferencia entre la
contabilidad y las finanzas

•	 Varias formas de
financiación del crecimiento

•	 Qué es una cuenta de
resultados y un balance

•	 Técnicas para controlar los
costes

•	 Cómo se toman las
decisiones sobre precios y
productos

•	 Todo lo que necesitas saber
sobre inversiones en la
empresa

Con Dummies es más fácil TM

Visita www.paradummies.es
para conocer todos los títulos

de la colección y encontrar material
complementario

¡Síguenos en
www.facebook.com/paradummies,

en Twitter @ParaDummies
y en www.youtube.com/paradummies!

www.planetadelibros.com

9 7 8 8 4 3 2 9 0 0 1 7 4

PVP 18,95 € 0010007009

DUM cover contabilidad-finanzas CTP.indd 1 16/02/2012 14:31:58

