
“LOS GASTOS E INGRESOS IMPUTADOS

AL PATRIMONIO NETO Y SU IMPACTO

EN LOS ESTADOS FINANCIEROS”.

PLAN GENERAL DE CONTABILIDAD

2.007.

MURCIA – 2.008.

www.logadevo.com: “MEMENTO INTERACTIVO

DE ADMINISTRACIÓN DE EMPRESAS”.

AUTOR: TOMÁS VERDÚ CONTRERAS. ECONOMISTA. AUDITOR

DE CUENTAS. CATEDRATICO EN ADMINISTRACION

DE EMPRESAS Y ORGANIZACIÓN Y GESTION

COMERCIAL. VOCAL DE LA JUNTA DE GOBIERNO DEL

ILUSTRE COLEGIO OFICIAL DE TITULADOS

MERCANTILES Y EMPRESARIALES DE LA REGION DE

MURCIA.

http://www.logadevo.com/

ÍNDICE DE CONTENIDOS:

A).- EL PLAN GENERAL DE CONTABILIDAD 2.007 Y LOS GRUPOS

8 Y 9:

B).- EXPLICACION DE LOS EPIGRAFES B) Y C) DEL E. I. G. R.

(Estado de Ingresos y Gastos Reconocidos).

C).- RESUMEN: ANALISIS DE LOS INGRESOS Y GASTOS EN

FUNCIÓN AL ESTADO FINANCIERO AFECTADO.

D).- EL E. I. G. R. (Estado de Ingresos y Gastos Reconocidos):

ASPECTOS A CONSIDERAR.

MURCIA – 2008.

A).- EL PLAN GENERAL DE CONTABILIDAD 2.007 Y LOS

GRUPOS 8 Y 9:
1.- El plan General de Contabilidad, contempla los siguientes Gastos e

Ingresos que no forman parte del Resultado del Ejercicio, sino que se

imputan directamente al Patrimonio Neto, dichos Gastos e Ingresos son:

De una parte el Grupo 8: “GASTOS IMPUTADOS AL PATRIMONIO

NETO”.

De otra parte el Grupo 9: “INGRESOS IMPUTADOS AL

PATRIMONIO NETO”.

2.- Dichos grupos se regularizan contra la Cuenta del Subgrupo 13:

SUBVENCIONES, DONACIONES Y LEGADOS Y AJUSTES POR

CAMBIOS DE VALOR. No obstante, lo anterior hay algunas

excepciones: Así las Cuentas 940: Ingresos de Subvenciones Oficiales

de Capital y 840: Transferencias de Subvenciones Oficiales de Capital,

se regularizan al cierre del ejercicio contra la Cuenta 130: Subvenciones

Oficiales de Capital.

3.- Los grupos 8 y 9, se desglosan a su vez en un SUBESTADO “Estado de

Ingresos y Gastos Reconocidos (E. I. G. R.), que forma parte del Estado

de Cambios en el Patrimonio Neto (E. C. P. N.)

A.- ANEXO: VERSION E. I. G. R:

DESCRIPCIÓN 200X 200X-1
A).- Resultado de la Cuenta de P y G: -

B).- Ingresos y Gastos imputados directamente al
Patrimonio Neto: -

C).- Transferencias a la Cta. de P y G: -

TOTAL DE INGRESOS Y GASTOS
RECONOCIDOS
(A + B + C)

- Como se aprecia, en el epígrafe A), sólo debe mostrarse el Resultado Neto

de la Cuenta de Pérdidas y Ganancias.

- A su vez, los epígrafes B y C), requieren un mayor desglose en el

ESTADO DE INGRESOS Y GASTOS RECONOCIDOS (E. I. G. R.)

B.- ANEXO: ESTADO DE INGRESOS Y GASTOS RECONOCIDOS:

(E. I. G. R.):

Nº DE
CUENTA DESCRIPCIÓN NOTAS 200X 200X-1

 B).- Ingresos y Gastos imputados
directamente al Patrimonio Neto.

 I.- Por valoración de Instrumentos
Financieros.

(800), (89),
900, 991, 992

1.- Activos Financieros disponibles para la
venta.

 2.- Otros Ingresos/Gastos.

(810), 910 II.- Por coberturas de Flujos de Efectivo.

94 III.- Subvenciones, Donaciones y Legados
Recibidos.

(85), 95 IV.- Por Ganancias y pérdidas actuariales y
Otros Ajustes.

(8300)*,
8301*, (833),
834, 835, 838

V. Efecto Impositivo.

Total Ingresos y Gastos Imputados

directamente al Patrimonio Neto (I + II +
III + IV + V)

 C).- Transferencias a la Cuenta de Pérdidas y
Ganancias.

 VI. Por valoración de Instrumentos
Financieros.

(802), 902,
993, 994

1.- Activos Financieros disponibles para la
venta.

 2.- Otos Ingresos y Gastos.

(812), 912 VII.- Por coberturas de Flujos de Efectivo.

(84) VIII.- Subvenciones, Donaciones y Legados
recibidos.

8301*, (836),
(837)

IX.- Efecto Impositivo.

 Total transferencias a la Cuenta de Pérdidas y
Ganancias. (VI + VII + VIII + IX).

 TOTAL INGRESOS Y GASTOS
RECONOCIDOS (A + B + C).

NOTA: * Su signo puede ser positivo o negativo.

B).- EXPLICACIÓN DE LOS EPIGRAFES B) Y C) DEL E. I. G. R.

a).- INGRESOS Y GASTOS IMPUTADOS DIRECTAMENTE AL

PATRIMONIO NETO:

1.- Los Ingresos y Gastos recogidos en el E. I. G. R. son:

a) Por valoración de Activos financieros disponibles para la venta.

b) Por valoración de otra clase de Activos Financieros.

c) Por cobertura de Flujos de Efectivo.

d) Por subvenciones, Donaciones y Legados recibidos, cuya

imputación a la Cuenta de Pérdidas y Ganancias es por más de 1

ejercicio.

e) Por Ganancias y Pérdidas actuariales.

IMPORTANTE:

- Los importes relativos a los Ingresos y Gastos imputados directamente al

Patrimonio Neto, se tienen que registrar por su importe bruto,

mostrándose en una PARTIDA SEPARADA, su correspondiente

EFECTO IMPOSITIVO: (PARTIDA V).

b).- TRANSFERENCIAS DE INGRESOS Y GASTOS RECONOCIDOS

EN EL PATRIMONIO NETO A PERDIDAS Y GANANCIAS.

- Dicha Agrupación, debe aportar información sobre aquellos Ingresos y

Gastos imputados con anterioridad al Patrimonio Neto y acumulado en las

Cuentas del Subgrupo 13: Subvenciones, Donaciones y Legados y

Ajustes por cambios de valor, que han venido siendo imputados

directamente al Patrimonio Neto y que, como consecuencia de

circunstancias tales como: LA ENAJENACION de un Activo Financiero

Disponible para la Venta o Transferencia de Subvenciones de Capital al

Resultado del Ejercicio, deben ser traspasados a la CUENTA DE

PERDIDAS Y GANANCIAS.

LOS INGRESOS Y GASTOS TRANSFERIDOS A LA CUENTA DE

PERDIDAS Y GANANCIA, se dividen en:

a) Por valoración de Activos Financieros disponibles para la venta.

b) Por valoración de otra clase de Activo Financieros.

c) Por cobertura de Flujos de Efectivo.

d) Por Subvenciones, Donaciones y Legados Recibidos, cuya

imputación a la Cuenta de Pérdidas y Ganancias es por más de 1

ejercicio económico.

IMPORTANTE: Los importes de los Ingresos y Gastos transferidos a la

Cuenta de Pérdidas y Ganancias, se tienen que registrar por su importe

bruto, mostrándose en una PARTIDA SEPARADA su correspondiente

EFECTO IMPOSITIVO (PARTIDA IX).

C).- RESUMEN: ANALISIS DE LOS INGRESOS Y GASTOS EN

FUNCION AL ESTADO FINANCIERO AFECTADO:

CUENTA DE
PÉRDIDAS Y
GANANCIAS

TR

GRUPOS 6 Y 7

Gastos e Ingresos

Directamente

imputables

TRIBUTACION

DIRECTA
IBUTACIÓN DIFERIDA

GRUPOS 8 Y 9
Gastos e Ingresos

Directamente
Imputables

ESTADO DE
INGRESOS Y

GASTOS
RECONOCIDOS
(Agrupación B)

Ingresos y Gastos
transferidos a la

Cuenta de Pérdidas
y Ganancias:

(Agrupación C:
E.I.G.R.)

CUENTA DE
PÉRDIDAS Y
GANANCIAS

C).- EL E. I. G. R: ASPECTOS A CONSIDERAR:

SUPUESTO: EPIGRAFE A CREAR

1.- Activos No Corrientes
mantenidos para la venta o
Pasivos vinculados con Activos
No Corrientes mantenidos para
la Venta, que implique que su
valoración produzca cambios
que deban registrarse
directamente en el Patrimonio
Neto

a). Activos No Corrientes y
Pasivos vinculados, mantenidos
para la Venta: Agrupaciones: B
y C:

2.- Si la Moneda o monedas
funcionales de la Empresa
fueran distintas del Euro, las
variaciones de valor derivadas
de la conversión a la moneda de
presentación de las Cuentas
Anuales, se registraran en el
Patrimonio neto.

B).- “Diferencias de Conversión”:
Agrupaciones B y C:

IMPORTANTE: En estos epígrafes figurarán los “Cambios de Valor de los

Instrumentos de Cobertura de Inversión Neta de un
Negocio en el Extranjero, que de conformidad con lo
establecido en las Normas de Registro y Valoración,
deban imputarse a Patrimonio Neto.

