
 LOS INGRESOS POR VENTAS Y

LAS PRESTACIONES DE

SERVICIOS

EN EL PLAN GENERAL DE

CONTABILIDAD 2.007

MURCIA – 2.008

www.logadevo.com “MEMENTO INTERACTIVO

DE ADMINISTRACION DE EMPRESAS”

AUTOR: TOMAS VERDU 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/

A).- ÍNDICE DE CONTENIDOS:

a.- LOS INGRESOS POR VENTAS Y PRESTACIONES DE

SERVICIOS EN EL PLAN GENERAL DE CONTABILIDAD

2.007.

b.- NORMA DE REGISTRO Y VALORACION Nº 14:

RECONOCIMIENTO DE LOS INGRESOS POR VENTAS Y

PRESTACIONES DE SEVICIOS.

c.- VALORACION DE LOS INGRESOS POR VENTAS Y

PRESTACION DE SEVICIOS.

d.- CUADRO DE CUENTAS PARA REFLEJAR ESTOS

INGRESOS EN EL PLAN GENERAL DE CONTABILIDAD

2.007.

e.- ASPECTOS DE INTERES.

A).- LOS INGRESOS POR VENTAS Y PRESTACIONES DE

SERVICIOS EN EL PLAN GENERAL DE

CONTABILIDAD 2.007:

a.- ALCANCE NORMATIVO: Norma de Valoración Nº 14

del Plan General de Contabilidad: INGRESOS POR

VENTAS Y PRESTACIONES DE SERVICIOS:

b.- LOS INGRESOS EN EL PLAN GENERAL DE

CONTABILIDAD 2007.

- El Plan General de Contabilidad, en su primera parte,

“Marco Conceptual de la Contabilidad”, define los

elementos de las CUENTAS ANUALES y establece los

CRITERIOS DE REGISTRO O RECONOCIMIENTO

CONTABLE de dichos elementos

- El Marco Conceptual determina que son INGRESOS, los

“Incrementos en el Patrimonio Neto de la Empresa

durante el ejercicio, ya sea en forma de entradas o

aumentos en el valor de los Activos o disminución de los

Pasivos, siempre que no tengan su origen en

Aportaciones, Monetarias o no, de los Socios o

Propietarios (R. D. 1514/2007, de 16 de Noviembre:

Marco Conceptual Apartado 4º 4).

- De otra parte, los ingresos del ejercicio se imputan en la

Cuenta de Pérdidas y Ganancias, formando parte del

Resultado del ejercicio, salvo que se deban llevar

directamente a Patrimonio Neto.

- De forma general, el registro contable de un elemento en

las Cuentas Anuales, se realizarán cuando se cumplan los

siguientes criterios:

1.- Probabilidad en la obtención o cesión de recursos que

incorporen beneficios o rendimientos económicos, y

2.- Su valor pueda determinarse en un adecuado GRADO

DE FIABILIDAD (R. D. 1514/2007, de 16 de

Noviembre, Marco Conceptual, Apartado 5º).

B).- NORMA DE REGISTRO Y VALORACION Nº 14:

RECONOCIMIENTO DE LOS INGRESOS POR VENTA Y

PRESTACION DE SERVICIOS:

a.- Condiciones especificas a cumplir:

1.- La Empresa ha debido transferir al comprador los riesgos

y beneficios significativos inherentes a la propiedad de los

bienes independientemente de la transmisión jurídica. Esto

no será así, cuando la Entidad tenga la obligación de

recomprar los bienes por el precio de venta inicial (+) la

rentabilidad normal que obtendría el Prestamista.

2.- La empresa no ha de mantener la gestión corriente de los

Bienes, ni el control efectivo de los mismos.

3.- Que el importe de los mismos “Ingresos”, se pueda valorar

con FIABILIDAD.

4.- Que sea probable que la Entidad reciba los beneficios o

rendimientos económicos derivados de la transacción.

5.- Que los costes incurridos o a incurrir en la transacción

puedan ser valorados con FIABILIDAD.

IMPORTANTE: Además, para reconocer los INGRESOS

POR PRESTACION DE SERVICIOS, es necesario que el

Resultado de la transacción pueda ser estimado con

fiabilidad.

- Para llevar a efecto esta ESTIMACION, la Norma de

valoración Nº 14, considera que se ha de efectuar

considerando “El Porcentaje de Realización del Servicio

en la fecha de cierre del Ejercicio”. Además, estos

INGRESOS sólo se podrán contabilizar cuando se

cumplan todas y cada una de las CONDICIONES

SIGUIENTES:

1.- Que el importe de los INGRESOS pueda ser valorado con

FIABILIDAD.

2.- Que sea probable que la Empresa, reciba los beneficios o

rendimiento económicos derivados de la transacción.

3.- Que el grado de realización de la transacción al cierre del

ejercicio pueda ser valorado con fiabilidad.

4.- Que los costes incurridos y los que queden por incurrir hasta

completar la “Prestación”, puedan ser valorados con fiabilidad.

IMPORTANTE: Dichas Estimaciones relativas a los INGRESOS

A PERCIBIR, se irán revisando por la Empresa a medida que los

servicios se vayan prestando e, incluso, se modificarán si resultara

necesario.

Por el contrario, si el resultado de una transacción por “Prestación

de Servicios”, no pudiera ser estimado con FIABILIDAD, sólo se

podrán reconocer INGRESOS por el importe de los gastos

reconocidos que se consideren recuperables.

C).- VALORACION DE LOS INGRESOS POR VENTAS Y

PRESTACION DE SERVICIOS:

1.- Los ingresos procedentes de la venta de bienes y de la

Prestación de Servicios, se valorarán por el VALOR

RAZONABLE DE LA CONTRAPPRESTACION RECIBIDA

O A RECIBIR. Salvo prueba en contrario, dicho valor

razonable es el precio acordado por los bienes o servicios,

deducidos los siguientes CONCEPTOS: Norma de Valoración

14 del P. G. C:

1.- Cualquier descuento, rebaja en el Precio o similar que la

empresa conceda y

2.- Los intereses incorporados en el NOMINAL DE LOS

CREDITOS, en los casos en que se “Aplace el cobro”.

PRECISIONES:

a. 1.- Descuentos, Rebajas o similares en el Precio:

- Si bien van a minorar el valor de los ingresos por ventas o

prestaciones de servicios, el procedimiento puede variar

dependiendo del tipo de descuento y de si está o no incluido en

FACTURA.

a. 2.- Intereses incorporados en el Nominal de los Créditos:

- No forman parte del “Valor Razonable del Ingreso”, salvo

cuando se trate de créditos con vencimiento < a 1 año, que no

tengan un tipo de interés contractual y cuando el efecto de no

actualizar los “Flujos de Efectivo”, no sea significativo.

a. 3.- Respecto a los Impuestos que gravan estas operaciones y

que la Empresa tenga que repercutir a terceros, como el

(I.V.A.) y los Impuestos Especiales, así como las

cantidades recibidas por cuenta de terceros, tampoco

formarán parte de estos INGRESOS.

a. 4.- En el caso de PERMUTAS de Bienes o servicios por

Operaciones de Tráfico de Similar Naturaleza y valor no

procede reconocer ningún INGRESO.

D).- CUADRO DE CUENTAS PARA REFLEJAR ESTOS

INGRESOS EN EL PLAN GENERAL DE

CONTABILIDAD 2.007.

Código cuenta: Título:

 (700/705) Ventas de…/prestaciones
 de servicios

(706) Descuento sobre ventas por

 Pronto pago

(708) Devoluciones de ventas y
 operaciones similares

 (709) Rappels sobre Ventas

E).- ASPECTOS DE INTERES:

1.- Si la Venta o Prestación de Servicio se ha realizado a crédito y

existen dudas sobre el cobro de esos importes (ya reconocidos
como INGRESOS), la cantidad sobre la que se estime que es
improbable el cobro se contabilizará como un “GASTO POR
DETERIORO DE VALOR” de Créditos por Operaciones
Comerciales en la Cuenta de Resultados y nunca como un
menor INGRESO.

ESQUEMA: CTA P Y G

Nº Cuenta: NOTA 200X 200X - 1

 A),- OPERACIONES
CONTINUADAS:

700, 701, 702,
703, 704, (706),

(708), (709)
705

1.- Importe Neto de la
cifra de Negocios.
a).- Ventas.
b).- Prestaciones de
Servicios

