SECCIÓN V

LA POSICIÓN MONETARIA

Concepto

 La Posición Monetaria refleja el cambio en la estructura financiera de una empresa de un periodo respecto al siguiente e indica la forma en que tal estructura financiera se verá afectada por efectos la inflación a lo largo de un ejercicio económico.
En la metodología empleada para la corrección monetaria de estados financieros por efectos por la inflación, para la determinación del resultado por exposición a la inflación del período siguiente a aquel en que se efectuó el ajuste por primera vez, es decir, fase II o ajuste regular, se parte de la tenencia de las partidas monetarias tanto del balance inicial como del balance final que determinan el nivel de utilidad o pérdida por tenencia de partidas monetarias denominado resultado por posición monetarias, resultado por tenencia de partidas monetarias o resultado monetario del ejercicio (REME).
La tenencia de partidas monetarias produce ganancias o pérdidas reales en períodos inflacionarios, como las partidas monetarias constituyen una cantidad fija, en términos monetarios, su valor nominal permanece invariable sin importar las fluctuaciones en los niveles de precios.
La Norma Internacional de Contabilidad 29 en su parágrafo 27 señala que si la firma mantiene un exceso de activo monetario obre pasivos monetarios, perderá poder adquisitivo y, toda empresa que mantenga un exceso de pasivos monetarios sobre activos monetarios, ganará poder adquisitivo, siempre que esas partidas no estén sujetas a un cambio en el nivel general de precios.
Asimismo, la norma indica que las ganancias o pérdidas, derivadas de la posición monetaria neta, son determinadas con base en la suma algebraica de todos los ajustes efectuados para la reexpresión o actualización de las partidas que integran su determinación.
Por otra parte, el parágrafo 28 de la citada norma expresa que los resultados monetarios, ganancia o pérdida monetaria, debe ser incluida en los resultados del ejercicio económico correspondiente, además, de este resultado, sugiere agrupar los intereses ganados y pagados, las diferencias en cambio de moneda extranjera provenientes de fondos prestados o tomados en préstamos
Al contrario, las partidas no monetarias se ven afectadas por el nivel general de precios y aún cuando son las mismas, su valor es mayor o menor en la medida que los precios suban o bajen.
Para ilustrar estos conceptos, pártase del siguiente ejemplo: una firma vende mercancías a crédito en Bs. 100.000 el 1 de febrero de 2015 con factura al vencimiento 15 de abril de 2015, ¿cuál será el efecto de la inflación de esa operación?
La empresa recibirá el 15 de abril, nominalmente, Bs. 100.000, sin embargo, no contabiliza la pérdida del poder adquisitivo entre ambas fechas, por lo que al reexpresar las cuentas cobrar estas quedarán valoradas de la siguiente manera:
	Monto de la venta x
	INPC4/2015 ÷ INPC2/2015
	
	Valor Ajustado

	Bs. 100.000 X
	1.063,8 / 949,1
	=
	Bs. 112.085,13

Al realizar el registro contable en función del efecto inflacionario, el mismo sería:
	Banco
	100.000,00
	

	Efecto de la inflación (pérdida)
	12.085,13
	

	 Cuentas por cobrar
	
	112.085,13

Al enfocar el ejemplo anterior desde el punto de vista del comprador a acreedor, el asiento contable quedaría expresado de la siguiente forma:
	Cuentas por pagar
	112.085,13
	

	 Efecto de la inflación (pérdida)
	
	12.085,13

	 Banco
	
	100.000,00

De este análisis se concluye, que en una economía inflacionaria, la tenencia o mantenimiento de activos monetarios, por ejemplo, efectivo en caja y bancos, cuantas y efectos por cobrar, produce pérdidas monetarias. Mientras que la tenencia o mantenimiento de pasivos monetarios, produce ganancias monetarias.
La ganancia o pérdida monetaria resultante del mantenimiento de la posición monetaria durante el ejercicio (REME) forma parte de la utilidad neta del ejercicio y se presenta dentro del estado de pérdidas y ganancias en un reglón denominado costo o beneficio integral de financiamiento.
La Posición Monetaria Neta es la diferencia entre las Partidas Monetarias Activas (AM) y las Partidas Monetarias Pasivas (PM).
Se dice que se tiene una Posición Monetaria Neta Activa o Positiva cuando los activos monetarios superan a los pasivos monetarios, en cuyo caso se indica que se producen pérdidas monetarias.
Habrá una Posición Monetaria Neta Pasiva o Negativa si los pasivos monetarios superan a los activos monetarios, en cuyo caso se indica que se producen ganancias monetarias.

El Ajuste por Efectos de la Inflación en la Información Financiera

2

Movimiento de la Posición Monetaria Neta

La Posición Monetaria Neta Final (AM – PM) es la que se determina en la contabilidad histórica a la fecha de cálculo del resultado monetario y que no es ajustada por cuanto sus valores nominales ya están expresados en bolívares de la fecha de cálculo del resultado monetario (Catacora, 2001).
La Posición Monetaria Neta Estimada en términos reales significa lo que la empresa deberá tener como posición monetaria luego del ajuste por inflación en comparación con la posición monetaria neta histórica. Desde el punto de vista de su determinación, es la sumatoria algebraica de la posición monetaria neta inicial ajustada por el coeficiente de variación interanual más los aumentos ajustados a la posición monetaria neta y menos las disminuciones ajustadas a la posición monetaria neta. El resultado monetario del ejercicio (REME) es la diferencia entre la posición monetaria neta estimada y la posición monetaria neta (histórica) al cierre del período.
Para la determinación del resultado monetario del ejercicio se procede de la siguiente manera:
1º Determinar la Posición monetaria neta inicial y final (histórico)
2º Trasladar la posición monetaria neta inicial
3º Reexpresar la posición monetaria neta inicial mediante el uso del coeficiente de variación interanual
4º Sumar los aumentos y restar las disminuciones de los movimientos en las partidas no monetarias sucedidos durante el período
5º Reexpresar los aumentos y disminuciones
6º Determinar la posición monetaria neta final (histórica) y la posición monetaria neta estimada (ajustada)
7º Restar la posición monetaria neta estimada menos la posición monetaria neta final

Procedimiento Contable Para Determinar el Resultado Monetario del Ejercicio

Los Resultados Monetarios de un período son consecuencias de los saldos de la Posición Monetaria Neta Histórica (positiva o negativa):
· La posición monetaria positiva genera pérdidas monetarias
· La posición monetaria negativa genera ganancias monetarias
En la práctica, cualquier operación que involucre una partida monetaria y una no monetaria, producen aumentos o disminuciones de la posición monetaria, y por tanto, variaciones en los resultados monetarios del ejercicio, estos movimientos tienen la siguiente forma:

	Movimiento de Aumento de la P.M.N.
	Movimiento de Disminución de la P.M.N.

	Partidas Monetarias
	xxx.xxx
	Partidas No Monetarias
	xxx.xxx

	 Partidas No Monetarias
	xxx.xxx
	 Partidas Monetarias
	xxx.xxx

Por ejemplo, si se adquiere un activo se registrará en la contabilidad mediante el siguiente asiento:

	Maquinaria y Equipo (partida no monetaria)
	5.000.000
	

	 Deuda a largo Plazo (partida monetaria)
	
	3.500.000

	 Efectivo en bancos (partida monetaria)
	
	1.500.000

	P/R. Compra de propiedad, planta y equipo

Como las partidas monetarias se ubican por su saldo natural (acreedor), el efecto sobre la posición monetaria será de disminución. En general, los egresos por concepto de inversiones, de costos o gastos disminuyen la posición monetaria.
Si se cancela la deuda, se tendrá el siguiente asiento:
	Deuda a largo Plazo (partida monetaria)
	3.500.000
	

	 Efectivo en bancos (partida monetaria)
	
	3.500.000

	P/R. Cancelación total de la deuda a largo plazo

Como las partidas que conforman en asiento son de naturaleza monetaria, el movimiento no tiene efecto sobre la posición monetaria.

En el caso de los ingresos, independientemente de su origen se tendrá:

	Efectivo en bancos (partida monetaria)
	100.000
	

	 Ventas (partida no monetaria)
	
	75.000

	 Otros Ingresos (partida no monetaria)
	
	25.000

	P/R. Ingresos del ejercicio

Como la partida monetaria se ubica por su saldo natural (deudor), el efecto sobre la posición monetaria será de aumento. En general, los ingresos por concepto de venta de inversiones o ingresos por diversos conceptos, aumentan la posición monetaria
En el siguiente ejemplo se demuestra la metodología a seguir en la determinación del resultado monetario del ejercicio mediante el desglose del REME

	Determinación de la Posición Monetaria
	
	
	Desglose del REME

	
	Inicial
	Coeficiente de Ajuste
	Valor Ajustado
	Variación
	Efectivo y Equivalentes
	Operacional
	Inversión
	Financiami
	Total

	Activos Monetarios Iniciales
	
	
	
	
	
	
	
	
	

	Caja y bancos
	20.000,00
	2,81
	56.160,53
	36.160,53
	36.160,53
	
	
	
	36.160,53

	Inversiones de corto plazo
	2.500,00
	2,81
	7.020,07
	4.520,07
	4.520,07
	
	
	
	4.520,07

	Cuentas por cobrar
	35.000,00
	2,81
	98.280,93
	63.280,93
	
	63.280,93
	
	
	63.280,93

	Total Activos Monetarios
	57.500,00
	
	161.461,53
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Pasivos Monetarios Iniciales
	
	
	
	
	
	
	
	
	

	Préstamos bancarios
	15.000,00
	2,81
	42.120,40
	(27.120,40)
	
	
	
	(27.120,40)
	(27.120,40)

	Cuentas por pagar
	28.500,00
	2,81
	80.028,76
	(51.528,76)
	
	(51.528,76)
	
	
	(51.528,76)

	Gastos acumulados
	14.000,00
	2,81
	39.312,37
	(25.312,37)
	
	(25.312,37)
	
	
	(25.312,37)

	Intereses por pagar
	8.000,00
	2,81
	22.464,21
	(14.464,21)
	
	(14.464,21)
	
	
	(14.464,21)

	Total Pasivos Monetarios
	65.500,00
	
	183.925,75
	
	
	
	
	
	

	Posición Monetaria Neta Inicial
	(8.000,00)
	
	(22.464,21)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Estado de la Posición Monetaria
	
	
	
	
	
	
	

	
	Histórica
	
	Valor Ajustado
	
	
	
	
	
	

	Posición Monetaria Neta Inicial
	(8.000,00)
	
	(22.464,21)
	
	
	
	
	
	

	Más: Aumentos a la PMN
	
	
	
	
	
	
	
	
	

	Ventas
	150.000,00
	
	167.159,80
	17.159,80
	
	17.159,80
	
	
	17.159,80

	Otros ingresos
	86.000,00
	
	95.838,29
	9.838,29
	
	9.838,29
	
	
	9.838,29

	Aumentos de capital
	90.000,00
	
	101.598,67
	11.598,67
	
	
	
	11.598,67
	11.598,67

	Ventas de activos
	60.000,00
	
	64.942,26
	4.942,26
	
	
	4.942,26
	
	4.942,26

	Total Aumentos
	386.000,00
	
	429.539,02
	
	
	
	
	
	

	Menos: Disminuciones a la PMN
	
	
	
	
	
	
	
	
	

	Compras
	102.000,00
	
	113.668,67
	(11.668,67)
	
	(11.668,67)
	
	
	(11.668,67)

	Gastos operacionales
	65.000,00
	
	72.435,91
	(7.435,91)
	
	(7.435,91)
	
	
	(7.435,91)

	Otros egresos
	9.500,00
	
	10.586,79
	(1.086,79)
	
	(1.086,79)
	
	
	(1.086,79)

	Pagos de impuestos
	8.400,00
	
	9.360,95
	(960,95)
	
	(960,95)
	
	
	(960,95)

	Compras de activo
	50.000,00
	
	58.031,30
	(8.031,30)
	
	
	(8.031,30)
	
	(8.031,30)

	Pago de dividendos
	50.000,00
	
	55.316,33
	(5.316,33)
	
	
	
	(5.316,33)
	(5.316,33)

	Pago de prestaciones sociales
	30.000,00
	
	31.181,68
	(1.181,68)
	
	(1.181,68)
	
	
	(1.181,68)

	Retiros de capital
	80.000,00
	
	81.469,51
	(1.469,51)
	
	
	
	(1.469,51)
	(1.469,51)

	Total Disminuciones
	394.900,00
	
	432.051,14
	
	
	
	
	
	

	Posición Monetaria Neta final/estimada
	(16.900,00)
	
	(24.976,33)
	
	
	
	
	
	

	Resultado Monetario del Ejercicio
	
	
	(8.076,33)
	(8.076,33)
	40.680,60
	(23.360,32)
	(3.089,04)
	(22.307,57)
	(8.076,33)

	
	
	
	
	
	
	
	
	
	

	Activos Monetarios Finales
	
	
	
	
	
	
	
	
	

	Caja y bancos
	23.500,00
	
	
	
	
	
	
	
	

	Inversiones de corto plazo
	6.000,00
	
	
	
	
	
	
	
	

	Cuentas por cobrar
	39.000,00
	
	
	
	
	
	
	
	

	Total Activos Monetarios
	68.500,00
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Pasivos Monetarios Finales
	
	
	
	
	
	
	
	
	

	Préstamos bancarios
	25.000,00
	
	
	
	
	
	
	
	

	Cuentas por pagar
	31.200,00
	
	
	
	
	
	
	
	

	Gastos acumulados
	17.200,00
	
	
	
	
	
	
	
	

	Otros pasivos monetarios
	12.000,00
	
	
	
	
	
	
	
	

	Total Pasivos Monetarios
	85.400,00
	
	
	
	
	
	
	
	

	Posición Monetaria Neta Final
	(16.900,00)
	
	
	
	
	
	
	
	

Elaborado por el Autor (2018)

Resultado Monetario del Ejercicio = Pos. Monetaria Neta Estimada – Pos. Monetaria Neta Final

(24.974,33 – (16.900) = (8.076,33)

Para ilustrar los conceptos expuestos, analícense los siguientes ejemplos:

	Posición monetaria neta estimada Bs. (activa)
Posición monetaria neta final Bs. (activa)
REME (ganancia monetaria)
	200.000
400.000
(200.000)
	Se produce una ganancia monetaria porque en términos reales existe una PMNE activa menor que la PMNFH activa

	Posición monetaria neta estimada Bs. (activa)
Posición monetaria neta final Bs. (activa)
REME (pérdida monetaria)
	400.000
200.000
200.000
	Se produce una pérdida monetaria porque en términos reales existe una PMNE activa mayor que la PMNFH activa

	Posición monetaria neta estimada Bs. (pasiva)
Posición monetaria neta final Bs. (pasiva)
REME (ganancia monetaria)
	(400.000)
(200.000)
(200.000)
	Se produce una ganancia monetaria porque en términos reales existe una PMNE pasiva mayor que la PMNFH pasiva

	Posición monetaria neta estimada Bs. (pasiva)
Posición monetaria neta final Bs. (pasiva)
REME (pérdida monetaria)
	(200.000)
(400.000)
200.000
	Se produce una pérdida monetaria porque en términos reales existe una PMNE pasiva menor que la PMNFH pasiva

	Posición monetaria neta estimada Bs. (activa)
Posición monetaria neta final Bs. (pasiva)
REME (pérdida monetaria)
	400.000
(200.000)
600.000
	Se produce una pérdida monetaria porque en términos reales existe una PMNE activa y la PMNFH es pasiva

	Posición monetaria neta estimada Bs. (pasiva)
Posición monetaria neta final Bs. (activa)
REME (ganancia monetaria)
	(200.000)
400.000
(600.000)
	Se produce una ganancia monetaria porque en términos reales existe una PMNE pasiva y la PMNFH activa

	Posición monetaria neta estimada Bs. (activa)
Posición monetaria neta final Bs. (pasiva)
REME (pérdida monetaria)
	200.000
(400.000)
600.000
	Se produce una pérdida monetaria porque en términos reales existe una PMNE pasiva menor que la PMNFH pasiva

	Posición monetaria neta estimada Bs. (pasiva)
Posición monetaria neta final Bs. (activa)
REME (ganancia monetaria)
	(400.000)
200.000
(600.000)
	Se produce una ganancia monetaria porque en términos reales existe una PMNE pasiva mayor que la PMNFH activa

Elaborado por el autor (2018)

	

