

A hand holding a red pen is positioned over a document featuring a blue bar chart. The background is a blurred image of a person in a blue shirt and red tie. The overall color palette is dominated by blues and reds.

CURSO SUPERIOR DE
CONTABILIDAD
FINANCIERA

Área
1

CONTABILIDAD FINANCIERA I

1. Introducción. Reforma mercantil en materia contable y estructura del plan general de contabilidad. Marco conceptual.
2. Estructura e instrumentos contables.
3. Marco normativo del nuevo PGC.
4. Obligaciones formales.
5. Normas NIC y NIIF.

Área
2

CONTABILIDAD FINANCIERA II

1. Compras y gastos.
2. Ingresos por ventas y prestación de servicios.
3. La actividad empresarial: ventas, ingresos y derechos de cobro. Consideraciones.
4. Ventas e ingresos por prestación de servicios.
5. Existencias.

Área
3

CONTABILIDAD FINANCIERA III

1. El inmovilizado material.
2. Inmovilizado intangible, activos no corrientes para la venta y arrendamientos.
3. Pasivos financieros e instrumentos de patrimonio.
4. Ajustes, periodificación contable y consolidación.
5. Impuesto sobre el valor añadido. Impuesto general indirecto canario.
6. Impuesto sobre beneficios.

Área
4

CONTABILIDAD FINANCIERA IV

1. Provisiones y contingencias.
2. Fondos propios.
3. Deudas no comerciales.
4. Activos financieros I. Préstamos y partidas a cobrar. Inversiones mantenidas hasta el vencimiento. Activos mantenidos para negociar.
5. Activos financieros II. Inversiones en el patrimonio de empresas del grupo, multigrupo y asociados. Activos financieros disponibles para la venta. Casos particulares.
6. Pasivos por retribuciones al personal. Pagos basados en acciones. Subvenciones, donaciones y legados.
7. Combinaciones de negocios.

Área
5

CONTABILIDAD FINANCIERA V

1. Moneda extranjera.
2. Negocios conjuntos. Cambios de criterio. Errores. Estimaciones contables. Hechos posteriores al cierre.
3. Las cuentas anuales.
4. Cuentas anuales y memoria: Detalle.
5. Cuadro de cuentas.
6. Análisis financiero de empresas.