

FÓRMULAS PARA LA PRÁCTICA PRESUPUESTARIA

1.	Ingreso de Capital	=	Ingresos Totales	-	Ingreso Corriente
2.	Ingresos Tributarios	=	Ingresos Directos	+	Ingresos Indirectos
3.	Ahorro en Cuenta Corriente	=	Ingresos Corrientes	-	Ingresos de Funcionamiento
4.	Gasto Causado (Total de Gasto)	=	Gastos de Funcionamiento	+	Gastos de Capital
5.	Ejercicio Vigente	=	Gasto Causado	-	Creación de la Deuda Flotante
6.	Gasto Pagado	=	Ejercicio Vigente	+	Ejercicios Anteriores
7.	Déficit de Ingresos Corrientes y Capital	=	Total de Ingresos	-	Gastos Pagados (Total de Gastos)
8.	Crédito Neto Total	=	Crédito Interno	+	Crédito Externo
9.	Variación del Saldo de Caja Crédito	=	Déficit de Ingresos Corrientes y de Capital	+	Neto Total
10.	Variación de la Deuda Flotante	=	Ejercicios Anteriores	-	Creación Deuda Flotante
11.	Creación de la Deuda Flotante	=	Gasto Causado	-	Creación Deuda
12.	Total de Ingresos	=	Ingresos Corrientes	+	Ingresos de Capital
13.	Ingresos Corrientes (Total de los Intereses)	=	Ingresos Tributarios	+	Ingresos No Tributarios
14.	Negociación de la Deuda Pública	=	Negociación Deuda Pública Interna	+	Negociación Deuda Pública Externa
15.	Amortización de la Deuda Pública	=	Amortización Deuda Pública Interna	+	Amortización Deuda Pública Externa
16.	Endeudamiento Total Neto	=	Negociación de la Deuda Pública	+	Amortización Deuda Pública
17.	Déficit Presupuestal	=	Total de Ingresos	-	Total de Gastos
18.	Superávit o Déficit Financiero	=	Déficit Presupuestal	+	Endeudamiento Neto Total
19.	Endeudamiento Neto Interno	=	Negociación Deuda Pública Interna	-	Amortización Deuda Pública Interna
20.	Endeudamiento Neto Externo	=	Negociación Deuda Pública Externa	-	Amortización Deuda Pública Externa
21.	Deuda Flotante	=	Es la Diferencia en el Momento de Efectuar el Pago entre el \$ y Q		