

NIIF para PYMES

Profesor: Fernando A. Torres Cárdenas Ingeniero Comercial Magíster en Planificación y Gestión Tributaria Doctor en Ciencias Económicas y Empresariales

Ph.D. Fernando A. Torres Cárdenas

LAS IFRS EN EL MUNDO.

Ph.D. Fernando A. Torres Cárdenas

NORMAS INTERNACIONALES VIGENTES DE IASB

Marco conceptual del IASB.

Las NIIF tienen un planteamiento lógico deductivo: el Marco Conceptual es una especie de Constitución que les da sustento racional, en el que se recogen los objetivos, valores, hipótesis que debe tener presente la información contable.

Contenido del Marco Conceptual:

Marco conceptual:
Introducción y contenido

MARCO CONCEPTUAL

La información debe permitir a los usuarios evaluar:

LOS RENDIMIENTOS Y LA LIQUIDEZ

CAPACIDAD

Mantener, financiar y remunerar los recursos

INFORMANDO SOBRE

SITUACION

(recursos, estructura, liquidez y solvencia)

ACTIVIDAD

(ingresos, gastos y rentabilidad)

FLUJOS DE FONDOS

(generación y utilización de tesorería)

HIPÓTESIS FUNDAMENTALES

DEFINICIONES

SITUACIÓN ECONÓMICO-FINANCIERA

- Activos
- Pasivos Exigibles
- Patrimonio neto

RESIDUAL

(Activos – Pasivos Exigibles)

ACTIVIDAD

- Ingresos
- Gastos

SUPEDITADOS A ACTIVOS Y PASIVOS

DEFINICIONES DE LAS MASAS PATRIMONIALES

ACTIVO

Recurso controlado por la empresa como resultado, del que la empresa espera obtener, en el futuro, beneficios económicos.

PASIVO

Obligación actual de la empresa, surgida a raíz de sucesos pasados al vencimiento de la cual, y para cancelarla, la empresa espera desprenderse de recursos que incorporan beneficios económicos.

FONDOS PROPIOS

Parte residual de los activos de la empresa, una vez educidos todos sus pasivos.

DEFINICIONES DE LOS GASTOS E INGRESOS DE GESTIÓN

GASTOS

Decrementos en los beneficios económicos producidos a lo largo del ejercicio, en forma de salidas o disminuciones del valor de los activos, o bien de nacimiento o aumento de pasivos, quedan como resultado decrementos en el patrimonio neto, y no están relacionados con las distribuciones realizadas a los propietarios de este patrimonio.

INGRESOS

Incrementos en los beneficios económicos producidos a lo largo del ejercicio, en forma de entradas o incrementos de valor de los activos, o bien como decrementos de las obligaciones, que dan como resultado aumentos del patrimonio neto, y no están relacionados con las aportaciones de los propietarios a este patrimonio.

OBJETIVOS DE LA INFORMACIÓN FINANCIERA (I)

- Evaluar la posibilidad de OBTENER BENEFICIOS ECONÓMICOS y de generar liquidez,
- A TRAVÉS del conocimiento de la situación financiera.
- Que a su vez depende de los RECURSOS económicos que CONTROLA.

DEFINICIÓN DE "ACTIVOS"

RECURSO CONTROLADO, POR LA ENTIDAD

como resultado de SUCESOS PASADOS,

del cual resulta PROBABLE la OBTENCIÓN DE BENEFICIOS ECONÓMICOS. EN EL FUTURO.

OBJETIVOS DE LA INFORMACIÓN FINANCIERA (II)

- Evaluar la posibilidad de OBTENER BENEFICIOS económicos y de generar liquidez,
- A TRAVÉS del conocimiento de la situación financiera de la entidad,
- que a su vez depende de los RECURSOS ECONÓMICOS que controla

OBLIGACIÓN de la entidad como RESULTADO DE SUCESOS PASADOS

para cuya satisfacción ES PROBABLE que la entidad SE DESPRENDA DE RECURSOS o preste servicios

QUE INCORPOREN la OBTENCIÓN DE BENEFICIOS Económicos futuros

CRITERIOS DE RECONOCIMIENTO: ACTIVOS

CARACTERÍSTICAS CUALITATIVAS

CUANTIFICABLE Y ADMISIBLE de forma objetiva, sin **errores ni sesgos.**

CRITERIOS DE RECONOCIMIENTO: PASIVOS

CARACTERÍSTICAS CUALITATIVAS

CRITERIOS DE VALORACIÓN

VALOR RAZONABLE

Importe por el que un activo podría intercambiarse o un pasivo liquidarse entre partes interesadas y debidamente informadas en una transacción libre

APLICACIÓN DEL VALOR RAZONABLE

Consignación de las variaciones de valor

APLICACIÓN DEL VALOR RAZONABLE (I)

ELEMENTOS

APLICACIÓN

Inmovilizado material Inmovilizado inmaterial Inversiones inmobiliarias

- · Activación de gastos financieros.
- · Permutas.
- · Pérdidas por deterioro de valor.

Existencias

- · Activación de gastos financieros.
- · Valoración inicial.
- · Correcciones valorativas.

Activos no corrientes y grupos enajenables, mantenidos para la venta

· Correcciones valorativas.

APLICACIÓN DEL VALOR RAZONABLE (II)

ELEMENTOS

APLICACIÓN

Arrendamientos

 Arrendamiento financiero: valor inicial en la contabilidad del arrendador.

Otros instrumentos financieros Pasivos

- · Activación de gastos financieros.
- · Valoración inicial.
- · Correcciones valorativas.

Pasivos por retribuciones a largo plazo al personal

 Provisiones por retribuciones como contrapartida de servicios prestados por empleados.

APLICACIÓN DEL VALOR RAZONABLE (III)

ELEMENTOS

APLICACIÓN

Transacciones con pagos basados en instrumentos de patrimonio

 Tienen como contrapartida bienes servicios distintos de los prestados por empleados.

Subvenciones donaciones y legados recibidos

· Valoración inicial y posterior.

APLICACIÓN DEL VALOR RAZONABLE (IV)

ELEMENTOS

APLICACIÓN

ACTIVOS FINANCIEROS

- Préstamos y partidas a cobrar: valoración inicial.
- Inversiones mantenidas hasta el vencimiento: valoración inicial.
- Activos financieros mantenidos para negociar y activos financieros híbridos: valoración inicial y valoración posterior.
- Inversiones en empresas del grupo, multigrupo y asociadas: valoración inicial y deterioro del valor.
- Activos financieros disponibles para la venta: valoración inicial, valoración posterior y deterioro de valor.

PASIVOS FINANCIEROS

- Débitos y partidas a pagar: valoración inicial.
- Pasivos financieros mantenidos para negociar y pasivos
- financieros híbridos: valoración inicial y valoración posterior.

ESTRUCTURA DE LAS NIC-NIIF

Comienzan con:

- 1. OBJETIVO
- 2. ALCANCE y
- 3. DEFINICIONES

Terminan con:

- 1. FECHA DE VIGENCIA y
- 2. DISPOSICIONES TRANSITORIAS

Todas ellas van precedidas de un *prefacio* en el que se exponen los objetivos y los procedimientos de funcionamiento del AISC y un *Marco Conceptual* para la preparación y presentación de los *Estados Financieros*.

BALANCE DE SITUACIÓN

ACTIVO

☐ A) ACTIVO NO CORRIENTE

- I. Inmovilizado intangible
- II. Inmovilizado material
- III. Inversiones inmobiliarias
- IV. Inversiones en empresas grupo y asociadas
- V. Inversiones financieras a largo plazo
- VI. Activos por impuestos diferidos

■ B) ACTIVO CORRIENTE

- I. Activos no corriente mantenidos para la venta
- II. Existencias
- III. Deudores comerciales.y otras cuentas a cobrar
- IV. Inversiones en empresas del grupo y asociadas a corto plazo
- V. Inversiones financieras a corto plazo
- VI. Efectivo y otros activos líquidos equivalentes
- VII. Periodificaciones

PATRIMONIO NETO Y PASIVO

□ A) PATRIMONIO NETO

- A-1) Fondos propios
- A-2) Ajustes por periodificación
- A-3) Subvenciones. donaciones y legados recibidos

B) PASIVO NO CORRIENTE

- I. Provisiones no corrientes
- I. Deudas a largo plazo
- III. Deudas con empresas del grupo y asociadas a largo plazo
- IV. Pasivo por impuesto diferido

■) PASIVO CORRIENTE

- I. Pasivos no corrientes vinculados. con activos mantenidos para la venta
- II. Provisiones a corto plazo
- III. Deudas a corto plazo
- VI. Deudas con empresas grupo y asociadas a corto plazo
- V. Acreedores comerciales y otras cuentas a pagar
- VI. Periodificaciones.

CUENTA DE PÉRDIDAS Y GANANCIAS

A) OPERACIONES CONTINUADAS

- 1. Importe neto de la cifra de negocios.
- 2. Variación de existencias de productos terminados y en curso de fabricación.
- 3. Trabajos realizados por la empresa para su activo.
- 4. Aprovisionamientos.
- 5. Otros ingresos de explotación.
- 6. Gastos de personal.
- 7. Otros gastos de gestión.
- 8. Amortización del inmovilizado.
- 9. Imputación de subvenciones de capital y otras.

A. 1) RESULTADOS DE EXPLOTACIÓN (1±2+3-4+5-6-7-8+9±10±11±12)

CUENTA DE PÉRDIDAS Y GANANCIAS (continuación)

A.1) RESULTADOS DE EXPLOTACIÓN (1±2+3-4+5-6-7-8+9±10±11±12)

- 13. Ingresos financieros.
- 14. Gastos financieros.

Variación de valor razonable en instrumentos financieros.

- 16. Diferencias de cambio.
- 17. Deterioro, bajas y enajenaciones de instrumentos financieros.
- A.2) RESULTADO FINANCIEROS (13 14 \pm 15 \pm 16 \pm 17)
- A.3) RESULTADO ANTES DE IMPUESTOS (\pm A.1 \pm A.)
- 18- impuesto sobre beneficios.
- A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS (± A.3 ± 18)
- **B) OPERACIONES INTERRUMPIDAS**
- 19. Resultado del ejercicio procedente de operaciones interrumpidas.
- A.5) RESULTADOS DEL EJERCICIO (± A.4 ± 19)

Ejercicio Implementación NIIF para PYMES

BIBLIOGRAFÍA

www.manualdeconsultasifrs.cl

Fono: 223351056

Celular: 92007336

ftc@torrescia.cl

ftc@alianzacap.cl

www.alianzacap.cl

www.torrescia.cl

www.manualdeconsultasifrs.cl

Relator: Ph.D. Fernando A. Torres Cárdenas

