

Beneficios y retos en la implementación de las NIIF en las PYMES

Convergencia Mundial

Convergencia mundial

Actualidad en Colombia

Actualidad en Colombia

Principios Contables de General Aceptación en Colombia

Actualidad en Colombia

Beneficios y retos para las PYMES

Beneficios y retos para las PYMES

Reporte contable financiero

BENEFICIOS

- **Acceder a capital global** — Inversionistas Globales quieren la comparabilidad de un juego sencillo de normas contables
- **Reducir complejidad** — Un set de políticas contables pueden reducir diversidad y complejidad
- **Reportar estandarizadamente** — Estandarizar la administración del reporte y transformar reportes estatutarios y de impuestos

- **Juicio (Criterio)** — Menos confianza en reglas específicas y más en juicio
- **Políticas Consistentes** — Asegurar aplicación consistentes de políticas contables y juicio a través de la organización y del tiempo
- **Guías** — Menos guías específicas de industria bajo IFRS

RETOS

Beneficios y retos para las PYMES

Sistemas, procesos y controles

BENEFICIOS

- **Actualización** — Actualizar los sistemas fuente
- **Mejorar procesos y controles** — Minimizar procesos manuales, ajustes fuera de línea y hojas de cálculo; crear controles comunes automatizados a través de la organización
- **Sistemas integrados** — Oportunidad para integrar los sistemas de aplicación que las Compañías manejen

- **Reporte Dual** — Mantenimiento múltiple de marcos contables durante la transición
- **Compatibilidad IFRS**— Sistemas actuales o planeados que quizá no estén “listos para IFRS”

RETOS

Beneficios y retos para las PYMES

Organizacional

BENEFICIOS

- **Uso eficiente de recursos** — Políticas contables consistentes pueden llevar a ahorros en costos a través de servicios compartidos y entrenamiento y reporte estandarizados
- **Movilidad Laboral** — Mayor movilidad de personal contable cuando la misma norma contable es seguida a los niveles de grupos y consolidados de reporte

- **Entrenamiento** — Entrenamiento frecuente y de calidad es requerido
- **Procesos** — Cambios en procesos, procedimientos o actividades para adaptarse a NIIF. No solo es un proceso contable. Reorganización de la Compañía. Generación de cultura de cambio.

RETOS

Beneficios y retos para las PYMES

Impuestos

BENEFICIOS

- **Optimizar planeación de impuestos** — Considerar alternativas estratégicas de impuestos, impactos y oportunidades para optimización
- **Estandarización** — Estandarizar las políticas de impuestos que no están necesariamente basados en un GAAP

- **Volatilidad de tasas** — Probable mayor volatilidad en provisiones de impuestos y la tasa efectiva
- **Estructuras** — Estructuras de impuestos existentes quizá sean impactadas
- **Beneficios perdidos** — Potencial pérdida de los beneficios de impuestos como resultado de cambios a los métodos contables de reporte financiero

RETOS

GRACIAS