

PYME: UNA PALABRA DE MODA

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

PYME

¿QUÉ DIFERENCIAS TIENE CON LAS NIIF FULL?

**Una imagen
dice más
que mil
palabras...**

ESTADOS FINANCIEROS CON PROPÓSITO DE INFORMACION GENERAL PARA LAS PYMES (2.2)

LAS PREGUNTAS OBLIGADAS

¿CUALES SON ESOS ESTADOS SEGÚN LAS NIIF ?

¿SON LOS MISMOS ESTADOS FINANCIEROS DE SIEMPRE.?

¿CAMBIOS EN LA PRACTICA ACTUAL. NICARAGUA.?

LA MEJOR REPUESTA

LAS NIIF SE REFIEREN A UN CONJUNTO COMPLETO DE ESTADOS FINANCIEROS

NO. LAS COSAS HAN CAMBIADO Y SEGUIRÁN CAMBIANDO, PRINCIPALMENTE DE CONTENIDO.

ESTADOS FINANCIEROS CON PROPÓSITO DE INFORMACION GENERAL PARA LAS PYMES (2.2)

OBJETIVO DE LOS ESTADOS FINANCIEROS (2.2)

PROPORCIONAR INFORMACION UTIL

SITUACIÓN FINANCIERA
Sección 4

RENDIMIENTO
(Sección 5)

FLUJOS DE EFECTIVO
Sección 7

INFORMACION UTIL A QUIEN

GAMA DE USUARIOS

INFORMES SIN CONDICIONES ESPECIFICAS

OJO CONTADORES

NO DEBERÁN SER
INFORMES DE
PROPÓSITO ESPECIAL.
EJ. FISCO - LA MISMA GERENCIA

ELEMENTOS DE LOS ESTADOS FINANCIEROS

SITUACION FINANCIERA (2.15)

ACTIVOS
Recursos económicos

PASIVOS
Reclamaciones

PATRIMONIO
Reclamaciones

EVENTO PASADO (2,15)

BENEFICIO FUTURO

RENDIMIENTO

INGRESOS

GASTOS

PRESENTACION DE LOS ELEMENTOS

NATURALEZA

FUNCIÓN

SITUACION FINANCIERA

ACTIVO

SUCESO PASADO(2,15)

RECURSO CONTROLADO

BENEFICIO FUTURO(2-17)

PASIVO

EVENTO PASADO(2,15)

OBLIGACIÓN PRESENTE)

PAGO

PATRIMONIO NETO

ACTIVO

MENOS

PASIVO

BENEFICIO FUTURO

RENDIMIENTO (2.23)

(2,23, 2,24,2,25- 2,26)

DURANTE EL PERIODO SOBRE
EL QUE SE INFORMA

RELACIÓN

INGRESOS

VERSUS

GASTOS

**CLASIFICACIÓN
INGRESOS Y GASTOS**

**Incremento en los
beneficios
/Entradas**

**Decremento en los
beneficios
/Salidas**

INGRESOS

**ACTIVIDADES
ORDINARIAS**

**Aumento en
los activos**

**Disminución
en los activos**

GANANCIAS

**Decremento
en los pasivos**

**Aumento
pasivos**

GASTOS

**ACTIVIDADES
ORDINARIAS**

**Aumento del
patrimonio
(distinto de
aportaciones)**

**Disminución
del patrimonio
(distinto de
dividendos)**

PERDIDAS

**PRESENTACION
DEL RENDIMIENTO
SECCION 5**

Párrafos 2,27 a 2,32

Reconocimiento

**Políticas contables
bases de
reconocimiento**

CRITERIOS

**PROBABILIDAD DEL
BENEFICIO
ECONÓMICO FUTURO.
(ENTRADA Y SALIDA
DE EFECTIVO)**

**CONFIABILIDAD DE LA
MEDICIÓN.
COSTO O VALOR QUE
PUEDA MEDIRSE CON
FIABILIDAD
(conocido o estimado)**

**Proceso de
incorporación,
en los estados
financieros, de
un elemento que
satisface la
definición de
activo, pasivo,
ingreso o gasto**

**Técnicamente
se refiere al
reconocimiento
de activos,
pasivos,
ingresos y
gastos.**

**Una partida que no cumple los
criterios para su reconocimiento,
puede cumplir las condiciones en una
fecha posterior**

MEDICIÓN Seccion 2,33, 234

Políticas contables
bases de medición

Proceso de determinación de **las cantidades monetarias** en que la entidad mide los activos, pasivos, ingresos y gastos en sus estados financieros

Técnicamente se refiere a la medición de **activos, pasivos, ingresos y gastos.**

La medición implica la selección de una base de medición

Esta NIIF especifica las bases de medición que una entidad utilizará para muchos tipos de activos, pasivos, ingresos y gastos.

Confiabilidad de la Medición

- **El elemento tiene un costo o valor que se puede medir confiablemente.**
- **En muchos casos, el costo o valor de un elemento se conoce.**
- **En otros casos se tiene que estimar.** El uso de estimados razonables es parte esencial de la preparación de estados financieros y no deteriora su confiabilidad.
- **Cuando no se puede hacer un estimado razonable, el elemento no se reconoce en los estados financieros.**

MEDICIÓN (continuación)

Políticas contables bases de medición

Para el Activo

La cantidad de efectivo o equivalentes de efectivo pagada ó el valor razonable de la consideración dada para adquirir el activo en el momento de su adquisición.

La cantidad por la cual el activo podría ser intercambiado, o el pasivo liquidado, entre partes conecedoras, dispuestas, en una transacción en condiciones iguales.

Para el Pasivo

El importe de lo recibido en efectivo o equivalentes al efectivo o el valor razonable de los activos no monetarios recibidos a cambio de la obligación en el momento en que se incurre en ella.

Por ej. el monto por el cual un activo puede ser intercambiado en una transacción a precio de mercado

MEDICION INICIAL Y MEDICION POSTERIOR 2,46, 2,47

**ACTIVOS
Y PASIVOS**

**FINANCIEROS Y
PASIVOS
FINANCIEROS**

**ACTIVOS NO
FINANCIEROS**

MEDICIÓN INICIAL

MEDICIÓN INICIAL

**MEDICION SUB
SIGUIENTE**

COSTO HISTÓRICO

COSTO HISTÓRICO

**A COSTO
AMORTIZADO
MENOS
DETERIORO**

**MEDICIÓN SUB
SIGUIENTE**

VALOR RAZONABLE

Inventarios

Al mas bajo entre el costo y el precio de venta, menos los costos para completar y vender

P.P. y E.

Al mas bajo entre el costo depreciado y la cantidad recuperable y deterioro

OTROS PRINCIPIOS DE IMPORTANCIA

(2,36)

**Base contable
Acumulación o
Devengo**
Cuando tienen lugar

Las partidas se reconocerán como activos, pasivos, patrimonio, ingresos o gastos **cuando satisfagan las definiciones y los criterios de reconocimiento para esas partidas.**

**Resultado integral total
y resultado**

(2,43 a 2,45)

No es un elemento separado de los estados financieros, y no necesita un principio de reconocimiento separado

Resultado integral total
Estado de resultado

Compensación
(2.52)

Una entidad no compensará activos y pasivos o ingresos y gastos a menos que se requiera o permita por esta NIIF

La medición por el neto en el caso de los activos sujetos a correcciones valorativas; ejemplo correcciones de valor por obsolescencia en inventarios y correcciones por cuentas por cobrar incobrables no constituyen compensaciones.

CONJUNTO COMPLETO DE ESTADOS FINANCIEROS. (Sección 3.17)

ESTADO DE SITUACION FINANCIERA
SECCION 4

ESTADO DE RESULTADO INTEGRAL

SECCION 5

(DOS ENFOQUES)

ESTADO DE CAMBIOS EN EL PATRIMONIO

 SECCION 6

OPCION DE PRESENTACION DE UN UNICO ESTADO(6.18)

ESTADO DE FLUJOS DE EFECTIVO
SECCION 7

NOTAS A LOS ESTADOS FINANCIEROS
SECCION 8

POLITICAS CONTABLES

PRESENTACION COMPARATIVA

CONJUNTO COMPLETO DE ESTADOS FINANCIEROS - CONTINUACIÓN

CONJUNTO COMPLETO DE ESTADOS FINANCIEROS SIGNIFICA

Presentar, como mínimo, dos de cada uno de los estados financieros requeridos y las notas relacionadas. (3,20)

Presentar cada estado financiero con igual (importancia). (3,21)

ACLARACION NECESARIA

Una entidad puede utilizar, para los estados financieros, títulos distintos de los descritos en la norma, siempre que ellos no ocasionen confusión.(3.22)

Si una entidad no tiene partidas de otro resultado integral en ninguno de los periodos para los que se presentan estados financieros, puede presentar solo un estado de resultados o un estado del resultado integral en el que la última línea se denomine “resultado”. 3.19

SECCIÓN 4: ***ESTADO DE SITUACIÓN*** ***FINANCIERA***

SITUACIÓN
FINANCIERA

Activos

**Relación
entre:**

Pasivos

Patrimonio

Sección 4:

Estado de Situación Financiera

Sección 4: ***Estado de Situación Financiera***

(excepción: grado de liquidez)

Párrafos 2,3, 9 y 10

ACTIVO

Efectivo y equivalente efectivo
Cuentas por cobrar
Inventarios
Propiedades, Planta y equipo
Propiedades de Inversión
Activos Intangibles
Activos Biológicos
Inversiones en Asociadas
Inv. en entidades controladas
conjuntamente
TOTAL ACTIVO

ACTIVO

Inv. en entidades controladas
conjuntamente
Inversiones en Asociadas
Activos Biológicos
Activos Intangibles
Propiedades de Inversión
Propiedades, Planta y equipo
Inventarios
Cuentas por cobrar
Efectivo y equivalente efectivo
TOTAL ACTIVO

Sección 4:

Estado de Situación Financiera

Párrafos 2,3, 9 y 10

PASIVO

Acreeedores comerciales
Otras cuentas por pagar
Pasivos Financieros
Pasivo por Impuesto Diferido
Provisiones

TOTAL PASIVO

PATRIMONIO NETO

Aporte de los Propietarios;
Acciones suscritas no pagadas;
Reserva Legal
Resultados Acumulados
Otros Resultados Integrales

TOTAL PATRIMONIO NETO

PASIVO

Provisiones
Pasivo por Impuesto Diferido
Pasivos Financieros
Otras cuentas por pagar
Acreeedores comerciales

TOTAL PASIVO

PATRIMONIO NETO

Aporte de los Propietarios;
Acciones suscritas no pagadas;
Reserva Legal
Resultados Acumulados
Otros Resultados Integrales

TOTAL PATRIMONIO NETO

COMERCIALIZADORA, C. A.
ESTADO DE SITUACIÓN FINANCIERA
(Cifras nominales Expresado en Córdoba)
Al 31 de diciembre de ---

ACTIVO

ACTIVO CORRIENTE

Efectivo y equivalentes de efectivo

Cuentas por Cobrar y deudores

Inventarios de Mercancía

Gastos Pre pagados

TOTAL ACTIVO CORRIENTE

ACTIVO NO CORRIENTE

Propiedad , Planta y Equipo - Neto

Inversiones

Inversiones en Asociadas

Intangibles

TOTAL ACTIVO NO CORRIENTE

TOTAL ACTIVO

Año 2010

Año 2011

Nota 3

152,639

338,681

Nota 4

512,745

534,118

Nota 5

2,095,577

1,486,368

Nota 6

25,412

16,604

2,786,373

2,375,771

Nota 7

1,307,859

823,107

Nota 8

0

7,660

Nota 9

1,000

733

Nota 10

554,876

750,344

3,171,595

758,737

7,265,827

3,957,615

COMERCIALIZADORA, C. A.
ESTADO DE SITUACIÓN FINANCIERA
(Cifras nominales Expresado en Córdoba)
Al 31 de diciembre de --

<u>PASIVO</u>		Año 2010	Año 2011
<u>PASIVO CORRIENTE</u>			
Acreeedores Comerciales	Nota 11	575,771	305,808
Cuentas por Pagar	Nota 12	1,197,218	748,635
Retenciones y Gastos Acumulados por Pagar	Nota 13	52,894	53,472
Impuesto Sobre La Renta	Nota 14	49,086	12,452
<u>TOTAL PASIVO CORRIENTE</u>		<u>1,874,969</u>	<u>1,120,367</u>
<u>PASIVO NO CORRIENTE</u>			
Deuda a Largo Plazo		146,444	66,344
Beneficio a los empleados L.P.	Nota 15	245,453	97,315
<u>TOTAL PASIVO NO CORRIENTE</u>		<u>391,897</u>	<u>163,659</u>
<u>TOTAL PASIVO</u>		<u>2,266,866</u>	<u>1,284,026</u>
<u>PATRIMONIO</u>			
Capital Social	Nota 16		
Reserva legal	Nota 17	2,620,906	2,620,906
Utilidades o (Pérdidas) Acumuladas		11,629	11,629
<u>TOTAL PATRIMONIO</u>		<u>2,366,427</u>	<u>-234,072</u>
<u>TOTAL PASIVO Y PATRIMONIO</u>		<u>4,998,962</u>	<u>2,673,589</u>
		<u>7,265,827</u>	<u>3,957,615</u>

RENDIMIENTO

Sección 5: Párrafo 5,7

Estado del Resultado Integral y Estado de Resultado

**Estado del Resultado
Integral**

**INGRESOS y
GANANCIAS**

**GASTOS y
PÉRDIDAS**

Total Resultado

**OTROS RESULTADOS
INTEGRALES**

Total Resultado Integral

**Estado del Resultado
integral**

Estado de Resultados

POR FUNCIÓN DEL GASTO

	NOTA	<u>2010</u>	<u>2009</u>
Ingresos por actividades Ordinarias	5	6,863,545	5,808,653
Costo de ventas	6	<u>(5,178,530)</u>	<u>(4,422,575)</u>
Ganancia bruta		<u>1,685,015</u>	<u>1,386,078</u>
Otros Ingresos	7	88,850	25,000
Gastos de Venta	8	(175,550)	(156,800)
Gastos de Administración	9	(810,230)	(660,389)
Otros gastos	10	(106,763)	(100,030)
Costos financieros	11	<u>(26,366)</u>	<u>(36,712)</u>
Ganancia antes de impuesto		<u>654,956</u>	<u>457,147</u>
Gasto de Impuesto a las ganancias	12	<u>(270,250)</u>	<u>(189,559)</u>
Ganancia del período		<u>384,706</u>	<u>267,588</u>

ESTADO DE RESULTADO INTEGRAL Y ESTADO DE RESULTADOS

	<u>20X2</u>	<u>20X1</u>
Ganancia del período	<u>384,706</u>	<u>267,588</u>
Otro resultado Integral:		
Diferencia de cambio en conversión	5,334	6,667
Pérdidas actuariales	<u>(819)</u>	<u>497</u>
Otro resultado integral	<u>4,515</u>	<u>7,164</u>
Resultado integral total	<u>389,221</u>	<u>274,752</u>

**CONJUNTO COMPLETO DE ESTADOS
FINANCIEROS (CONTINUACION) SECCION 3.18**

**OPCIÓN DE UN UNICO ESTADO(3.18);
si los cambios en el patrimonio durante los
periodos que se informa, provienen de:**

**GANANCIAS
O
PERDIDAS**

**PAGO DE
DIVIDENDOS**

**CORRECCIONES
DE ERRORES DE
PERIODOS
ANTERIORES**

**CAMBIOS DE
POLÍTICAS
CONTABLES**

**PRESENTACION DE UN
UNICO ESTADO(6.18)**

**ESTADO DE
RESULTADOS Y
GANANCIAS
ACUMULADAS**

POLÍTICAS CONTABLES

Sección 6,5:**ESTADO DE RESULTADOS
Y GANANCIAS ACUMULADAS**

	<u>20X2</u>	<u>20X1</u>
Ingresos por actividades ordinarias	6.863	5.808
Costo de ventas	(5.178)	(4.422)
Ganancia bruta	<u>1.685</u>	<u>1.386</u>
Otros ingresos	88	25
Gastos de venta	(175)	(156)
Gastos generales y administrativos	(810)	(660)
Otros gastos	(106)	(100)
Costos financieros	(26)	(36)
Ganancia antes de impuesto	656	459
Gasto de Impuesto a las ganancias	(270)	(189)
Ganancia del período	<u>386</u>	<u>270</u>
Ganancias acumuladas al comienzo del período	2.173	2.003
Dividendos	(150)	(100)
Ganancias acumuladas al final del período	<u>2.409</u>	<u>2.173</u>

CONCLUSIONES

- ❑ Conocimiento técnico de Activo, pasivo, patrimonio, ingresos y gastos.
- ❑ Lo tangible del activo no es esencial para la existencia del activo. **Existen activos intangibles.**
- ❑ El derecho de propiedad del activo no es esencial. **Una propiedad mantenida en arrendamiento es un activo si la entidad controla los beneficios que se espera que fluyan de la propiedad.**
- ❑ Clasificación de los ingresos y gastos en ordinarios, ganancias y perdidas.
- ❑ Medición de los activos y pasivos en costo histórico y valor razonable. El reconocimiento de los ingresos y los gastos se deriva directamente del reconocimiento y la medición de activos y pasivos
- ❑ Las bases para el reconocimiento de los activos y pasivos en los estados financieros. Medición inicial y la Medición posterior.
- ❑ La no aceptación de compensación de partidas en los estados financieros; base de lo devengado.

SECCIÓN 3 - PRESENTACIÓN DE LOS ESTADOS FINANCIEROS

**Cumplimiento con
la NIIF para las
PYMES**

**3.3, 3.5, 3.6, 3.7,
3.9**

**Frecuencia de la
Información**

3.10

**Uniformidad en la
presentación**

3.12, 3.13

**Información
Comparativa**

3.14

**Materialidad
(importancia relativa)
y agrupación de
datos 3.15**

**Conjunto Completo
de estados
financieros**

3.17, 3.18, 3.19, 3.21

**Identificación de los
Estados Financieros**

3.23, 3.24

**Presentación de
información no
requerida por esta NIIF**

3.25