

APLICACIÓN DE INSTRUMENTOS FINANCIEROS BÁSICOS EN LAS

PEQUEÑAS EMPRESAS COLOMBIANAS (PYME) DEL SECTOR INMOBILIARIO

Nayana Marcela Cardona Ramírez

Luz Adriana Vallejo Vargas

Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias Económicas y Administrativas

Especialización en Estándares Internacionales de Contabilidad y Auditoría

Bogotá, D.C., 2016

Aplicación de instrumentos financieros básicos en las pequeñas empresas colombianas

(PYME) del sector Inmobiliario

Nayana Marcela Cardona Ramírez

Luz Adriana Vallejo Vargas

Trabajo de grado para optar al título de Especialista en Estándares Internacionales

de Contabilidad y Auditoria

Universidad de Bogotá Jorge Tadeo Lozano

Facultad de Ciencias Económicas y Administrativas

Especialización en Estándares Internacionales de Contabilidad y Auditoria

Bogotá, D.C., 2016

3

Tabla de contenido

Resumen ... 5

Introducción .. 7

Importancia de los instrumentos financieros básicos en las empresas del sector inmobiliario

... 9

Diferencias entre decreto 2649 de 1993 y sección 11 niif para pymes en la medición y

reconocimiento de instrumentos financieros .. 11

Estudio de caso con aplicación a la inmobiliaria escobar salamanca & cía. ltda.................. 15

Conclusiones .. 23

Referencias... 25

4

Índice de tablas

Tabla 1. Clasificación de los instrumentos financieros .. 12

Tabla 2. Instrumentos financieros Inmobiliaria Escobar Salamanca & Cía. Ltda. 15

Tabla 3. Referencia para ajustes y reclasificaciones ESFA .. 16

Tabla 4. Hoja de ajustes y reclasificaciones Inmobiliaria Escobar Salamanca & Cía. Ltda. 16

Tabla 5. Reclasificación cuenta disponible. .. 18

Tabla 6. Reclasificación cuenta inversiones. .. 19

Tabla 7. Reclasificación y ajustes cuenta deudores. ... 20

Tabla 8. Reclasificación y ajustes cuentas por pagar. ... 20

Tabla 9. Reclasificación y ajustes cuenta obligaciones financieras. ... 21

Tabla 10. Reclasificación y ajustes cuenta proveedores. .. 22

Tabla 11. Indicadores financieros. .. 23

Resumen

El presente trabajo tiene como objetivo observar el comportamiento tras la aplicación de los

instrumentos financieros básicos en las empresas del sector inmobiliario en Colombia (PYME), a

través de la identificación de las características de su estructura financiera. Se realiza una

observación del sector inmobiliario y se estudia la Sección 11 NIIF para PYMES para realizar

una comparación con la aplicación de la norma local bajo el Decreto 2649 de 1993 y poder

conocer las diferencias entre un modelo contable y el otro. Se aplican los ajustes y

reclasificaciones como producto de la conversión a la información financiera suministrada por la

Inmobiliaria Escobar Salamanca y Cía. Ltda., empresa que pertenece a este sector. Se encuentra

que sí existe un impacto negativo tras la aplicación de instrumentos financieros básicos en la

Inmobiliaria Escobar Salamanca y Cía. Ltda., pues se observa que el comportamiento de los

recursos financieros de la inmobiliaria compromete la estructura financiera de la empresa frente

a los resultados obtenidos bajo el marco normativo local.

Palabras claves: Instrumentos Financieros, Sección 11 NIIF para PYMES, sector inmobiliario,

NIIF.

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

6

Abstract

This paper aims to observe the behavior after application of basic financial instruments in real

estate companies in Colombia (SMEs), through the identification of its financial characteristics.

An observation is made in the housing sector and Section 11 IFRS for SMEs is studied for

comparison with the application of local rule under Decree 2649 of 1993 in order to know the

differences between an accounting model and the other. Adjustments and reclassifications

because of the conversion are applied to the financial information provided by the real estate

Escobar Salamanca y Cia. Ltda., a company that belongs to this sector. It is found that there is

indeed a negative impact upon application of basic financial instruments real estate Escobar

Salamanca y Cia. Ltda., as it is observed that the behavior of financial resources estate, commit

the financial structure of the company against the results obtained under the local regulatory

framework.

Keywords : Financial Instruments , Section 11 IFRS for SMEs , real estate, IFRS .

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

7

Introducción

La globalización ha sido el proceso histórico que ha logrado convertir al mundo en una sola

comunidad por medio de la integración de los aspectos más significativos que caracterizan a cada

país como en los aspectos políticos, económicos, sociales, culturales y tecnológicos. Ha surgido

de la necesidad de tener una mejor comunicación e interacción en el flujo económico y comercial

entre los países, logrando expandir los negocios que por mucho tiempo fueron limitados a un

mercado interno. Son varias las ventajas que surgen con la globalización, como el aumento en las

inversiones en el exterior, un avanzado desarrollo tecnológico y la importación de bienes y

productos.

Así mismo, con el paso del tiempo se va evidenciando la necesidad de unificar el lenguaje

económico y contable a nivel mundial para facilitar la comunicación entre los usuarios de la

información que se pueden llamar inversionistas, empresarios, clientes, proveedores, etc. y lo

más importante, es que de esta forma se garantiza la transparencia, veracidad de la información y

una efectiva toma de decisiones. Para esto, se han establecido las Normas Internacionales de

Información Financiera (NIIF), un modelo Europeo que se ha convertido en el conjunto de

estándares contables y de calidad para presentar la información financiera, convirtiéndose en un

reto constante para los gobiernos, empresas y profesionales de la contaduría pública.

En Colombia, por medio de la Ley 1314 del 13 de julio del 2009 se regulan los principios y

normas de contabilidad e información financiera y de aseguramiento de información aceptados

en Colombia, se señalan las autoridades competentes, el procedimiento para su expedición y se

determinan las entidades responsables de vigilar su cumplimiento.

En este trabajo se hará un diagnóstico luego de aplicar los instrumentos financieros básicos

correspondientes a la Sección 11 NIIF para PYMES en la estructura financiera de la empresa

Escobar Salamanca & Cía. Ltda. clasificada dentro del sector Inmobiliario, PYME, que de

acuerdo al Decreto 2420 del 14 de diciembre de 2015, modificado por el Decreto 2496 de 23 de

diciembre de 2015, iniciará el proceso de convergencia rumbo a obtener Información Financiera

bajo el modelo NIIF PYME. El sector inmobiliario llama la atención para la realización de este

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

8

trabajo, debido al constante crecimiento que se ha evidenciado en los últimos años por el

aumento de las construcciones y valorizaciones de los inmuebles.

Este trabajo se estructura en tres capítulos, el primero analiza la importancia de los instrumentos

financieros básicos en las empresas del sector inmobiliario, el segundo expone las diferencias

entre el marco normativo local el Decreto 2649 de 1993 y la Sección 11 NIIF para Pymes en la

medición y reconocimiento de instrumentos financieros y por último, se realizará un estudio de

caso con aplicación a la inmobiliaria Escobar Salamanca & Cía. Ltda.

Se desarrollará un análisis del resultado del estudio luego de la adopción en los Instrumentos

Financieros mediante la aplicación de las políticas contables aplicables a la Sección 11 y 12 de

las NIIF PYMES y como resultado se obtendrá si existe un beneficio económico o no para la

empresa del estudio.

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

9

Importancia de los instrumentos financieros básicos en las empresas del sector inmobiliario

El sector inmobiliario en la economía colombiana se ha destacado por su constante crecimiento y

valorización sin importar los tropiezos que ocurran en la economía a nivel general. Según la

Asociación para el Fomento y Desarrollo Inmobiliario (AFYDI, 2016), el sector ha tenido un

impacto positivo gracias a la inversión extranjera que incluye alianzas dentro del mercado,

también a las franquicias, constructoras, fondos de inversión inmobiliaria y compañías

corporativas que lo han apostado todo por el reconocimiento del sector inmobiliario.

Los inmuebles tienden a valorizarse constantemente y es esa la principal característica para que

el sector tenga relevancia en la economía del país y además cuenta con seguros que respaldan su

músculo financiero en caso de que se presente una crisis, como la nombrada “burbuja

inmobiliaria” que se especula podría suceder en cualquier momento. Siendo este sector tan

importante, vale la pena analizar si existe algún impacto de tipo financiero con la aplicación de

las Normas Internacionales de la Información Financiera, específicamente con los instrumentos

financieros básicos, que pueda afectar el desarrollo normal de las finanzas del sector.

En las empresas del sector inmobiliario pueden presentarse situaciones que comprometan su

liquidez o estabilidad, lo cual puede suceder en ocasiones sin darse cuenta debido a que no se

realiza un análisis previo o un seguimiento estricto a los efectos que pueda tener su realización,

sino que, por el contrario, al final se encuentran con el resultado positivo o negativo en sus

finanzas.

Al momento de crear una empresa, generalmente se tiene como principal objetivo incrementar,

mejorar y fortalecer su situación financiera a través de opciones que logren este objetivo como

por ejemplo las inversiones, es por esto que dichas inversiones deben contar con un tratamiento

puntual como el que brinda la medición de los instrumentos financieros. Si bien es cierto que el

sector inmobiliario cuenta con pólizas colectivas de seguros para mitigar el riesgo de no poder

recuperar su cartera, no faltan las fallas humanas en los procesos, incorrecciones materiales o las

excepciones como préstamos a terceros, a empleados o a socios, que deben ser medidos para

conocer en el presente los beneficios o pérdidas que nos pueden traer en un futuro, siendo

clasificadas como activos financieros. El mismo análisis se debe realizar cuando tenemos

obligaciones financieras, laborales, tributarias o cuentas comerciales por pagar, sólo así podemos

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

10

tener monitoreada la situación real de la empresa. Para realizar este tipo de mediciones y análisis,

las NIIF para PYMES en su Sección 11, contiene los conceptos y procedimientos para hacerlos

de una forma adecuada y eficaz, permitiendo obtener resultados acertados en la contabilidad y en

la toma de decisiones.

De acuerdo a la definición establecida por la sección 11 de la NIIF para PYMES, Un instrumento

financiero es un contrato que da lugar a un activo financiero de una entidad y a un pasivo

financiero o a un instrumento de patrimonio en otra. Estos instrumentos permiten conocer el

impacto que una decisión en el área financiera o de tesorería puede tener sobre la situación

financiera y económica de una empresa de prestación de servicios inmobiliarios. Esta ventaja se

logra a través de la medición de los instrumentos financieros, bien sea por el costo de la

transacción o al costo amortizado, lo cual depende de si es la primera vez que se reconoce y

luego si es una transacción de financiación.

La mayor importancia de conocer y aplicar los instrumentos financieros es minimizar el riesgo

en el momento de tomar decisiones que afecten la situación financiera de una empresa de

servicios inmobiliarios. Al no tener en cuenta estas medidas, hay un riesgo implícito que puede

traer de manera “inesperada” grandes pérdidas para la empresa.

Los instrumentos financieros básicos, se presentan con mucha frecuencia en la operación normal

de un negocio, siempre se piensa en estrategias para mejorar financieramente y liderar el

mercado y en muchas de estas, se habla de una relación contractual donde se entrega o recibe

efectivo o cualquier otro activo con otra entidad. Las inversiones en acciones también están

consideradas dentro de los instrumentos financieros, siempre y cuando sean acciones preferentes

no convertibles o acciones preferentes u ordinarias sin opción de venta. Por lo anterior, no se

puede seguir pensando equivocadamente que los instrumentos financieros aplican únicamente a

empresas grandes o entidades financieras, ya que son contratos que se pueden presentar en el

desarrollo normal de cualquier PYME.

Cuando se aplican los instrumentos financieros básicos en una PYME, es posible que se presente

una variación en la información financiera, ya que, de acuerdo a los resultados de las mediciones

de dichos instrumentos, se deberían hacer revelaciones, reclasificaciones, cambios en las

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

11

políticas contables o tomar las medidas necesarias para que la información sea más eficaz en el

momento de tomar decisiones.

Con la estandarización de la contabilidad, para las pymes se adquiere la aplicación de las

hipótesis fundamentales de: acumulación o devengo y negocio en marcha, mayor transparencia

de la información, mayor competitividad en un mundo globalizado, nuevos conceptos de

reconocimiento y baja en cuentas, nuevos modelos de medición inicial, métodos de medición

posterior basados en el valor razonable y mejoramiento en la presentación de las notas

revelatorias de los estados financieros. (MARTINEZ, 2015). Siendo así, se debe tener presente

que uno de los principales objetivos de la adopción de las Normas Internacionales de

Información Financiera es que la información sea lo más clara, real y precisa para que el usuario

de la información pueda interpretarla con confianza y seguridad de manera objetiva, y la

utilización de los instrumentos financieros es clave para lograr el cumplimiento de este objetivo.

Las pequeñas y medianas empresas en que sus contadores no han realizado la implementación de

los instrumentos financieros básicos, como ha sucedido hasta ahora en Colombia, ni siquiera

bajo la normatividad local, cumplen con la obligación de llevar la información financiera pero no

resulta del todo objetiva y puntual para la toma de decisiones, pues de esta forma no se puede

conocer la situación de la empresa en un tiempo y da espacio para tomar decisiones inadecuadas

que pueden afectar inclusive la hipótesis de negocio en marcha de la empresa. Un ejemplo de

esta situación, se presenta en los préstamos a empleados o a la gerencia de la empresa en los que

no se cobran intereses. Bajo norma local cuando no se cobran intereses sobre esos préstamos,

únicamente se va disminuyendo el valor de la deuda a medida en que van realizando los pagos o

en que se les hace los descuentos, pero al aplicar los instrumentos financieros básicos, se debe

medir el valor del dinero en el tiempo, lo cual nos permite conocer realmente el valor que ha

perdido el dinero al prestarlo sin ningún interés financiero, afectando directamente la economía

de la empresa.

Diferencias entre Decreto 2649 de 1993 y Sección 11 NIIF para Pymes en la medición y

reconocimiento de instrumentos financieros

Según los criterios de reconocimiento de la sección 11 y NIC 39, los instrumentos financieros

están concebidos como un contrato que genera simultáneamente un activo financiero para una

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

12

entidad, y un pasivo financiero o un instrumento de patrimonio en otra. (MINISTERIO DE

COMERCIO, NIIF para Pymes, 2013) La sección 11 clasifica tales instrumentos tomando como

referencia su complejidad en instrumentos financieros básicos y otros instrumentos financieros.

Los instrumentos financieros se clasifican de acuerdo a los siguientes ítems, tal como se muestra

en la siguiente tabla (PADILLA, 2012).

Tabla 1. Clasificación de los instrumentos financieros

Fuente: PADILLA (2012).

Dentro de los instrumentos financieros básicos dada su clasificación encontramos el efectivo y

equivalentes de efectivo, las cuentas por cobrar, las inversiones en acciones, los instrumentos de

deuda, y los préstamos por pagar o cobrar. (MINISTERIO DE COMERCIO, NIIF para Pymes,

2013).

En el escenario colombiano los instrumentos financieros se consideran inversiones y no tienen

una definición concreta. Por lo que el tratamiento de registro, medición y revelación en notas lo

tratan algunos artículos del Decreto Reglamentario 2649 de 1993, donde se presentan diferencias

significativas frente a lo que propone la sección 11 específicamente. A continuación, se resumen

algunas de esas diferencias.

Según el estándar internacional, inicialmente un activo financiero o un pasivo financiero, se mide

al precio de la transacción incluyendo los costos de transacción, excepto en la medición inicial de

ITEMS CLASE CARACTERÍSTICA

En efectivo Comercializable en dinero

Derivados Comercializable en derechos

Equidad Refleja la propiedad de la entidad emisora

Deuda Refleja un préstamo que le inversor ha hecho al emisor

Corto plazo Menos de un año

Largo plazo Más de un año

Negociación
Con fines de inversiones en activos y pasivos

financieros

Para el deudor
Creados por la empresa a cambio de proporcional

efectivo, bienes o servicios directamente al deudor.

Para mantener al vencimiento

No creados por empresa, cuyos cobros son de cuantía

fija o determinable y vencimiento fijo, y sobre los que la

empresa tiene la intención efectiva y la capacidad de

conservarlos hasta su vencimiento

Disponibles para su venta
Distintos de los anteriores y que la empresa tiene la

intención de vender.

Forma

Clase

Plazo

Fines

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

13

los activos y pasivos financieros que se miden al valor razonable con cambios en resultados,

salvo si existe un acuerdo y este constituye una transacción de financiación, la cual se mide al

valor presente utilizando el método de interés efectivo y una tasa de mercado para un

instrumento de deuda. (MINISTERIO DE COMERCIO, 2013).

Posteriormente al final de cada periodo de presentación de estados financieros, los instrumentos

financieros se medirán de la siguiente manera: Los instrumentos de deuda se medirán al costo

amortizado utilizando el método del interés efectivo, los compromisos para recibir un préstamo

se medirán al costo menos el deterioro del valor. (MINISTERIO DE COMERCIO, 2013).

Las inversiones en acciones preferentes no convertibles y acciones ordinarias o preferentes sin

opciones de venta, se medirán de la siguiente forma: Si las acciones cotizan en bolsa o su valor

razonable se puede medir de otra forma con fiabilidad, la inversión se medirá al valor razonable.

(MINISTERIO DE COMERCIO, 2013). Las demás inversiones se medirán al costo menos el

deterioro del valor.

Según los criterios de reconocimiento planteados en el Decreto Reglamentario 2649 de 1993, las

cuentas por cobrar que según el Art. 62 del presente decreto constituyen derechos a reclamar

efectivo u otros bienes o servicios. Las cuentas por cobrar se miden al costo, aunque no se

utiliza el valor presente, es posible utilizar este criterio de medición. (Legis Editores S.A, 2011).

En la medición posterior no se plantea, ni se especifica requerimiento de medición al costo

amortizado, ni la utilización de tasa de interés efectiva. La norma ofrece la posibilidad de utilizar

para las inversiones diferentes a los títulos de deuda la medición al valor de realización dentro de

los cuales el valor intrínseco es una referencia y cuyo ajuste es afectado contra el resultado.

(Legis Editores S.A, 2011).

Para efectos del deterioro de inversiones y cuentas por cobrar, es admisible el reconocimiento de

las contingencias o provisiones por pérdidas con base en estimaciones.

Las diferencias en valoración y medición que se presentan entre el modelo internacional de las

NIIF y el modelo local bajo el Decreto 2649 de 1993 tienen que ver con los criterios de

valoración prescritos. Como ejemplos de estas diferencias, considérese para las inversiones en

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

14

sociedades que cotizan en bolsa que se miden a valor razonable, las inversiones en CDT que no

son efectivo ni equivalentes de efectivo que se miden utilizando el método de interés efectivo, las

cuentas por cobrar que no involucran componentes de financiación que se miden al costo

amortizado.

Para efectos de revelación y presentación en los estados financieros la sección 11 plantea

características y otra información relevante para medir las variaciones en los estados financieros,

adicionalmente define los requisitos mínimos de estructura y presentación de la información y

formas de determinar el valor razonable en caso de requerirse, mientras que en la normatividad

local el Art. 115 del Decreto Reglamentario 2649 de 1993, plantea los requerimientos específicos

de revelación y presentación.

Luego de tratar estas diferencias que son claves para entender los instrumentos financieros

tratados en las NIIF Pymes surge la inquietud de por qué son tan importantes los instrumentos

financieros dentro del nuevo marco de información financiera que adoptó Colombia y el por qué

su manejo le da una importancia a la esencia sobre la forma cuando se habla del registro contable

de los instrumentos financieros, se concluye entonces como respuesta, que los métodos y

criterios de valoración y medición de los activos y pasivos financieros en las empresas influirán

directamente en los resultados de gestión y operación de las mismas. En particular (Churata

Curo, 2005) da cuentas de los problemas del criterio del costo histórico para evaluar activos y

pasivos bajo escenarios de fluctuación de las tasas de cambio y tasas de interés, al respecto, el

autor dice:

Esta situación evidenció que el valor de los activos y pasivos, registrados a partir de su

valor histórico, no reflejaba el verdadero valor de estos; por ello, surgió la necesidad de

usar el valor razonable. Complementando lo anterior, la acelerada globalización de los

mercados de capitales, la integración económica a través de tratados comerciales y la

información suministrada de dichos mercados y hacia ellos requiere que la información

financiera sea cada vez más transparente y comparable. Ello, a su vez, contribuye a la

eficiencia y competitividad de los mercados. Y es que, como consecuencia de la

globalización económica, se ha incrementado el uso de los instrumentos financieros, por

lo que se crean instrumentos cada vez más complejos.

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

15

Así, las normas internacionales de información financiera innovan con el concepto de valor

razonable y dejan de lado el concepto de costo histórico, obligando a los preparadores de la

información a utilizar técnicas de valoración, metodologías y estimaciones adecuadas para

revelar adecuadamente el efecto de los instrumentos financieros en la información de cada

empresa.

Estudio de caso con aplicación a la inmobiliaria Escobar Salamanca & Cía. Ltda.

En el proceso de desarrollo del estudio de caso de este trabajo en la Inmobiliaria Escobar

Salamanca & Cía. Ltda. se hace necesario elaborar el Estado Financiero de Apertura – ESFA.

Por lo anterior se elaboró una metodología aplicable para construir el ESFA: Primero se

definieron las políticas bajo la mirada de la administración donde se observó el cumplimiento del

reconocimiento, medición, presentación y revelación en relación a cada norma internacional; se

hizo una evaluación para la inclusión de cada una de las estimaciones que irían incluidas dentro

de las políticas contables teniendo en cuenta las sugerencias de la administración; se elaboró una

hoja de trabajo donde se pueden evidenciar todos y cada uno de los ajustes y reclasificaciones

para el registro individual de cada partida del Balance General para pasar al ESFA y cumplir así

con la aplicación de cada una de las políticas anteriormente adoptadas.

A continuación, se presentará el detalle de cada uno de los componentes que se denominarán

Instrumentos Financieros bajo la Sección 11 de las NIIF para las PYMES, para esto, el Balance

General de la Inmobiliaria Escobar Salamanca & Cía. Ltda. con fecha de corte al 31 de

diciembre del 2014 se denominará saldos bajo norma local, así mismo se presentará el ESFA, el

cual incorpora la implementación de la sección 11 NIIF para PYMES.

Para el caso de estudio de la Inmobiliaria Escobar Salamanca & Cía. Ltda., luego de la

preparación y elaboración del ESFA se obtuvo como resultado que las siguientes partidas se

denominaran Instrumentos Financieros básicos bajo el nuevo marco normativo de información

financiera, ahora será de gran importancia revelar la medición utilizada para estos instrumentos

financieros y la información que permita a los usuarios de los Estados Financieros establecer

detalles que sean relevantes para la comprensión de los mismos.

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

16

Tabla 2. Instrumentos financieros Inmobiliaria Escobar Salamanca & Cía. Ltda.

Fuente: Elaboración propia.

A continuación se muestran en tablas, las referencias usadas para identificar las partidas y un

consolidado de ajustes y reclasificaciones resultado del proceso de conversión por ajuste o

reclasificación hecho al Balance General bajo COLGAP de la Inmobiliaria Escobar Salamanca &

Cía. Ltda.

Tabla 3. Referencia para ajustes y reclasificaciones ESFA

Fuente: Elaboración propia

Tabla 4. Hoja de ajustes y reclasificaciones Inmobiliaria Escobar Salamanca & Cía. Ltda.

 INSTRUMENTOS FINANCIEROS

 INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA.

ACTIVO

Activo Corriente

Efectivo y equivalentes de efectivo 5 y 6

Deudores comerciales y otras cuentas por cobrar corrientes 7

Activos no corrientes

Otros activos financieros 7

PASIVO

Pasivos Corrientes

Cuentas por pagar comerciales y otras cuentas por pagar 8

Pasivos no Corrientes

Pasivos financieros 8, 9 y 10

 TABLA

A DISPONIBLE AA OBLIGACIONES FINANCIERAS OO PATRIMONIO

B INVERSIONES BB PROVEEDORES

C CUENTAS POR COBRAR CC CUENTAS POR PAGAR

D INVENTARIO DD IMPUESTOS

E PROPIEDAD PLANTA Y EQUIPO EE OBLIGACIONES LABORALES

F INTANGIBLES FF PASIVOS ESTIMADOS

G ACTIVOS DIFERIDOS GG PASIVOS DIFERIDOS

H OTROS ACTIVOS HH OTROS PASIVOS

REFERENCIACION ACTIVO REFERENCIACION PASIVO REFERENCIACION PATRIMONIO

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

17

 DESCRIPCION
 SALDO DEC. 2649 a

31/12/2014
REF

 RECLASIFICACIONES POR

CONVERGENCIA A NIIF -

DEBITOS

 RECLASIFICACIONES POR

CONVERGENCIA A NIIF -

CREDITOS

REF REF

 AJUSTES POR

CONVERGENCIA A

NIIF - DEBITOS

 AJUSTES POR

CONVERGENCIA A

NIIF - CREDITOS

REF
 SALDOS NIIF a

01/01/2015

BALANCE GENERAL BAJO COLGAP

ACTIVOS

Bancos 100.611.957$ 100.611.957$ A -$
Cuentas de ahorro 15.085.045$ 15.085.045$ A -$
Derechos Fiduciarios 225.083.404$ 225.083.404$ B -$
Clientes 43.156.097$ 43.156.097$ C -$
Cuentas por Cobrar a Socios 2.734.044$ 2.734.044$ C -$
Anticipo de Impuestos 42.282.000$ 42.282.000$ C -$
Cuentas por cobrar a trabajadores 5.915.605$ 5.915.605$ C -$
Deudores varios 106.020.439$ 106.020.439$ C -$
Equipo de oficina 51.535.104$ 51.535.104$ E -$
Equipo de comunicación y computación 24.319.382$ 24.319.382$ E -$
Flota y Equipo de Transporte 256.947.251$ 256.947.251$ E -$
Depreciación Acumulada (257.125.406)$ (257.125.406)$ E -$
Gastos pagados por anticipado 4.186.569$ 4.186.569$ F -$
Otros Activos 307.684.638$ 307.684.638$ H -$
TOTAL ACTIVO 928.436.129$ -$ 683.165.753$ -$ 245.270.376$ -$

PASIVOS

Bancos nacionales 3.525.120$ AA 3.525.120$ -$
Otras Obligaciones 140.000.000$ AA 140.000.000$ -$
Proveedores Nacionales 92.499.531$ BB 92.499.531$ -$
A Contratistas 1.852.050$ CC 1.852.050$ -$
Costos y Gastos por Pagar 30.000$ CC 30.000$ -$
Deudas con accionistas o socios 4.430.000$ CC 4.430.000$ -$
Retención en la fuente 3.869.622$ DD 3.869.622$ -$
Impuesto a las ventas retenido 274.428$ DD 274.428$ -$
Impuesto de industria y comercio retenido 216.319$ DD 216.319$ -$
Retenciones y aportes de nomina 3.070.740$ CC 3.070.740$ -$
Acreedores varios 45.957.425$ CC 45.957.425$ -$
Impuesto sobre las ventas por pagar 41.366.003$ DD 41.366.003$ -$
Salarios por Pagar 507.507$ EE 507.507$ -$
Cesantias 11.118.586$ EE 11.118.586$ -$
Intereses sobre cesantías 975.694$ EE 975.694$ -$
Vacaciones consolidadas 3.926.873$ EE 3.926.873$ -$
Para Costos y Gastos 371.250$ FF 371.250$ -$
Para Obligaciones Laborales 3.543.222$ EE 3.543.222$ -$
Pasivos obligaciones fiscales 40.541.038$ DD 40.541.038$ -$
Para Mantenimiento y reparaciones 1.734.789$ FF 1.734.789$ -$
Depositos Recibidos 177.297.770$ HH 177.297.770$ -$
Ingresos recibidos para terceros 129.025.576$ HH 129.025.576$ -$
TOTAL PASIVO 706.133.542$ 469.204.011$ -$ 236.929.531$ -$ -$

PATRIMONIO

Aportes Sociales 15.000.000$ OO 15.000.000$ -$
Reservas Obligatorias 11.470.168$ OO 11.470.168$ -$
Utilidad del Ejercicio 43.589.577$ OO 43.589.577$ -$
Ganancias Acumuladas 123.424.996$ OO 123.424.996$ -$
Superávit por valorización de inversiones 28.817.846$ OO 28.817.846$ -$
TOTAL PATRIMONIO 222.302.587$ 222.302.587$ -$ -$ -$ -$

TOTAL PASIVO + PATRIMONIO 928.436.129$ 691.506.598$ -$ 236.929.531$ -$ -$

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA.

HOJA DE AJUSTES Y RECLASIFICACIONES

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

18

Fuente: Elaboración propia.

En seguida se muestra en tablas, el detalle del tratamiento de ajuste o reclasificación que se le dio

a cada partida denominada Instrumentos Financieros básicos (Véase Tabla 2), bajo la aplicación

nuevo marco normativo de información financiera para alimentar el consolidado (Véase Tabla

4).

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda. y con base en la Tabla 5, se reclasificaron los

componentes de la cuenta del Disponible a Efectivo y equivalentes de efectivo sin sufrir ningún

tipo de variación en su nueva clasificación.

 DESCRIPCION
 SALDO DEC. 2649 a

31/12/2014
REF

 RECLASIFICACIONES POR

CONVERGENCIA A NIIF -

DEBITOS

 RECLASIFICACIONES POR

CONVERGENCIA A NIIF -

CREDITOS

REF REF

 AJUSTES POR

CONVERGENCIA A

NIIF - DEBITOS

 AJUSTES POR

CONVERGENCIA A

NIIF - CREDITOS

REF
 SALDOS NIIF a

01/01/2015

ESTADO DE SITUACIÓN FINANCIERA DE

APERTURA

ACTIVOS

Activos corrientes

Efectivo y equivalentes de efectivo A-B 340.780.405$ 340.780.405$
Deudores comerciales y otras cuentas por cobrar, corrientes -$ C 43.156.097$ 43.156.097$
Activos por impuestos corrientes C 42.282.000$ 42.282.000$
Activos corrientes totales $ 426.218.502 $ - $ - $ - $ 426.218.502
Activos no corrientes

Otros activos no financieros -$
Otros activos financieros C 71.531.831$ 71.531.831$
Deudores comerciales y otras cuentas por cobrar -$ -$
Propiedades planta y equipo, neto E 256.947.251$ 88.381.900$ E 168.565.351$
Activos por impuestos diferido -$
Activo no corriente total $ 256.947.251 $ - $ 71.531.831 $ 88.381.900 $ 240.097.182
TOTAL ACTIVOS $ 683.165.753 $ - $ 71.531.831 $ 88.381.900 $ 666.315.684

PASIVOS

Pasivos corrientes

Pasivos financieros -$
Cuentas por pagar comerciales y otras cuentas por pagar -$ 50.910.215$ CC 50.910.215$
Provisiones y pasivos estimados 2.106.039$ FF 2.106.039$
Pasivo por impuestos 86.267.410$ DD 86.267.410$
Beneficios a empleados 20.071.882$ EE 20.071.882$
Otros pasivos 306.323.346$ HH 306.323.346$
Pasivos corrientes totales $ - $ 465.678.891 $ - $ - $ 465.678.891
Pasivos no corrientes

Pasivos financieros 3.525.120$ AA 164.081.535$ AA-BB-CC 167.606.655$
Cuentas comerciales por pagar y otras cuentas por pagar -$ -$
Pasivos por impuestos -$
Pasivo por impuesto diferido -$
Pasivo no corriente totales $ - $ 3.525.120 $ - $ 164.081.535 $ 167.606.655
TOTAL PASIVOS $ - $ 469.204.011 $ - $ 164.081.535 $ 633.285.546

PATRIMONIO

Capital emitido 15.000.000$ OO 15.000.000$
Reservas 11.470.168$ OO 11.470.168$
Utilidad del Ejercicio 43.589.577$ OO 43.589.577$
Ganancias (perdidas) acumuladas 152.242.842$ OO C-E-F-H 430.863.951$ 241.591.501$ E-AA-BB-CC (37.029.608)$
TOTAL PATRIMONIO $ - $ 222.302.587 $ 430.863.951 $ 241.591.501 $ 33.030.137
TOTAL PASIVO + PATRIMONIO $ - $ 691.506.598 $ 430.863.951 $ 405.673.037 $ 666.315.683

SUMAS IGUALES 1.374.672.351$ 1.374.672.351$ 739.325.313$ 739.325.313$ 0$

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA.

HOJA DE AJUSTES Y RECLASIFICACIONES

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

19

Tabla 5. Reclasificación cuenta disponible.

Fuente: Elaboración propia

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda. y con base en la Tabla 6, se reclasificaron los

componentes de la cuenta de Inversiones a Efectivo y equivalentes de efectivo sin sufrir ningún

tipo de variación en su nueva clasificación.

Tabla 6. Reclasificación cuenta inversiones.

Fuente: Elaboración propia.

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda. y con base en la Tabla 7, se reclasificaron los

componentes de la cuenta de Deudores a Deudores comerciales y otras cuentas por cobrar,

Activos Financieros, Activos por Impuestos Corrientes y Patrimonio respectivamente, para los

Prestamos a socios, Prestamos a empleados y Otros deudores se calculó el valor presente de

entrada de efectivo futuro usando una tasa de interés de mercado para un préstamo similar, para

este caso, se tomó la tasa de intereses certificada por el Banco de la República a 31 de Diciembre

de 2014, este tratamiento acorde a lo establecido en los Párrafos 11.14 (a) y 11.15 de la NIIF

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA. Comprobante N° 0001

COMPROBANTE DE AJUSTES Y RECLASIFICACIONES Referencia A

Código Nombre Cuenta Débito Crédito

Disponible

Bancos 100.611.957

Cuentas de Ahorro 15.085.045

Efectivo y equivalentes de efectivo

Bancos 100.611.957

Cuentas de Ahorro 15.085.045

115.697.001 115.697.001 SUMAS IGUALES

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA. Comprobante N° 0002

COMPROBANTE DE AJUSTES Y RECLASIFICACIONES Referencia B

Código Nombre Cuenta Débito Crédito

Inversiones

Derechos Fiduciarios 225.083.404

Efectivo y Equivalentes de Efectivo

Fiducias de Administracion 225.083.404

225.083.404 225.083.404 SUMAS IGUALES

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

20

para las PYMES, los demás componentes se reclasificaron sin sufrir ningún tipo de variación en

su nueva clasificación.

Tabla 7. Reclasificación y ajustes cuenta deudores.

Fuente: Elaboración propia

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda. y con base en la Tabla 8, se reclasificaron los

componentes de la cuenta de Cuentas por pagar a Acreedores comerciales y otras cuentas por

pagar y Patrimonio respectivamente, se midieron a costo amortizado las Deudas con accionistas

o socios usando una tasa de interés de mercado para un préstamo similar, para este caso, se tomó

la tasa de intereses certificada por el Banco de la República a 31 de Diciembre de 2014, este

tratamiento acorde a lo establecido en los Párrafos 11.14 (a) y 11.15 de la NIIF para las PYMES,

los demás componentes se reclasificaron sin sufrir ningún tipo de variación en su nueva

clasificación.

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA. Comprobante N° 0003

COMPROBANTE DE AJUSTES Y RECLASIFICACIONES Referencia C

Código Nombre Cuenta Débito Crédito

Deudores

Clientes 43.156.097

Cuentas por Cobrar a Socios 2.734.044

Anticipo de Impuestos 42.282.000

Cuentas por cobrar a Trabajadores 5.915.605

Deudores Varios 106.020.439

Deudores comerciales y otras cuentas por cobrar corrientes

Clientes 43.156.097

Otros Activos Financieros

Prestamos a Socios medidos al costo amortizado 2.031.881

Prestamos a Empleados medidos a Costo Amortizado 4.853.567

Otros Deudores medidos a Costo Amortizado 64.646.383

Activos por Impuestos Corrientes

Anticipo de Impuestos 42.282.000

Patrimonio

Ganancias (perdidas) acumuladas-costo amortizado 43.138.257

200.108.185 200.108.185 SUMAS IGUALES

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

21

Tabla 8. Reclasificación y ajustes cuentas por pagar

Fuente: Elaboración propia

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda. y con base en la Tabla 9, se reclasificaron los

componentes de la cuenta de Obligaciones financieras a Pasivos financieros y Patrimonio

respectivamente, se midieron a costo amortizado las Otras obligaciones usando una tasa de

interés de mercado para un préstamo similar, para este caso, se tomó la tasa de intereses

certificada por el Banco de la República a 31 de Diciembre de 2014, este tratamiento acorde a lo

establecido en los Párrafos 11.14 (a) y 11.15 de la NIIF para las PYMES, los demás

componentes se reclasificaron sin sufrir ningún tipo de variación en su nueva clasificación.

Tabla 9. Reclasificación y ajustes cuenta obligaciones financieras.

Fuente: Elaboración propia

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA. Comprobante N° 0011

COMPROBANTE DE AJUSTES Y RECLASIFICACIONES Referencia CC

Código Nombre Cuenta Débito Crédito

Cuentas por Pagar

Deudas con accionistas o socios 4.430.000

A Contratistas 1.852.050

Costos y Gastos por Pagar 30.000

Retenciones y aportes de nomina 3.070.740

Acreedores varios 45.957.425

Acreedores Comerciales y Otras Cuentas por Pagar

Deudas con accionistas o socios medidos a costo amortizado 3.634.675

A Contratistas 1.852.050

Costos y Gastos por Pagar 30.000

Retenciones y aportes de nomina 3.070.740

Acreedores varios 45.957.425

Patrimonio

Ganancias (perdidas) acumuladas-costo amortizado 795.325

55.340.215 55.340.215 SUMAS IGUALES

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA. Comprobante N° 0009

COMPROBANTE DE AJUSTES Y RECLASIFICACIONES Referencia AA

Código Nombre Cuenta Débito Crédito

Obligaciones Financieras

Bancos nacionales 3.525.120

Otras Obligaciones 140.000.000

Pasivos Financieros

Tarjeta de Crédito 3.525.120

Otras obligaciones medidas a costo amortizado 104.044.904

Patrimonio

Ganancias (perdidas) acumuladas-costo amortizado 35.955.096

143.525.120 143.525.120 SUMAS IGUALES

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

22

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda. y con base en la Tabla 10, se reclasificaron

los componentes de la cuenta de Proveedores nacionales a Pasivos financieros y Patrimonio

respectivamente, se midieron a costo amortizado usando una tasa de interés de mercado para un

préstamo similar, para este caso, se tomó la tasa de intereses certificada por el Banco de la

República a 31 de Diciembre de 2014, este tratamiento acorde a lo establecido en los Párrafos

11.14 (a) y 11.15 de la NIIF para las PYMES.

Tabla 10. Reclasificación y ajustes cuenta proveedores

Fuente: Elaboración propia

En el proceso de aplicación de la Sección 11 Instrumentos Financieros para este caso de estudio

en la Inmobiliaria Escobar Salamanca & Cía. Ltda., se tomaron los saldos bajo norma local

correspondientes al Balance General a 31 de Diciembre de 2014 se aplicaron los ajustes y

reclasificaciones tratados en las tablas anteriores para llegar a un saldo en cuentas bajo norma

local de cero.

Paso seguido se obtiene el Estado de Situación Financiera de Apertura de la Inmobiliaria Escobar

Salamanca y Cía. Ltda. presentando las nuevas cifras y saldos en cuentas bajo la nueva

normatividad aplicable en Colombia, denominado saldo bajo IFRS, aquí se observó que tras esta

aplicación y convergencia al estándar internacional, las cuentas de deudores (cxc a socios, cxc a

empleados, deudores varios), otras obligaciones financieras, proveedores y cxp a accionistas, al

ser medidas a costo amortizado impactan el patrimonio, los activos y los pasivos de la

Inmobiliaria Escobar Salamanca & Cía. Ltda. disminuyendo sus cifras con relación al Balance

presentado a 31 de diciembre de 2014. (Véase Anexo 1 y 2)

INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA. Comprobante N° 0010

COMPROBANTE DE AJUSTES Y RECLASIFICACIONES Referencia BB

Código Nombre Cuenta Débito Crédito

Proveedores Nacionales

Proveedores Nacionales 92.499.531

Pasivos Financieros

Proveedores Nacionales medidos a costo amortizado 56.401.956

Patrimonio

Ganancias (perdidas) acumuladas-costo amortizado 36.097.575

92.499.531 92.499.531 SUMAS IGUALES

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

23

Finalmente fruto de esta convergencia al nuevo marco normativo, a continuación se presentan

algunos impactos financieros, resultado del análisis hecho con algunos indicadores bajo el

escenario de NIIF y el escenario del Decreto 2649 para observar el comportamiento de los

recursos de la empresa en la Inmobiliaria Escobar Salamanca & Cía. Ltda.

Tabla 11. Indicadores financieros

Fuente: Elaboración propia.

Conclusiones

1. Las Normas Internacionales de Información Financiera permiten la medición del valor

del dinero en el tiempo para observar los impactos presentes en los flujos de efectivo de

las compañías. Así, la utilización de las tasas de interés afectará la información financiera

generando mayor ingreso o gasto asociado a la financiación, efecto de las mediciones

aplicadas bajo el nuevo marco normativo internacional.

2. Para el sector inmobiliario ubicado dentro de la categoría de Pymes, las cuentas por

cobrar son parte fundamental de su capital de trabajo, por lo que una medición adecuada

bajo la aplicación de los instrumentos financieros permitirá determinar los recursos reales

con que cuenta la empresa para ejercer su objeto social. Además, detallar en las

Activo Corriente 432.134.107,00 426.218.502,00

Pasivo Corriente 197.091.236,00 465.678.891,00

Pasivo Total 706.133.541,00 633.285.546,00

Activo Total 928.436.129,00 666.315.684,00

235.042.871,00

0,92 RAZÓN CORRIENTE: = = 2,19 =

CAPITAL DE TRABAJO: = Activo Cte - Pasivo Cte 432.134.107,00 - 197.091.236,00 =

Al hacer la prueba de razón corriente, se observa un impacto

negativo en la medición del indicador al implementar el nuevo marco

normativo internacional en los estados financieros de la Inmobiliaria

Escobar Salamanca & Cía. Ltda., ya que bajo el Decreto 2649 la

empresa cuenta con $2,19 por cada $1 para cubrir sus pasivos a

corto plazo mientras bajo NIIF, la empresa no podría cubrir sus

obligaciones en el corto plazo puesto que por cada $1 que adeuda

cuenta solamente con $0,92.

Al calcular el capital de trabajo, se puede determinar que bajo el

nuevo marco normativo internacional aplicado a los estados

financieros de la Inmobiliaria Escobar Salamanca & Cía. Ltda., la

empresa no tiene la capacidad de cubrir sus obligaciones de corto

plazo y por ende no dispone de capital de trabajo para el desarrollo

de su objeto social.

Aunque la Inmobiliaria Escobar Salamanca & Cía. Ltda. bajo el

Decreto 2649 presenta un nivel de endeudamiento alto (76%), al

aplicar el nuevo marco normativo internacional a los estados

financieros se observa que la situación de endeudamiento aumenta

(95%), lo que conlleva a que le sea muy difícil generar confianza en

posibles inversionistas y/o acreedores.

ANÁLISISINDICADOR DECRETO 2649 NIIF

ENDEUDAMIENTO: = = 0,76 = 0,95

426.218.502,00 - 465.678.891,00 = (39.460.389,00)

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

24

revelaciones relativas a los instrumentos financieros y las mediciones usadas para cada

uno de ellos es de gran importancia para los usuarios de la información para que puedan

entender los efectos, cambios o fluctuaciones que sufrieron los mismos durante un

periodo contable.

3. Analizados los indicadores de razón corriente, capital de trabajo y endeudamiento para el

caso de estudio. Se concluye que al implementar el marco normativo internacional en los

estados financieros de la inmobiliaria Escobar Salamanca & Cía. Ltda. no existe la

capacidad de cubrir sus obligaciones de corto plazo y por ende no dispone de capital de

trabajo para el desarrollo de su objeto social. Además, no podría cubrir sus obligaciones

en el corto plazo puesto que por cada peso que adeuda cuenta solamente con noventa y

dos centavos, lo que conlleva a que no genere confianza en posibles inversionistas y/o

acreedores.

4. La aplicación de instrumentos financieros básicos en las pequeñas empresas colombianas

del sector Inmobiliario, según lo establecido en la Sección 11 de la NIIF, es sencilla y no

requiere mediciones complejas, basta con entender el manejo del dinero en el tiempo y

poder traer a valor presente los flujos futuros manejando el sistema de costo amortizado.

5. La importancia del manejo de los instrumentos financieros en las Pymes radica en que las

mediciones usadas para definirlos impactan en la elaboración de los estados financieros,

que son el sustento para la comprensión de la situación económica y financiera de las

empresas y además sirven de guía para los inversionistas o simplemente se usan para

aumentar el campo de acción en sus relaciones comerciales.

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

25

Referencias

AFYDI, A. P. (11 de Julio de 2016). AFYDI. Obtenido de www.afydi.com

Churata Curo, E. (2005). Informe sobre Seminario de Normas Internacionales Contables y su

Aplicación Financiera. Lima.

Legis Editores S.A. (2011). Plan Único de Cuentas. Art. 61 19 ª Edición. Legis Editores S.A.

MARTINEZ, Á. M. (2015). CONTABILIDAD GENERAL CON ENFOQUE NIIF PARA LAS

PYMES. En Á. M. MARTINEZ, CONTABILIDAD GENERAL CON ENFOQUE NIIF

PARA LAS PYMES (pág. 28). ECOE EDICIONES.

MINISTERIO DE COMERCIO, I. Y. (2013). NIIF para Pymes. Decreto 3022 de 2013 - Sección

11, Párrafo 11.5 .

PADILLA, M. C. (2012). GESTION FINANCIERA. En M. C. PADILLA, GESTION

FINANCIERA (pág. 361). ECOE EDICIONES.

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

26

Anexo 1. Balance General Inmobiliaria Escobar Salamanca & Cía. Ltda.

Fuente: Elaboración propia.

 DEBITOS CREDITOS

 ACTIVOS

Bancos 100.611.957 A 100.611.957 -

Cuentas de ahorro 15.085.045 A 15.085.045 -

Derechos Fiduciarios 225.083.404 B 225.083.404 -

Clientes 43.156.097 C 43.156.097 -

Cuentas por Cobrar a Socios 2.734.044 C 2.734.044 -

Anticipo de Impuestos 42.282.000 C 42.282.000 -

Cuentas por cobrar a trabajadores 5.915.605 C 5.915.605 -

Deudores varios 106.020.439 C 106.020.439 -

Equipo de oficina 51.535.104 E 51.535.104 -

Equipo de comunicación y computación 24.319.382 E 24.319.382 -

Flota y Equipo de Transporte 256.947.251 E 256.947.251 -

Depreciación Acumulada (257.125.406) E 257.125.406 -

Gastos pagados por anticipado 4.186.569 F 4.186.569 -

Otros Activos 307.684.638 G 307.684.638 -

 TOTAL ACTIVO 928.436.129 -

 PASIVOS

Bancos nacionales 3.525.120 AA 3.525.120 -

Otras Obligaciones 140.000.000 AA 140.000.000 -

Proveedores Nacionales 92.499.531 BB 92.499.531 -

A Contratistas 1.852.050 CC 1.852.050 -

Costos y Gastos por Pagar 30.000 CC 30.000 -

Deudas con accionistas o socios 4.430.000 CC 4.430.000 -

Retención en la fuente 3.869.622 DD 3.869.622 -

Impuesto a las ventas retenido 274.428 DD 274.428 -

Impuesto de industria y comercio retenido 216.319 DD 216.319 -

Retenciones y aportes de nomina 3.070.740 CC 3.070.740 -

Acreedores varios 45.957.425 CC 45.957.425 -

Impuesto sobre las ventas por pagar 41.366.003 DD 41.366.003 -

Salarios por Pagar 507.507 EE 507.507 -

Cesantias 11.118.586 EE 11.118.586 -

Intereses sobre cesantías 975.694 EE 975.694 -

Vacaciones consolidadas 3.926.873 EE 3.926.873 -

Para Costos y Gastos 371.250 FF 371.250 -

Para Obligaciones Laborales 3.543.222 EE 3.543.222 -

Pasivos obligaciones fiscales 40.541.038 DD 40.541.038 -

Para Mantenimiento y reparaciones 1.734.789 FF 1.734.789 -

Depositos Recibidos 177.297.770 HH 177.297.770 -

Ingresos recibidos para terceros 129.025.576 HH 129.025.576 -

 TOTAL PASIVO 706.133.542 -

 PATRIMONIO

Aportes Sociales 15.000.000 OO 15.000.000 -

Reservas Obligatorias 11.470.168 OO 11.470.168 -

Utilidad del Ejercicio 43.589.577 OO 43.589.577 -

Ganancias Acumuladas 123.424.996 OO 123.424.996 -

Superávit por valorización de inversiones 28.817.846 OO 28.817.846 -

 TOTAL PATRIMONIO 222.302.587 -

 TOTAL PASIVO + PATRIMONIO 928.436.129 -

Totales 0 1.185.561.535 1.185.561.535 (0)

 REF
 AJUSTES Y RECLASIFICACIONES

 SALDO BAJO LOCAL RUBROS

 INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA.

 BALANCE GENERAL

 SALDOS BAJO NORMA LOCAL

 BALANCE LOCAL

DIC / 14

Aplicación de instrumentos financieros básicos en las PYME colombianas del sector Inmobiliario

27

Anexo 2. Estado de Situación Financiera de Apertura Inmobiliaria Escobar Salamanca & Cía.

Ltda.

Fuente: Elaboración propia.

 DEBITOS CREDITOS

 ACTIVOS

 Activos corrientes

Efectivo y equivalentes de efectivo A-B 340.780.405 340.780.405

Deudores comerciales y otras cuentas por cobrar, corrientes C 43.156.097 43.156.097

Activos por impuestos corrientes C 42.282.000 42.282.000

 Activos corrientes totales 426.218.502

 Activos no corrientes

Otros activos no financieros -

Otros activos financieros C 71.531.831 71.531.831

Deudores comerciales y otras cuentas por cobrar -

Propiedades planta y equipo, neto E 256.947.251 88.381.900 168.565.351

Activos por impuestos diferido -

 Activo no corriente total 240.097.182

 TOTAL ACTIVOS 666.315.684

 PASIVOS

 Pasivos corrientes

Pasivos financieros -

Cuentas por pagar comerciales y otras cuentas por pagar CC 50.910.215 50.910.215

Provisiones y pasivos estimados FF 2.106.039 2.106.039

Pasivo por impuestos DD 86.267.410 86.267.410

Beneficios a empleados EE 20.071.882 20.071.882

Otros pasivos HH 306.323.346 306.323.346

 Pasivos corrientes totales 465.678.891

 Pasivos no corrientes

Pasivos financieros AA-BB-CC 167.606.655 167.606.655

Cuentas comerciales por pagar y otras cuentas por pagar -

Pasivos por impuestos -

Pasivo por impuesto diferido -

 Pasivo no corriente totales 167.606.655

 TOTAL PASIVOS 633.285.546

 PATRIMONIO

Capital emitido OO 15.000.000 15.000.000

Reservas OO 11.470.168 11.470.168

Utilidad del Ejercicio OO 43.589.577 43.589.577

Ganancias (perdidas) acumuladas C-F-H-E-AA-BB-CC 430.863.951 393.834.343 (37.029.608)

 TOTAL PATRIMONIO 33.030.137

Totales 1.185.561.535 1.185.561.535 0

 SALDO BAJO IFRS

ENE / 15

 INMOBILIARIA ESCOBAR SALAMANCA & CIA LTDA.

 ESTADO DE SITUACION FINANCIERA (BALANCE DE APERTURA)

 RUBROS
 BALANCE LOCAL

DIC / 14
 REF

 AJUSTES Y RECLASIFICACIONES

