
Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Modelo de Revelaciones en Notas a los Estados Financieros NIIF GlobalContable.com

Versión 25. ​Mayo 27 de 2020 (8:00. p.m). Verifique actualización ingresando a ​http://bit.ly/2SB8FML

Cambios de la versión 24 (respecto a la 19): Detallados en la última página de este documento

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada
El video de la Superintendencia de Sociedades para el Reporte de Estados Financieros, desde el minuto 57, hace énfasis en que las

notas deben ser completas. (Video en ​https://goo.gl/iF35O3​)

Objetivo​: no realizar notas subjetivas o criterio del respectivo auditor (revisor fiscal), sino las revelaciones específicas señaladas en las
Normas Internacionales de Contabilidad e Información Financiera (NIIF), en la Taxonomía XBRL para el ​listado de notas y para el
modelo de ​Estados Financieros​.
Este es el modelo aplicado en multinacionales y compañías con mayor experiencia IFRS, actualizado a la fecha. Cumple con los
requerimientos internacionales y se basa en la ​experiencia IFRS de GlobalContable.com​ (disponible en ​https://goo.gl/xSWvOJ​)

Convenciones:
- Las revelaciones que no tienen un párrafo relacionado de las NIIF PYMES es porque no son requeridas para ese Grupo de entidades. Por ejemplo,
en el caso de efectivo usado en CAPEX (crecimiento de los activos), sólo la NIC 7 párrafo 50 exige tal revelación y por ello no aparece un párrafo
relacionado de las NIIF PYMES).

- Los cuadros en color verde () son opcionales (por ejemplo, algunos cuadros comparativos), pues las notas a los estados financieros no se
presentan de manera comparativa, pero algunos cuadros exigidos para un solo periodo podrían mostrarse respecto a los valores del año anterior.

Nota de Copyright:
Tomado de la Taxonomía IFRS, referenciado por el equipo de profesionales de importantes compañías multinacionales y de GlobalContable.com.
Revisado y corregido por Juan Fernando Mejia ​www.globalcontable.com/perfil
Otros modelos (como el de ​Estados Financieros​) y la certificación de efectos tributarios de las NIIF pueden verse en
http://www.globalcontable.com/formatos

__
Versión en Línea en HTML ​http://bit.ly/2PeJXzE​ Versión Google Drive en https://goo.gl/s6NkQ1
- Obtenga la versión editable en word en: ​http://mpago.la/XBXS

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

1

http://bit.ly/2SB8FML
https://goo.gl/iF35O3
https://1drv.ms/b/s!Aqh2tDSdMvCBifo0LkswsV3SyhZgZA
https://goo.gl/Gt9A43
https://goo.gl/xSWvOJ
https://goo.gl/xSWvOJ
http://www.globalcontable.com/perfil
https://goo.gl/Gt9A43
http://www.globalcontable.com/formatos
http://bit.ly/2PeJXzE
http://mpago.la/XBXS
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

 Referencia:

Empresa de Aseo de la Ciudad City Aseo S.A. NIC 1.51 a, NIIF PYMES 3.23 a

Estado de Notas a los Estados Financieros NIC 1.112, NIIF PYMES 3.17 e

Individual, separado o consolidado NIC 1.51 b, NIIF PYMES 3.23 b

A diciembre 31 de 2019 NIC 1.51 c, NIIF PYMES 3.23 c

Cifras en Pesos Colombianos NIC 1.51 d, NIIF PYMES 13.23 d

Redondeadas al múltiplo de millones más cercano NIC 1.51 e, NIIF PYMES 3.23 e

A. Notas de Carácter General:

1. Domicilio social y del desarrollo de las actividades, forma legal y país de constitución (NIC 1.138 a, NIIF PYMES 3.24 a):

● Domicilio Social: ​El domicilio social de la entidad es Carrera 38 número 26 C 95, en la ciudad de Bogotá (Colombia).

● Lugar del desarrollo de sus actividades: ​Sus actividades se desarrollan principalmente en el departamento del Meta (Colombia).

● Forma legal: Sociedad anónima de derecho privado, Prestadora de Servicios Públicos Domiciliarios, constituida mediante escritura
xxx el 17 de agosto de 1995 cuyas modificaciones constan en el Certificado de Existencia y Representación Legal.

● País de constitución:​ Colombia.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

2

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

2. Descripción de la Naturaleza de las operaciones y de las principales actividades (NIC 1.138 b, NIIF PYMES 3.24 b):

2.1. Naturaleza de las operaciones:

Las cifras y demás datos presentados en los estados financieros se refieren a la prestación del Servicio Público Domiciliario de Aseo, en
todos sus componentes y actividades complementarias.

La misión de la entidad es prestar el servicio público domiciliario de aseo, con altos estándares de calidad en la gestión integral de
residuos ordinarios y especiales, comprometida con la protección del ambiente y la búsqueda de soluciones para el tratamiento de otros
residuos.
La visión es ser una empresa reconocida en el país por la efectividad en la prestación del servicio público de aseo y la gestión integral de
residuos, generando satisfacción y valor agregado para nuestros colaboradores, clientes y accionistas.

2.2. Principales actividades:

Las principales actividades de la entidad y su descripción son:

Actividades Breve descripción de las actividades

Realizar el barrido y limpieza en vías y áreas públicas Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do
eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim
ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut
aliquip ex ea commodo consequat.

Recolectar residuos sólidos Sed ut perspiciatis unde omnis iste natus error sit voluptatem
accusantium doloremque laudantium, totam rem aperiam, eaque ipsa
quae ab illo inventore veritatis et quasi architecto beatae vitae dicta
sunt explicabo.

Disponer finalmente los residuos sólidos y de escombrera At vero eos et accusamus et iusto odio dignissimos ducimus qui

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

3

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

blanditiis praesentium voluptatum deleniti atque corrupti quos dolores
et quas molestias excepturi sint occaecati cupiditate non provident,
similique sunt in culpa qui officia deserunt mollitia animi, id est
laborum et dolorum fuga

Realizar el corte de césped y poda de árboles Duis aute irure dolor in reprehenderit in voluptate velit esse cillum
dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non
proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Realizar lavado de puentes urbanos. Temporibus autem quibusdam et aut officiis debitis aut rerum
necessitatibus saepe eveniet ut et voluptates repudiandae sint et
molestiae non recusandae. Itaque earum rerum hic tenetur a sapiente
delectus, ut aut reiciendis voluptatibus maiores alias consequatur aut
perferendis doloribus asperiores repellat

3. Nombre la entidad controladora directa (NIC 1. 138 c, NIC 24.13):​ Importadora Nacional de Gas S.A. E.S.P.

4. Nombre de la controladora última del Grupo (NIC 1. 138 c, NIC 24.13): ​No existe un control indirecto., por lo tanto, Importadora
Nacional de Gas S.A. E.S.P. es la última controladora del grupo.

5. Término de duración legal (NIC 1.138 d): La duración legal se extiende hasta el 17 de agosto del año 2045, según consta en el

certificado de existencia y representación legal expedido por la Cámara de Comercio de la ciudad de la sede social.

4. Hipótesis de Entidad en Marcha (NIC 1.25, NIIF PYMES 3.8, 3.9)​: La entidad opera bajo la hipótesis de empresa en marcha. Se
documentó con evidencia de auditoría requerida por la NIA 570 sobre empresa en funcionamiento, concluyendo que no existen
indicios que permitan concluir que la entidad no estará en marcha en el período siguiente según el análisis realizado.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

4

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

5. Declaración de cumplimiento de las NIIF como base de preparación de los Estados Financieros (NIC 1.114 c, i, NIIF PYMES
8.4 a, NIC 1.16, NIIF PYMES 3.3, NIA 200.3):

Estos estados financieros se han elaborado cumpliendo con las Normas Internacionales de Contabilidad e Información Financiera (NIIF)
emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB), aprobadas en Colombia mediante el marco normativo Decreto
2483 de 2018 que compila el Decreto 2420 de 2015, modificado por el Decreto 2496 de 2015, los Decretos 2101, 2131 de 2016 y el
Decreto 2170 de 2017, que deben auditarse bajo especificaciones de los Decreto 302 de 2015 y 2132 de 2016].

6. Excepciones a la aplicación de las NIIF (NIC 1.20, NIIF PYMES 3.5)​:
Los marcos normativos establecido en Colombia señalan que no se apliquen algunos criterios de las NIIF. El impacto financiero de las NIIF
dejadas de aplicar en la entidad y las revelaciones relacionadas se detallan en el Anexo 2 “​Excepciones a la aplicación de los Estándares
Internacionales de Contabilidad e Información Financiera​”.

7. Políticas contables significativas aplicadas (NIC 1.114 c, ii, NIIF PYMES 8.4 b):

7.1. Bases de medición utilizadas para la elaboración de los Estados Financieros (NIC 1.117 a, NIIF PYMES 8.4 a)
Los estados financieros han sido elaborados sobre la base del costo histórico excepto por:

a) Activos medidos por su valor razonable en el Estado de Situación Financiera de Apertura (ESFA), como los edificios y los terrenos.
Estos se midieron una sola vez y se estableció la política de no volver a reconocer contablemente las valorizaciones.
Eventualmente se pueden hacer valorizaciones de inmuebles a criterio de la entidad y revelar en notas dicho valor comercial. ​Los
bienes muebles total o parcialmente depreciados no fueron valorados aunque se estuvieren en uso​, conforme al párrafo 79 b de la
NIC 16 (aplicable a las NIIF PYMES), según el cual, los bienes totalmente depreciados se revelan en notas (Ver nota específica de
Propiedades, Planta y Equipo).

b) Las cuentas comerciales por cobrar se miden por su costo amortizado, es decir, por el valor presente que representa la pérdida de
valor en el tiempo ocasionada por los impagos, solamente cuando tienen plazos superiores a un año y cuando los intereses son

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

5

http://es.presidencia.gov.co/normativa/normativa/DECRETO%202483%20DEL%2028%20DE%20DICIEMBRE%20DE%202018.pdf
https://www.globalcontable.com/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
https://www.globalcontable.com/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

nulos o inferiores a los del mercado, siempre que este efecto fuere material. En esos casos se calcula interés implícito .
1

c) Los inventarios se miden por su costo, salvo que exista la expectativa de futuras ventas por un valor inferior, en cuyo caso se
reconoce una provisión acumulada por deterioro contra un gasto (sin afectar el costo promedio).

d) Las propiedades, Planta y Equipo y los activos intangibles se miden por su costo menos su depreciación o amortización acumulada
basándose en vidas útiles razonablemente establecidas, como se observa en las notas específicas de Propiedades, Planta y
Equipo y de Intangibles.

e) Los bienes en arrendamiento financiero se midieron por el valor presente de los cánones (la opción de compra se trata como un
canon más) y se deprecian en las mismas vidas útiles establecidas para los demás activos, salvo cuando no se piense ejercer la
opción de compra, caso en el cual, se deprecian o amortizan en el tiempo del contrato. Todas las obligaciones financieras
(incluidas las relacionadas con bienes en arrendamiento financiero) se miden por el valor del extracto emitido por la entidad
bancaria, que es el costo amortizado con los abonos a capital. Los costos de comisiones y similares relacionadas con obligaciones
financieras se reconocen en el gasto cuando se incurren y no se amortizan en el tiempo por ser inmateriales.

f) Las inversiones en acciones de otra entidad se miden por su valor razonable, es decir, su valor en bolsa.
g) Las acciones y cuotas partes que no cotizan se miden según ​estudios de valoración (con las técnicas aceptadas por IASB)​, pues

las NIIF no aceptan el “valor intrínseco”. Si la entidad considera desproporcionado realizar estos ​estudios de valoración​, deja las
inversiones por su costo original, eliminando cualquier ajuste por valoración local como el obtenido por valor intrínseco o por
certificaciones locales.

h) Cuando se usa el valor razonable, según la cotización de bolsa o por ​estudios de valoración, los cambios no afectan resultados,
sino que son mayor o menor valor de la inversión contra el patrimonio, pues la entidad no especula con ellas (Ver revelación de
inversiones). Si existiere algún indicio de deterioro de valor se revela en las notas específicas de inversiones.

i) Las inversiones y negocios conjuntos donde se tiene el 20% o más del patrimonio del emisor, se miden aplicando el Método de la
Participación, consistente en reconocer los resultados y las demás partidas patrimoniales de las subordinadas.

j) Las inversiones en subordinadas donde se tiene el control se miden por el Método de Participación, según el ​Concepto
220-092994 de la Superintendencia de Sociedades, como una excepción local a las NIIF. Además, cada una de las entidades
controladas preparan Estados Financieros Separados (es decir, eliminando el Método de la participación y dejando las inversiones
al costo), con el fin de preparar Estados Financieros Consolidados. Se presenta control, si y solo sí, existe la matriz tiene poder

1 Se sugiere el artículo “​Financiación Implícita NIIF: un ajuste innecesario​” en ​https://bit.ly/2U484Qy

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

6

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B95ap3txdJF_V0hpVDNDMUlUS0E/view?usp=sharing
https://drive.google.com/file/d/0B95ap3txdJF_V0hpVDNDMUlUS0E/view?usp=sharing
https://www.globalcontable.com/financiacion-implicita-niif-un-ajuste-innecesario/
https://bit.ly/2U484Qy
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

sobre sobre la participada, exposición, o derecho, a rendimientos variables procedentes de su implicación en la participada y
capacidad de utilizar el poder para influir en el importe de los rendimientos del inversor.

k) Las inversiones en instrumentos de deuda (CDTs) se midieron por el valor de compra más los intereses causados y no cobrados,
medidos por el valor presente con la tasa de interés efectiva.

l) Los litigios en contra de la entidad cuyo desenlace se espera que ocurra en un periodo superior a un año se midieron a valor
presente.

m) El terreno en el que opera el relleno sanitario de la ciudad de Villavicencio (PER) se midió por su costo más la provisión por
desmantelamiento consistente en descontar a valor presente el valor estimado para la clausura de cada una de las zonas y para la
posclausura a 51 años.

n) Ninguna de estas mediciones es aceptada fiscalmente (Artículo 21-1 E.T. parágrafo 6), pues fiscalmente todo debe presentarse al
costo o valor nominal. Se registraron las diferencias entre el costos o valor nominal y las estimaciones contables .

2

o) Las propiedades de Inversión (y los activos biológicos) no se midieron a valor razonable con cambios en resultados, como los dice
las NIIF dado que esto afecta gravemente la situación financiera de la entidad, en cuanto que inflaría loas utilidades. En ese
sentido, se dejó una nota al final, sobre las excepciones de las NIIF, conforme a la NIC 1.20 y la NIIF PYMES3.5c.

p) Los estados financieros consolidados ​incluyen los estados financieros del Grupo y sus subsidiarias al 31 de diciembre. Las
subsidiarias se consolidan totalmente a partir de la fecha de la adquisición, que es la fecha en la que el Grupo obtiene el control, y
continúan siendo consolidadas hasta la fecha en la que tal control cesa. Los estados financieros de las subsidiarias se preparan
para el mismo período de información que el de la entidad controladora, aplicando políticas contables uniformes. Todos los saldos,
transacciones, ganancias y pérdidas no realizadas que surjan de las transacciones entre las entidades del Grupo y los dividendos,
se eliminan totalmente.

q) Las pérdidas de una subsidiaria se atribuyen a la participación no controladora, aun si esto resulta en un saldo negativo.
r) Un cambio en la participación en una subsidiaria, sin que haya pérdida de control, se contabiliza como una transacción de

patrimonio.

2 Se recomienda ver el libro “El Mito de la Contabilidad Paralela” en ​www.globalcontable.com/libro

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

7

http://www.globalcontable.com/libro
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

7.2. Resumen de Otras Políticas Contables Significativas incluyendo la política para préstamos (NIC 1.117 b, NIIF
PYMES 8.4 b y 8.5):

Sólo se reconocen como activos los derechos que tengan potencial de generar beneficios económicos y que sean controlados, como los
anticipos y gastos pagados por anticipados (activos no financieros), los inventarios de consumo interno, las construcciones y mejoras en
propiedades ajenas, los intangibles por derechos de uso y por derechos de acceso, los derechos a recibir efectivo o a intercambiar en
condiciones favorables, siempre que sean importantes.
No se reconocen como activos los recursos ya consumidos como gastos por honorarios y gastos por servicios públicos.

Sin embargo, se reconocen como activos los costos incurridos que cumplan los requisitos para diferirse para incluirse en la tarifa que
puede cargarse a los clientes y las comisiones sobre contratos y para obtener préstamos y otros instrumentos de financiación. No se
reconocen como activos los intangibles formados internamente ni las contingencias.

b) ​La política de calidad de la información contable y financiera es emitir “​Estados Financieros de Propósito General para usuarios
externos que representen fielmente su realidad económica en todos sus aspectos relevantes, cumpliendo además con las normas de
carácter especial emitidas por las autoridades que ejercen inspección, vigilancia o control​”.
Sólo se reconocen como pasivos los hechos ya sucedidos, tales como la recepción de bienes o servicios a crédito o las obligaciones con
instituciones financieras. En ese sentido, no se reconocen pasivos futuros, tales como contingencias ni estimaciones de pasivos futuros.
Las provisiones se refieren exclusivamente a pasivos reales originados en hechos pasados, cuya única incertidumbre es la cuantía o la
fecha de pago, en cuyo caso se estima fiablemente un valor a pagar. Otros conceptos como las prestaciones sociales y los costos y
gastos por pagar no se presentan como provisiones, sino como obligaciones laborales o cuentas por pagar porque no existen
incertidumbres importantes respecto a su cuantía o fecha de pago. Los pasivos también deben referirse a obligaciones reales que se
adeudan en el presente (que existe un tercero que a su vez tiene derechos de cobro contra la entidad) y que puede probarse, mediante
evidencia, que serán pagados en el futuro. Sin embargo, los estándares internacionales permiten el reconocimiento de algunos pasivos
sobre los cuales no existe un tercero al cual se le adeuda en el momento presente, tales como los pasivos las provisiones para
devoluciones en ventas y las provisiones por litigios.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

8

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Los ingresos son aumentos de activos o reducciones de pasivos, que afectan la utilidad del ejercicio. Sin embargo, algunas variaciones de
activos o pasivos no afectan las utilidades sino el patrimonio, como las relacionadas con la valoración de activos que debe reconocerse en
el patrimonio para no afectar el mantenimiento del capital y los ajustes importante por errores de ejercicios anteriores o por cambios de
políticas contables (si existieren), según los estándares internacionales.

c) Sólo se reconocen como pasivos las obligaciones presentes que impliquen una transferencia de efectivo como los recursos recibidos
para terceros, los bienes o servicios recibidos al final del periodo así no se haya recibido la factura, las prestaciones sociales, los pasivos o
estimaciones permitidos en los estándares internacionales como provisiones, intereses implícitos, comisiones diferidas y los demás que
requiera el estándar.
No se reconocen como pasivos la recepción de facturas u órdenes de pedido sin que se garantice la real recepción de los bienes, ni por la
firma de contratos sin que estos se hayan ejecutado.

8. Causas de incertidumbre en las estimaciones (NIC 1.125, NIIF PYMES 8.7)
No se tiene evidencia de riesgos importantes que puedan ocasionar ajustes significativos en el valor en libros de los activos o pasivos en
el periodo contable siguiente. (En caso de existencia debe presentarse un cuadro con la naturaleza u origen de la incertidumbre y el valor
en libros de los activos que están en incertidumbre al final del periodo contable).

9. Economía hiperinflacionaria (31.29, NIIF PYMES 31.15):

Los estados financieros y otros datos del periodo anterior no han sido reexpresados para reflejar los cambios en el poder adquisitivo
general de la moneda funcional;

La inflación observada en el año no alcanzó el rango meta establecido por el emisor (Banco de la República) como los analistas habían
previsto.
La moneda funcional de la entidad no es de una economía hiperinflacionaria, es decir que la tasa acumulada de inflación a lo largo de tres
años se aproxima o sobrepasa el 100 por ciento.

● El índice general de precios se identifica como el IPC, es decir el "Índice de Precios al Consumidor", es calculado por el
● Departamento Administrativo Nacional de Estadísticas (DANE)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

9

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

● El nivel del IPC al final del año fue de 5.75%
● El nivel al principio del año fue de 6.77%

Nivel del índice de precios 6.77%

Movimientos del índice de precios 5.75%
Ganancias (pérdidas) derivadas de la posición monetaria neta 1.02%

10. Hechos ocurridos después del cierre contable del periodo anterior:

10.1. Órgano que aprueba los estados financieros (NIC 10.17; NIIF PYMES 32.9)​: Los estados financieros fueron autorizados
para su publicación por la Junta Directiva.

10.2. Fecha de aprobación de los estados financieros (NIC 10.17, 10.18; NIIF PYMES 32.9)​: Los estados financieros fueron

aprobados el DD-MM-AAAA y no reflejan eventos que hayan ocurrido después de esa fecha, tal y como lo afirmamos en la
Carta de la Gerencia a los Auditores externos (revisoría fiscal)​.

10.3. Imposibilidad de los socios, accionistas o similares para cambiar las cifras en los estados financieros (NIC 10.17,

10.18; NIIF PYMES 32.9): ​Una vez ​autorizados ​los estados financieros la Asamblea no tiene el poder de hacer u ordenar
cambios en las cifras ni demás datos que los conforman.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

10

http://www.globalcontable.com/formatos
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

10.4. Hechos posteriores al cierre que no implican ajustes (NIC 10.21, NIIF PYMES 32.10)​:

● No existe ningún hecho posterior al cierre que requieran ajustes o revelaciones importantes.
● Los siguientes hechos importantes sucedieron después del cierre del periodo contable (del 31 de diciembre) y por lo tanto

no están reflejados en los estados financieros:

Naturaleza del evento (NIC 10.21 a, NIIF PYMES 32.10 a) Estimación del efecto financiero posterior al cierre
(NIC 10.21b, NIIF PYMES 32.10 b)

Incendio en la sede 2 el 3 de enero (del periodo siguiente al cierre) Se estima que la pérdida es de $5.000 millones de pesos y que los
seguros podrían cubrir aproximadamente el 80%.

Nota por efectos del COVID19
Sobre el impacto del coronavirus en la entidad:

“Nota X. Hechos ocurridos después del período sobre el que se Informa

El 11 de marzo de 2020, posterior al periodo sobre el que se informa, la Organización Mundial de la Salud
–OMS– declaró la propagación del COVID 19 como pandemia. Posteriormente, (fecha que corresponda de
cada país o región) el Gobierno nacional declaró “Emergencia Sanitaria Nacional y Cuarentena”, como
consecuencia de la propagación del COVID 19 en (país o región), emitiendo una serie de disposiciones para
contener su propagación; tales como: medidas restrictivas excepcionales de circulación, la reducción drástica
de las actividades y la emisión de normas de carácter económico, entre otras; que se espera afecten de manera
significativa la actividad económica del país y los mercados en general. A la fecha de emisión de los estados
financieros, se desconoce el tiempo que duren las medidas de excepción mencionadas y los efectos que las

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

11

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

mismas pudieran tener sobre la situación financiera, el resultado de las operaciones y flujos de efectivo de la
entidad.

Al ser estas disposiciones eventos posteriores al período sobre el que se informa, son considerados como
hechos posteriores, que no requieren de ajuste y no generan impacto sobre el reconocimiento y medición de
los activos y pasivos a la fecha de preparación de los estados financieros. Así mismo, tampoco se pueden
estimar razonablemente los efectos que estos hechos pudieran tener sobre la situación financiera, el resultado
de las operaciones y flujos de efectivo de la entidad a futuro”.

Sobre la incapacidad de continuar como negocio en marcha:

“Nota X. Base de preparación de los estados financieros

Los estados financieros fueron preparados considerando “valores de liquidación de activos y pasivos”; debido
a que el 11 de marzo de 2020, la Organización Mundial de la Salud –OMS– declaró la propagación del
COVID-19 como pandemia. Posteriormente, (fecha que corresponda de cada país o región), el Gobierno
Nacional declaró “Emergencia Sanitaria Nacional y Cuarentena”, como consecuencia de la propagación del
COVID 19 en (país o región), emitiendo una serie de disposiciones para contener su propagación; tales como:
medidas restrictivas excepcionales de circulación, la reducción drástica de las actividades y la emisión de
normas de carácter económico, entre otras que han afectado significativamente la posibilidad de generar
ingresos y hacer frente a las obligaciones financieras, además de cumplir convenios operativos y financieros,
entre otros; lo cual incide sobre la capacidad de continuar como empresa en funcionamiento.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

12

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

A la fecha de emisión de los estados financieros, se desconoce el tiempo que duren las medidas de excepción
mencionadas y la totalidad de los efectos que las mismas pudieran tener sobre la situación financiera,
resultados de las operaciones y flujos de efectivo; por lo que se ha decidido iniciar el proceso de liquidación, de
acuerdo con las disposiciones legales en vigencia”.

(Fuente: Foro de Firmas Iberoamericanas AIC)

10.5. Hechos posteriores al cierre que requirieron ajustes (NIC 10.21, NIIF PYMES 32.10): ​Los hechos ocurridos en el año
anterior que no se conocieron antes de la fecha de cierre, tales como ingresos y gastos por facturar fueron reconocidos o
provisionados en los Estados Financieros. Ninguna operación del año anterior quedó sin registrarse, pues fueron
reconocidos incluso si faltaban documentos como facturas o documentos equivalentes.

10.6. Distribución de dividendos antes de la reunión de la asamblea (NIC 1.137 a, NIC 10.13; NIIF PYMES 32.8): ​La entidad

no hace pagos a sus socios, accionistas o similares que puedan considerarse distribución indirecta de dividendos. Los
dividendos se distribuyen únicamente con las decisiones de la Asamblea realizada antes del 31 de marzo del año siguiente
al periodo objeto de cierre.

Sin embargo, sí se realizan transacciones con socios o accionistas, que se detallan en la nota “Partes Relacionadas”.

11.Políticas Contables, Cambios en estimaciones y errores (NIC 8, NIIF PYMES 10):

11.1.Cambios voluntarios en Políticas Contables (NIC 8.29, NIIF PYMES 10.14): No se realizó ningún cambio voluntario de

políticas contables durante el periodo.
11.2.Cambios en estimaciones contables (NIC 8.39, NIIF PYMES 10.18): ​No se presentaron cambios en estimaciones durante

el periodo, tales como variaciones en las vidas útiles, valores residuales, en las metodologías para calcular provisiones por
litigios en contra ni en otras bases de estimación que deban aplicarse prospectivamente.

11.3.Corrección de errores de periodos anteriores (NIC 8.49 a, NIIF PYMES 10.23): No se detectaron errores importantes de

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

13

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

periodos anteriores.

12. Normas emitidas durante el periodo que aún no han sido aplicadas (NIC 8.30)​:

Las siguientes son las normas emitidas que podrían tener un impacto futuro importante en los estados financieros:

Título de las Nuevas normas o
interpretaciones emitidas

(NIC 8.31 a)

Naturaleza del cambio en las políticas
contables

(NIC 8.31 b);

Fecha en la que se
requiere y se espera la

aplicación de las
nuevas normas
(NIC 8.31 c y d)

Efecto financiero
estimado en la entidad

(NIC 8.31 e)

NIIF 16 “Arrendamientos” Todos los arrendamientos operativos
pasaron a ser financieros, es decir que los
bienes arrendados deben reconocerse en
el balance como activos por el derecho de
uso, contra un pasivo financieros (salvo
que los arrendamientos sean inferiores a
un año o que, superando un año, se trate
de activos menores como computadores,
tabletas u otros bienes considerados
inmateriales).

La norma de obligatoria
aplicación desde el 1 de
enero de 2019.

$XXX.XXX.XXX

Nuevo Marco Conceptual 2018 Cambia la definición de activo de “recurso
controlado que genera beneficios
económicos futuros” para acercarlo a la
definición de “derecho”, aclarando aspectos
como el potencial de generar beneficios y
se aclara el tema de la probabilidad y el
control; cambia la definición de pasivos para
para aclarar aspectos como el significado
de obligaciones y

Desde el 1 de enero de
2019, pero en Colombia
se aplica desde su
adopción mediante
Decreto reglamentario.

Elimina algunas
conciliaciones contables
y fiscales, pues en
esencia se alinean las
nuevas definiciones
alinean contable y
fiscalmente (como la de
activo y pasivo).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

14

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Definición de Material o con
Importancia Relativa Modificaciones a
las NIC 1 y NIC 8

Define que la información es material o
tiene importancia relativa si su omisión,
expresión inadecuada o
ensombrecimiento podría esperarse
razonablemente que influya sobre las
decisiones que los usuarios
principales de los estados financieros con
propósito general toman a partir de los
estados financieros.

Desde el 1 de enero de
2019, pero en Colombia
se aplica desde su
adopción mediante
Decreto reglamentario.

No tiene efecto
significativo porque la
entidad ya había definido
criterios claros de
importancia o
materialidad,
especialmente de las
estimaciones contables
para no realizar ajustes
poco significativos, tales
como intereses implícitos
ni valores presentes.

Normas locales emitidas aún no
aplicadas:

Reforma Tributaria (Normas sobre
IVA)

Reforma Tributaria (Normas sobre
Impuesto de Renta)

Reforma Tributaria (Impuesto a los
dividendos)

Reforma Tributaria (Impuesto al
Consumo)

Reforma Tributaria (Impuesto
SIMPLE)

Se aconseja a la entidad pasarse al
Régimen Simple por las consideraciones
anexas a este informe

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

15

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11. Impacto de la aplicación de las NIIF por primera vez (NIC 8.28, NIIF PYMES 10.13, NIIF 1.24)​:
(Esta nota se presenta únicamente si para fines de presentación del primer periodo de aplicación de las NIIF. Por su extensión, se agregó
como “Anexo 3”, al final de este documento).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

16

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

 B. Notas Específicas que apoyan las partidas presentadas en los estados financieros (NIC 1.114 c, iii, NIIF PYMES 8.4 c)

1. Efectivo y Equivalentes de Efectivo:

1.1. Componentes del Efectivo y sus Equivalentes (NIC 7.45, NIIF PYMES 7.20):

Concepto
Saldo en Negocios

Conjuntos
(NIIF 12 bi)

Saldo año actual Saldo año anterior Variación %

Efectivo en Caja: Ʃ Ʃ Ʃ Ʃ Ʃ

Cajas Menores

Caja General

Saldo en Bancos: Ʃ Ʃ Ʃ Ʃ Ʃ

Cuentas de Ahorro Nacionales

Cuentas de Ahorro en el
Extranjero

Cuentas Corrientes Nacionales

Cuentas Corrientes Extranjeras

Equivalentes de Efectivo: Ʃ Ʃ Ʃ Ʃ Ʃ

Fondos y Bases (para cambio
de moneda)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

17

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Fiducias de Administración y
pagos

TIDIS (Títulos de devolución de
Impuestos) líquidos

Cédulas Hipotecarias

Pólizas de ahorro o de
capitalización

Carteras colectivas abiertas

Fondos de ahorro

Sobregiros financieros

Efectivo y equivalentes
clasificados como mantenidos
para la venta

Total Efectivo y Equivalentes Ʃ Ʃ Ʃ Ʃ Ʃ

1.2. Criterios adoptados para determinar la composición del efectivo y equivalentes (NIC 7.7 y NIC 7.46, NIIF PYMES

7.20):

1. Se reconocen como efectivo y equivalentes, además de la caja y los bancos:

i) Los fondos propios mantenidos en entidades fiduciarias, en fondos, en garantía y similares.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

18

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

ii) Las carteras colectivas abiertas aunque la entidad que las administre invierta en diferentes tipos de títulos.
iii) No se reconocen como efectivo los certificados de depósito a término fijo ni otras inversiones por periodos inferiores a tres
meses, estos valores se reconocen como inversiones con independencia de su rendimiento. Si se invierte en Certificados de
Depósito a Término y otras inversiones a menos de tres meses no se clasifican como equivalentes de efectivo, sino como
instrumentos financieros al costo amortizado.

2. El efectivo y equivalentes se mide por el valor de los extractos emitidos por quienes los administran. Las partidas conciliatorias
se reconocerán dentro de los estados financieros para garantizar coincidencia entre los saldos contables y los extractos, por lo
menos al finalizar cada mes.

3. Los dineros en caja se reconocen por los valores realmente existentes, según el Procedimiento de Cajas Menores y Generales.

1.3. Efectivo y equivalentes restringidos (NIC 7.48, NIIF PYMES 7.21):

a. Se los saldos en bancos y otro efectivo con medidas de embargo se reclasifican a la subcuenta de efectivo y equivalentes
restringido inmediatamente se conocen las situaciones que originan las restricciones de disponibilidad.

b. Los depósitos entregados a terceros de los que se espere una devolución, como las retenciones por garantías, originados en
ventas de bienes o servicios se reconocen como efectivo restringido.

c. Estos recursos se miden por su valor nominal, pero se someten al análisis de deterioro anual con el fin de reconocer los saldos que
se consideren irrecuperables, según la evaluación de factores jurídicos y económicos, entre otras consideraciones.

d. Los valores y los comentarios de la gerencia son:

Concepto Valor
restringido

Comentario de la Gerencia (Razón de la restricción)

Efectivo entregado en garantía 67.098 Estos dineros son retenidos por un proveedor en garantía de un contrato.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

19

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Una vez terminado el contrato dentro de 3 años, será devuelto este dinero
en efectivo.

Cédulas hipotecarias y fondos de
ahorro

83.462 Son recursos que se ahorran mensualmente en un contrato a 1 o 2 años que
generan intereses mínimos.

Cuenta Ahorros Banco Mels Colombia 67.867 Embargo por la DIAN a diciembre 31. No obstante, por conciliación legal
esta cuenta fue desembargada a marzo del año siguiente al cierre contable.

Cuenta Corriente Bancaria Brazil 7.898.757 Restricción por relación con firma de obras públicas involucrada en el
escándalo de Petrobras

Efectivo en fiducias o similares 42.125 Dineros retenidos por clientes u otros terceros que serán objeto de
devolución a la entidad después del cumplimiento de alguna condición.

Depósitos en garantía (chatarrización)
843.876 Estos depósitos entregados al Ministerio de Transporte (o a una fiducia

autorizada) a 12 años para la futura chatarrización de vehículos son efectivo
restringido porque sólo será devuelto bajo algunas condiciones.

Total Xxx

1.4. Pagos de impuestos a las ganancias y efectivo recibido por devoluciones (NIC 7.35, NIIF PYMES 7.17):

Concepto Valor

Pagos por impuestos durante el año que afectaron los resultados, clasificados como actividades de
operación (NIC 7.14f, NIIF PÝMES 7.4e):

xxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

20

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Devoluciones de impuestos a las ganancias (NIC 7.14f, NIIF PÝMES 7.4 e): Ʃ

Devoluciones Usadas en actividades de operación xx

Devoluciones Usadas en actividades de inversión (compra de activos de largo plazo) xx

Devoluciones Usadas en actividades de financiación (pago de pasivos de largo plazo) xx

1.5. Inversiones y endeudamiento (financiación) sin efectivo ni equivalentes (NIC 7.43, NIIF PYMES 7.18):

Inversiones y Endeudamiento sin efectivo

Concepto Valor

Adquisición de activos de corto plazo exclusivamente mediante deuda xxx

Adquisición de activos de largo plazo exclusivamente mediante deuda

Conversión de cuentas por pagar a socios en Prima en Colocación de acciones xxx

Compra de otras entidades mediante la emisión de capital xxx

1.6. Activos financieros (efectivo, fiducias e inversiones) para garantizar pasivos o contingencias (NIIF 7.14 a, NIIF
PYMES 11.46):

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

21

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Activos financieros que garantizan pasivos o contingencias

Concepto Valor Plazos Condiciones de pignoración
(explicación)

Efectivo y
equivalentes en
Fiducias

879.045.932 A un plazo promedio de 30
años

La circular xxx exige mantener
efectivo en fiducias para garantizar la
futura clausura del relleno sanitario
de la ciudad, operado por la entidad

Carteras colectivas 569.984.083 A un plazo promedio de 3
años

La norma xxx exige mantener estos
recursos para garantizar la prestación
de los servicios de salud.

Cuenta de Ahorros
con destinación
específica en AV
Villas 1

723.864.329 Sin plazo determinado

Para garantizar los recursos de los
fondos con destinación específica.

Cuenta de Ahorros
con destinación
específica en AV
Villas 2

723.864.329 Sin plazo determinado

Cuenta de Ahorros
con destinación
específica en Banco
Bogotá

723.864.329 Sin plazo determinado

Fiducia Colectiva
Abierta 1

723.864.329 Sin plazo determinado

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

22

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Bancolombia

1.7. Otra información del Efectivo y sus equivalentes (NIC 7.50 c):

Concepto Valor Comentario de la Gerencia

Flujos de efectivo para
mantener la capacidad de
operación, es decir, incluidos
en el Estado de Resultados
[​OPEX​]

$900 La gerencia certifica que estos valores se han verificado previamente y
que han sido tomados de la contabilidad.

El ​OPEX​, son los flujos destinados durante el periodo a gastos de
operación y funcionamiento, así como a la obtención de ingresos de
corto plazo.

El ​CAPEX​, se refiere a la compra de ​activos fijos o para añadir valor a
los existentes y los pagos efectuados en el periodo para amortizar deudas
a largo plazo que fueron incurridas en periodos anteriores para adquirir
activos fijos.

Los desembolsos relacionados con los ​CAPEX se refieren a los activos
que se amortizan o deprecian a lo largo plazo. La regla general es que,
si la propiedad adquirida tiene una vida útil mayor del año imponible, el
costo debe ser capitalizado.

La relación ​CAPEX​/​OPEX muestra la proporción en que se han
requerido inversiones de largo plazo en el periodo.

Flujos de efectivo para
incrementar la capacidad de
operación, es decir, incluidos
en el Estado de Situación
Financiera porque se refieren a
la adquisición de activos de
largo plazo [​CAPEX​].

$100

Relación ​CAPEX​/​OPEX 11%

2. Inversiones (Otros activos financieros) [NIC 1.54 d, NIIF PYMES 4.2]

2.1. Base utilizada para determinar el Valor Razonable (NIIF 13, NIIF PYMES 11.43):
__

Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

23

https://es.wikipedia.org/wiki/Opex
https://es.wikipedia.org/wiki/Opex
https://es.wikipedia.org/wiki/Capex
https://es.wikipedia.org/wiki/Capex
https://es.wikipedia.org/wiki/Capex
https://es.wikipedia.org/wiki/Opex
https://es.wikipedia.org/wiki/Capex
https://es.wikipedia.org/wiki/Capex
https://es.wikipedia.org/wiki/Opex
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

a) Las acciones que cotizan en bolsa y otros instrumentos (como los TES) que también cotizan, se midieron a Valor Razonable “Nivel 1”,

es decir, según los valores provistos por proveedores de precios de mercado, específicamente por su cotización bursátil al último
día del cierre contable.

b) Las acciones y cuotas partes que no cotizan en la bolsa se midieron a Valor Razonable “Nivel 2 y Nivel 3”, es decir, utilizando las

técnicas establecidas por el IASB​ (pues no se acepta el valor intrínseco)

c) Si la entidad considera que existe un costo o esfuerzo desproporcionado para hacer estudios de valoración de inversiones con las

técnicas establecidas por el IASB las deja por su costo original, pues en las NIIF no se acepta el valor intrínseco. Esta opción de no
medir el valor razonable con alguna técnica de valoración solo es permitida a las NIIF PYMES (NIIF PYMES 11.41 c).

d) Los CDTS y otros instrumentos de deuda que no cotizan en bolsa no se miden por el Valor Razonable, sino por su costo amortizado. El

costo amortizado es el valor de compra más los intereses causados y no cobrados, medidos por el valor presente con la tasa de
interés efectiva (es decir, la tasa TIR de compra o tasa efectiva que incluye descuentos, primas, comisiones, puntos básicos y
demás flujos del instrumento financiero), menos los abonos recibidos (si se trata de instrumentos cupón). Los intereses no son
cuentas por cobrar, sino que se suman directamente al CDT o al instrumento de deuda correspondiente, contra ingresos
financieros.

La medición se reconoce así:

i) Las variaciones en el valor razonable se suman o se restan directamente (sin usar cuentas de valorización, ni de provisiones, ni de

deterioros, ni de desvalorización) contra ganancias o pérdidas, según corresponda (NIIF 9.5.7.5 y NIIF PYMES 11.2 y 12.2), sea
que estas variaciones se determinen en la bolsa de valores (para los instrumentos que cotizan) o que se hallen con las ​técnicas
establecidas por el IASB​ (para las cuotas partes y acciones que no cotizan) .

ii) Sin embargo, las anteriores variaciones del Valor Razonable” pueden no afectar los resultados, sino el patrimonio cuando así lo elige la

entidad, de manera irrevocable, mediante sus políticas contables, porque estas inversiones no se mantienen exclusivamente para
negociar (NIIF 9.5.7.5 y NIIF PYMES 11.2 y 12.2). En ese caso los mayores o menores valores afectan el patrimonio, en la cuenta
de superávit por valorización (ORI).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

24

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

iii) La variación de mercado de los TES y otros instrumentos de deuda que cotizan pueden NO afectan resultados, sino el patrimonio
(ORI), si así se designa en la política contable y siempre que se mantengan sólo para obtener los intereses y el capital, es decir, sin
fines especulativos NIIF 9.4.1.2.A, NIIF PYMES 11.2 y 12.2)​.

iv) Los intereses de los CDTs y otros instrumentos de deuda que no cotizan, se miden por el costo amortizado, aumentando el valor del

instrumento contra ingresos por intereses.

2.2. Costo o esfuerzo desproporcionado para medir el Valor Razonable de Inversiones (NIIF 13, NIIF PYMES 11.32 y 11.44):

Las inversiones que no cotizan en bolsa se dejaron al costo por no tener una medición fiable del valor razonable, específicamente porque
no se contrataron estudios externos para aplicar las ​técnicas establecidas por el IASB​.

Las razones para dejar esas inversiones al costo (por costo o esfuerzo desproporcionado) son:
a) No se tienen para a venta y no se requiere el valor razonable.
b) El alto costo de contratar bancas de inversión y otros agentes que miden inversiones que no cotizan con las ​técnicas establecidas por el
IASB

2.3. Información significativa sobre inversiones (NIIF 7.7; NIIF PYMES 11.42):

a) A valor Razonable con Cambios en Resultados (NIIF 7.8 a, GI40B; NIIF PYMES 11.41 a, 11.14 (c) (i), ​10.11 b y 11.2 b​) 3

En el Balance
General

(Estado de Situación
Financiera) y ​En el

Estado de
Resultados​:

Valor a
diciembre 31

del año
anterior

(NIC 1.112 c,
NIIF PYMES

4.3 P.C.)

Compras Ventas
Reclasi
ficacio

nes

Valorizaciones (o
desvalorizaciones)

que afectaron
resultados

Saldo al cierre

3 Son las inversiones que cotizar en bolsa o las que no cotizan y han sido medidas con las ​técnicas de medición aceptadas por el IASB y que la entidad
ha decidido medir afectando el resultado.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

25

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Acciones que cotizan en bolsa a Valor Razonable “Nivel 1”:

Ecopetrol S.A. (3.000
acciones)

450.978 688.789 398.532 xxx xxxx xxxx

Bancolombia S.A.
(2.000 acciones)

450.978 688.789 398.532 xxx xxxx xxxx

ISAGEN 450.978 688.789 398.532 xxx xxxx xxxx

Grupo AVAL 450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

Instrumentos de deuda (TES, Bonos y similares) que cotizan en bolsa a Valor Razonable “Nivel 1”:

TES Gobierno 450.978 688.789 398.532 xxx xxxx xxxx

Bonos Clase 1
Home Center

450.978 688.789 398.532 xxx xxxx xxxx

Bonos bolsa xrw 450.978 688.789 398.532 xxx xxxx xxxx

Bonos bolsa serie
A

450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

Cuotas partes y acciones que NO cotizan en bolsa, medidos a Valor Razonable “Nivel 2 y 3”, es decir, según
las ​técnicas establecidas por el IASB​:

Compañía Frutera 450.978 688.789 398.532 xxx xxxx xxxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

26

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

del Pacífico S.A.S.

Inversiones Solís
Ltda.

450.978 688.789 398.532 xxx xxxx xxxx

Nueva Línea S.A. 450.978 688.789 398.532 xxx xxxx xxxx

Grupo Nueva Casa 450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

b) Inversiones a valor Razonable con Cambios en el Patrimonio (NIIF 7.8 b, GI40B; NIIF 9.5.7.5; NIIF PYMES 11.44, 11.2 y 12.2) 4

En el Balance
General

(Estado de Situación
Financiera) y ​En el

Estado de
Resultados​:

Valor a
diciembre 31

del año
anterior

(NIC 1.112 c,
NIIF PYMES

4.3 P.C.)

Compras Ventas
Reclasi
ficacio

nes

Valorizaciones (o
desvalorizaciones)

que afectaron
resultados

Saldo al cierre

4 Son las que se ha decidido irrevocablemente medir sin afectar el resultado, sino la revalorización del patrimonio (ORI), sea que coticen en bolsa o que
hayan sido medidas con las ​técnicas de medición aceptadas por el IASB​. Esto cuando se trata de títulos participativos del patrimonio que no se tienen
para negociar (NIIF 9.5.7.5 y NIIF PYMES 11.2 y 12.2) o instrumentos de deuda que cotizan (como los TES), pero que se mantienen en un modelo de
negocios consistente en sólo recibir los intereses y el capital (​NIIF 9.4.1.2.A, NIIF PYMES 11.2 y 12.2)​.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

27

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Acciones que cotizan en bolsa a Valor Razonable “Nivel 1”:

Ecopetrol S.A. (3.000
acciones)

450.978 688.789 398.532 xxx xxxx xxxx

Bancolombia S.A.
(2.000 acciones)

450.978 688.789 398.532 xxx xxxx xxxx

ISAGEN 450.978 688.789 398.532 xxx xxxx xxxx

Grupo AVAL 450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

Instrumentos de deuda (TES, Bonos y similares) que cotizan en bolsa a Valor Razonable “Nivel 1”:

TES Gobierno 450.978 688.789 398.532 xxx xxxx xxxx

Bonos Clase 1
Home Center

450.978 688.789 398.532 xxx xxxx xxxx

Bonos bolsa xrw 450.978 688.789 398.532 xxx xxxx xxxx

Bonos bolsa serie
A

450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

Cuotas partes y acciones que NO cotizan en bolsa, medidos a Valor Razonable “Nivel 2 y 3”, es decir, según
las ​técnicas establecidas por el IASB​:

Compañía Frutera 450.978 688.789 398.532 xxx xxxx xxxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

28

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

del Pacífico S.A.S.

Inversiones Solís
Ltda.

450.978 688.789 398.532 xxx xxxx xxxx

Nueva Línea S.A. 450.978 688.789 398.532 xxx xxxx xxxx

Grupo Nueva Casa 450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

2.3.1. Inversiones al costo menos deterioro de valor (NIIF PYMES ​11.14(c)(ii), ​11.41 c​ y 12.8 y 12.9):

5

En el Balance
General

(Estado de Situación
Financiera) y:

Valor a
diciembre 31

del año
anterior

(NIC 1.112 c,
NIIF PYMES

4.3 P.C.)

Compras Ventas
Reclasi
ficacio

nes

Valorizaciones (o
desvalorizaciones)

en el Patrimonio
(Superávit por

valorización ORI)

Saldo al cierre

5 Se reconocen como “Inversiones al Costo menos deterioro de Valor” las acciones y cuotas partes que no cotizan (párrafos 11.14(c)(ii) y 12.8 y 12.9). El
deterioro de valor que afecta los resultados puede medirse con las ​técnicas establecidas por el IASB o dejarse por su costo si se justifica el esfuerzo
desproporcionado de hacer estos estudios o el hecho de no tener ningún beneficio de realizarlos (relación costo-beneficio). En ese caso, se revelan los
indicios de deterioro (o de valoración), pues no se acepta el "valor intrínseco”.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

29

https://drive.google.com/file/d/0B8UiAVS46pYZQXpNVXZBZS1aZmM/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Cuotas partes y acciones que NO cotizan en bolsa, medidos al costo menos deterioro de valor.

Compañía Frutera
del Pacífico S.A.S.

450.978 688.789 398.532 xxx xxxx xxxx

Inversiones Solís
Ltda.

450.978 688.789 398.532 xxx xxxx xxxx

Nueva Línea S.A. 450.978 688.789 398.532 xxx xxxx xxxx

Grupo Nueva Casa 450.978 688.789 398.532 xxx xxxx xxxx

Subtotal 1.803.912 2.755.156 1.594.128 Xxx Xxxx Xxxx

2.3.2. Inversiones en instrumentos de deuda al Costo Amortizado (CDTS y bonos que no cotizan) [NIIF 7.8 f, B2, GI40B; NIIF 6

PYMES 11.41 b]

En el Balance General
(Estado de Situación

Financiera):

Valor nominal a
diciembre 31

del año anterior

(NIC 1.112 c,
NIIF PYMES

4.3 P.C.)

Compras

Ventas Reclasific
aciones

Intereses Saldo al
cierre

CDTs Confianza 450.978 688.789 398.532 xxx xxxx xxxx

6 Se reconocen como “Inversiones al Costo Amortizado” los CDTs y otros instrumentos de deuda que no cotizan en la bolsa. El Costo amortizado es el
valor de compra más los intereses causados y no cobrados, medidos por el valor presente con la tasa de interés efectiva (es decir, la tasa de compra o
tasa efectiva que incluye descuentos, primas, comisiones, puntos básicos y demás flujos del instrumento financiero).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

30

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

CDTs Bancamia 450.978 688.789 398.532 xxx xxxx xxxx

CDTs con destinación
específica en AV Villas

450.978 688.789 398.532 xxx xxxx xxxx

CDTs con destinación
específica en Grupo Aval

450.978 688.789 398.532 xxx xxxx xxxx

Total Xxx Xxx Xxx Xxx Xxx Xxx

2.3.3. Derivados (NIIF 7.GI40B, NIIF 13.IE60, NIIF PYMES 11.6 c)

En el Balance
General

(Estado de
Situación

Financiera):

Valor nominal a
diciembre 31

del año anterior

(NIC 1.112 c,
NIIF PYMES

4.3 P.C.)

Compras

Ventas Reclasific
aciones

Valoraciones Saldo al cierre

Forwards 450.978 688.789 398.532 xxx xxxx xxxx

Futuros 450.978 688.789 398.532 xxx xxxx xxxx

Swaps 450.978 688.789 398.532 xxx xxxx xxxx

Opciones de
compra

450.978 688.789 398.532 xxx xxxx xxxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

31

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

32

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

2.3.4. Ganancias y Pérdidas por Instrumentos Financieros (NIIF 7.20 a, NIIF PYMES 11.48 a)​:

Referencia
En el Estado de Resultados:

Valor de los
intereses en el

periodo

Valoraciones
o

desvalorizac
iones

Ganancias
o pérdidas
en ventas,
compras,

reclasificac
iones o
baja en
cuentas

Total
ganancias
o pérdidas

en
instrumen

tos
financiero

s

Periodo
anterior

Variació
n %

Ganancias o pérdidas de activos Financieros:

NIIF 7.20
(a) (i),
NIIF
PYMES
11.48 (a)
(i)

De acciones, TES, bonos y otros
instrumentos a valor razonable
con cambios en resultados (que
cotizan en bolsa)

NIIF 7.20
(a) (vii),
NIIF
PYMES
11.48 (a)
(ii)

De inversiones a valor razonable
con cambios en el patrimonio

NIIF 7.20
(a) (vi),
NIIF

De instrumentos de deuda (como
los CDT) al costo amortizado

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

33

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

PYMES
11.48 (a)
(iii)

NIIF 7.20
(a) (vi),
NIIF
PYMES
11.48 (a)
(iii)

De Cuentas por cobrar
comerciales

xxx

NIIF 7.20
(a) (vi),
NIIF
PYMES
11.48 (a)
(iii)

De Cuentas por cobrar por
préstamos

xxx

NIIF 7.20
(a) (vi),
NIIF
PYMES
11.48 (a)
(iii)

De Cuentas por cobrar a partes
relacionadas

xxx

NIIF 7.20
(a) (vi),
NIIF
PYMES
11.48 (a)

De otras cuentas por cobrar xxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

34

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

(iii)

Ganancias o pérdidas de pasivos Financieros: Ʃ

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi)

De Obligaciones con entidades
financieras

xxx

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi

De Cuentas Comerciales por
Pagar y Otras Cuentas por Pagar

xxx

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi

De Beneficios a empleados a
Largo Plazo

xxx

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi

De actualización de Provisiones xxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

35

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi

De Cuentas por Pagar por
Facturar (obras civiles pendientes
de entrega)

xxx

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi

De impuestos

NIIF 7.20
(a) (v),
NIIF
PYMES
11.48 (a)
(vi

De otras cuentas por pagar

Total de ganancias o pérdidas por
instrumentos financieros

3. Cuentas por cobrar (NIIF 7, NIIF PYMES 11):

3.1. Información de apoyo de las cuentas por cobrar (NIIF 7.B2, NIIF PYMES 11.41 b)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

36

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

En el Balance General
(Estado de Situación Financiera):

Cuentas por Cobrar (principales):

Ventas de
bienes o
servicios

Arrendamientos

Financiación de
usuarios

(Préstamos de
consumo)

Otras cuentas
por cobrar

Saldo al final del periodo:

Menos Provisión para pérdidas por
deterioro

Valor en libros

Detalle de la provisión:

Saldo inicial

Aumentos de la provisión por
deterioro

Uso de la provisión acumulada por
deterioro

Reversiones de provisiones
acumuladas por deterioro (ingresos
por recuperación)

Provisión por riesgo de crédito,
según calificadoras externas (NIIF
7.IG24)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

37

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Provisión por riesgo de crédito,
según calificación internas (NIIF
7.IG24).

3.2. Detalle de las Cuentas por Cobrar (NIC 1.78, NIIF PYMES 4.2 b, 23.30 b)

En el Estado de
Situación Financiera

Detalle de los saldos de las cuentas por cobrar

Párrafo
NIIF

Completas

Párrafo
NIIF

PYMES
Concepto Saldo final Saldo final período

anterior Variación %

NIC 1. 54 h 4.2 b Cuentas por Cobrar a deudores Comerciales
y otras cuentas por cobrar: 2.169.118.104 2.169.118.104 0 0%

NIC 1. 78 b 4.11 b Cuentas por Cobrar Debidas por terceros: 2.117.308.887 2.117.308.887 0 0%

NIC 1.112 c 23.30 b (i) Venta de bienes 0 0 0 0%

NIC 1.112 c 23.30 b (ii),
23.30 b (ii) Prestación de Servicios 1.709.040.941 1.709.040.941 0 0%

NIC 1.112 c 23.30 b (viii),
23.31 Contratos de Construcción 435.435.435 435.435.435 0 0%

NIC 1.112 c 23.30 b (v) Dividendos por cobrar 3.432.432 3.432.432 0 0%

NIC 1.112 c 23.30 b (iii) Intereses (relacionados con clientes y con
actividades operacionales) 6.782 6.782 0 0%

NIC 1.112 c 23.30 b (vi) Comisiones 45.464 45.464 0 0%

NIC 1.112 c 23.30 b (vii), Subvenciones del gobierno 967 967 0 0%

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

38

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

24.6 a

NIC 1.112 c 23.30 b (iv) Regalías por cobrar (alquiler de licencias y
otros derechos) 4.556 4.556 0 0%

NIC 1.112 c 23A.25 Franquicias por cobrar 234 234 0 0%

NIC 1.112 c 2.15 b
Menos consignaciones por identificar
(Cuenta genérica con el total de los recaudos
por aplicar)

-1.000.000 -1.000.000 0 0%

NIC 1.112 c PYMES 7.8
a (P.C)

Menos Provisión por Deterioro Acumulado de
Cuentas por Cobrar Debidas por Terceros -21.050.628 -21.050.628 0 0%

NIC 7.16 e 7.5 e
Préstamos concedidos a clientes (créditos
concedidos, más intereses por cobrar y
anticipos de préstamos)

6.767.567 6.767.567 0 0%

NIC 1. 78b
(P.C.)

PYMES 7.8
a (P.C)

Préstamos a trabajadores (incluyendo
intereses cuando ello aplique) 5.675.765 5.675.765 0 0%

NIC 1. 78b
(P.C.)

PYMES 7.8
a (P.C)

Menos Provisión por Deterioro Acumulado de
Préstamos concedidos a terceros -21.050.628 -21.050.628 0 0%

NIC 1. 78b
(P.C.) 4.11 b Cuentas por Cobrar Debidas por Partes

Relacionadas: 6.373.872 6.373.872 0 0%

NIC 1.112 c 23.30 b (i) Por ventas de bienes y servicios (neto) 5.646.456 5.646.456 0 0%

NIC 7.16 e 7.5 e Por anticipos y Préstamos concedidos a
partes relacionadas (neto) 78.768 78.768 0 0%

NIC 1. 78b 4.3 Por otros conceptos 324.324 324.324 0 0%

NIC 1. 78b
(P.C.)

PYMES 7.8
a (P.C)

Menos Provisión por Deterioro Acumulado de
Cuentas por Cobrar Debidas por Partes
Relacionadas

324.324 324.324 0 0%

NIC 1. 78b 4.11 b Cuentas por Cobrar por facturar por bienes y 45.435.345 45.435.345 0 0%

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

39

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

servicios ya entregados (Ingresos
Acumulados por facturar o por radicar)

NIC 1. 78b 4.3 (P.C.) Retenciones a favor 0 0 0 0%

Retenciones sobre contratos (por garantías,
por mandatos) 0 0 0 0%

Retenciones en la fuente Distintas
retenciones en Renta (IVA, ICA, etc.,) 0 0 0 0%

NIC 1. 78b 4.3 (P.C.) Cuentas por cobrar por alquiler de
propiedades 0 0 0 0%

NIC 1. 78b 4.3 (P.C.) Otras cuentas por cobrar corrientes: 0 0 0 0

NIC 1. 78b 4.3 (P.C.)
Cuentas por cobrar por venta de
Propiedades, Planta y Equipo y otros activos
de largo plazo

0 0 0 0

Otras cuentas por cobrar (por reciclaje de
residuos sólidos y material ordinario,
incapacidades laborales)

0 0 0 0

3.3. Ingresos por Intereses generados en las cuentas por cobrar (NIIF 7.20 b, 7.20 (a) (vi), NIIF PYMES 11.48 b, 11.48 (a) (iii)):

En el Estado de
Resultados:

Ingresos por Intereses de Cuentas por Cobrar:

Ventas de
bienes o
servicios

Arrendamientos
Financiación de

usuarios (Préstamos
de consumo)

Préstamos a otras
entidades

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

40

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

 xxx xxx xxx xx

3.4. Ingresos y Gastos por Comisiones relacionados con inversiones y con pasivos financieros (NIIF 7.20 c)

En el Estado de
Resultados:

Ingresos y Gastos por comisiones originados en:

Inversiones
(CDT, bonos, etc.) Cuentas por Cobrar

Recursos de terceros o
recibidos en administración

Pasivos

Ingresos por comisiones

Gastos por comisiones

Neto por comisiones

3.5. Venta de cuentas por cobrar (factoring), de inversiones (operaciones repo) y entrega de bienes para garantizar
titularizaciones (NIIF 7.42D, NIIF PYMES 11.45):

Se recibió efectivo por la venta de cartera o de inversiones o se entregaron bienes para respaldar titularizaciones. Como contrapartida no
pueden darse de baja los activos entregados, sino que debe reconocerse un pasivo. La información relacionada con estas operaciones es:

 Factoring Repos Titularizaciones

Valor en libros antes de vender

Precio de venta

Ganancia o pérdida

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

41

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

3.6.Pérdidas o Ganancias por castigo de cuentas por cobrar o de otros activos financieros (IFRS 7.20A, NIIF PYMES 11.48 c):

Concepto Valor

Pérdidas por baja (castigo) de Cuentas por Cobrar (no aplicadas a
la provisión acumulada)

Ganancias por reversión de pérdidas (pagos ya castigados)

3.7. Razones por las que debieron darse de baja cuentas por cobrar o de otros activos financieros (IFRS 7.20A):

Las razones para dar de baja estas cuentas están en las actas del Comité de Cartera y se resumen así:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

42

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

4. Inventarios (NIC 2.36, NIIF PYMES 13.22)

4.1.Información de apoyo de los inventarios (NIC 1.114 c, iii, NIIF PYMES 8.4 c):
 Valores por clase de inventarios

(NIC 2.36 b, NIIF PYMES 13.22 b)

Materias Primas Producción en Proceso Mercancías para la
venta

Inventarios de
consumo interno

Saldo año anterior

Compras

Subtotal

Menos Costo de
Mercancías Vendidas
(NIC 2.36 d, NIIF PYMES
13.22 c)

Pérdidas de valor por
obsolescencia o por
bajas de precio (NIC 2.36
e, NIIF PYMES 13.22 d)

Ingresos por
Reversiones de pérdidas
de periodos anteriores
(NIC 2.36 f, NIIF PYMES
13.22 d)

Total (saldo al cierre

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

43

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

anual)

Valor de Inventarios al
valor
razonable menos los
costos de venta (NIC
2.36 c)

Inventarios pignorados o
en garantías de pasivos
(NIC 2.36 h, NIIF PYMES
13.22, NIIF PYMES
13.22 e)

4.2. Políticas para la medición de los inventarios, incluyendo la fórmula del costo utilizado (NIC 2.36 a, NIIF PYMES 13.22 a):

Política contable para la medición: ​Los inventarios se miden constantemente por el menor entre el costo y el valor neto realizable
calculando las provisiones por deterioro originadas en bajas de valor, obsolescencia, fisurados, hurtos y similares.

Fórmulas del costo: ​La fórmula para calcular el costo de los inventarios es el promedio ponderado. Para el consumo de combustibles
líquidos se usa el PEPS. Pas el sistema de órdenes de producción se usa el método de identificación específica de los costos de
producción.

4.3. Eventos que originaron la reversión de pérdidas por deterioros de inventarios de periodos anteriores (NIC 2.36 g)
En el año anterior se sobreestimaron las provisiones por deterioro de inventarios. Este valor se reversa en este periodo contra un ingreso.
Las reversiones de provisiones que se presentan dentro del mismo año, se reconocen como menor valor del gasto.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

44

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

5.Propiedades, Planta y Equipo:

5.1. Conciliación entre los valores en libros al principio y al final del periodo, por cada clase de estos activos fijos (NIC 16.73e,

NIIF PYMES 17.31e):

Clases más importantes de Propiedades, Planta y Equipo

Terre
nos

Cons
trucci
ones

Maqui
naria

Vehí
culo
s

Ense
res y
acce
sorio
s

Eq
uip
o
de
ofic
ina

Equipos
de
comuni
cación y
de
redes

Infraestr
uctura
de red

Mejoras
en
bienes
ajenos

Constr
uccion
es en
Proces
o

Otras
Propie
dades,
Planta
y
Equipo

Total Referencia

Costo al
cierre
contable
anterior
(A):

 $

NIC 1.54 a,
NIC 16.73 e;
NIIF PYMES
4.11 a

Compra
s (B)

NIC 16.73 e
(i); NIIF
PYMES
17.31 e (i)

Retiros
de
servicio
(C):

Ventas
de NIC 16.73 e;

NIIF PYMES

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

45

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

propieda
des,
planta y
equipo

17.31 e (ii)

Bajas
propieda
des,
planta y
equipo

NIC 16.73 e;
NIIF PYMES
17.31 e (ii)

Subtotal
por
bajas
por
ventas y
retiros
(Total de
C)

NIC 16.73 e;
NIIF PYMES
17.31 e

Reclasifi
caciones
durante
el
periodo
(D):

Reclasifi
caciones
desde o
hacia
construc
ciones
en curso

NIC 16.73 e;
NIIF PYMES
17.31 e (vii)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

46

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Reclasifi
caciones
desde o
hacia
propieda
des de
inversión

NIC 16.73 e;
NIIF PYMES
17.31 e (iv)

Reclasifi
caciones
desde o
hacia
"manteni
dos para
la
venta".

 NIC 16.73 e
(ii); NIIF
PYMES
17.31 e (vii)

Otros
cambios
y otras
reclasific
aciones

NIC 16.73 e
(ix); NIIF
PYMES
17.31 e (vii)

Subtotal
por
reclasifi
cacione
s (D)

 NIC 16.73 e

Deprecia
ción
Acumula
da (E)

NIC 1.54 a,
IAS 16.73d,
IAS 16.73 e
(vii), IAS
16.75, NIC
16.73 e (vii),

Deterior
o de

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

47

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

valor
acumula
do (F)

NIC 16.75 a;
NIIF PYMES
17.31 e (V y
VI) Valor en

libros al
final del
periodo
(Sumato
ria de A
hasta F)

5.2. Bases de Medición de Propiedades, Planta y Equipo (NIC 16.77 NIIF PYMES 17.31a): ​Las bases de medición para determinar
el valor en libros de estos activos es el costo. Algunos activos fueron valorizados , lo que implica depreciar dicha valorización, sin
que ello sea aceptado fiscalmente.

5.3. La fecha efectiva del avalúo fue: 5 de Junio de 2018.
5.4. Tasador Independiente: Los avalúos fueron hechos por la firma Inmobiliaria Panamercana &

Cía. Ltda., quien designó a un perito profesional, cuyo nombre está sujeto a confidencialidad en el informe pericial. Sin
embargo, se verificó que está registrado en el Registro Nacional de Valuadores.

5.5. Los métodos y suposiciones significativas aplicadas al estimar los valores razonables: El

Informe de Valuación indica:

“​Se declara que​: la revisión técnica del avalúo se lleva a cabo con el propósito de evidenciar, entre otros, los siguientes aspectos:

La adecuación aparente y relevancia de la información utilizada y de las investigaciones realizadas.
La adecuación de los métodos y técnicas empleadas.

Si los análisis, opiniones y conclusiones resultan apropiados y razonables.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

48

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Si el resultado global presentado cumple con los principios de valuación generalmente aceptados.

Determinar si el informe cumple o no con las exigencias normativas y el encargo de Valuación.

Enfoques de valuación utilizados​: Nivel 2: Se refiere a los precios de oferta de inmuebles similares que son observables ya sea
directa o indirectamente.

Consideraciones finales​: En el presente informe se registran las instrucciones del encargo de valuación, la bae y finalidades de la
valuación, y los resultados del análisis que llevaron a una opinión sobre el valor.

Los hechos son correctos, los análisis quedan restringidos únicamente por las hipótesis a que se hace referencia, los honorarios
del valuador no dependen en manera alguna de aspectos del informe, el valuador ha cumplido el encargo, de conformidad con
normas éticas y profesional.

El Valuador se ha ceñido a los requisitos éticos y profesionales de Código de Conducta de las IVS al llevar a cabo el encargo.

El Valuador pone de manifiesto que no tiene ninguna relación directa o indirecta con el solicitante o propietario del bien inmueble
objeto de valuación que pudiera dar lugar a un conflicto de intereses, como tampoco ningún interés, directo o indirecto con el bien
avaluado, ni presente ni futuro.

El valuador confirma que​: el informe de valuación es confidencial para las partes, hacia quien está dirigido o sus asesores
profesionales, para el propósito específico del encargo; no se acepta ninguna responsabilidad ante ninguna tercera parte, y; el
valuador no acepta ninguna responsabilidad por la utilización inadecuado del informe.

El Valor de Mercado que se asigna es el valor que corresponde a una operación de contado, entendiendo como tal la que se refiere
al valor actual del bien, cubierto en el momento mismo de efectuar la operación, sin consideración alguna referente a la situación
financiera del contratante.... El Valuador ha tenido en cuenta par ala realización del informe de avalúo la Nota Guía de Valuación
Internacional número 1 (Valuación de Bienes Inmuebles) de la IVS, los alcances y definiciaciones de la misma, su relación con las
Normas Internacionales de Contabilidad, así como los enfoques y procedimientos de valuación aplicables al bien en estudio, tanto
para determinar su Valor de Mercado como su Valor Razonable.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

49

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

5.6. El importe en libros al que se habría reconocido si se hubieran contabilizado según el modelo
del costo: el valor en libros del bien, sin contabilizar el avalúo es de $ xxxxx. ​El concepto del avalúo es un bien inmueble
en el que está la sede principal y se realizó para fines de actualización del valor.

5.7. El Superávit por Revaluación, que se presenta en el Otro Resultado Integral, que contiene la

diferencia entre el valor en libros (basado en el costo) y el importe revaluado es $ xxxxx.

5.8.Métodos de depreciación utilizados (NIIF PYMES 17.31b): ​Todas las Propiedades, Planta y Equipo se deprecian usando el
método de la línea recta.

5.9.Vidas útiles (NIIF PYMES 17.31 c)​: ​Los elementos de Propiedades, Planta y Equipo se deprecian utilizando las siguientes vidas

útiles:

Activo Vida útil estimada en años

a) Edificaciones 45 años, 6 meses y 14 días, es decir, una alícuota del 2.22% anual (Puede ser un tiempo diferente,
pero la entidad debe evaluar la relación “costo/beneficio” de usar dos vidas útiles diferentes, la
materialidad y si con ello afecta o no afecta a terceros excluidos de la administración. Una vida útil
más larga implica que los socios paguen más impuestos porque se aumenta la utilidad comercial
repartible).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

50

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

b) Maquinaria 10 años, es decir, una alícuota del 10% anual (Puede ser un tiempo diferente, pero la entidad debe
evaluar la relación “costo/beneficio” de usar dos vidas útiles diferentes, la materialidad y si con ello
afecta o no afecta a terceros excluidos de la administración. Una vida útil más larga implica que los
socios paguen más impuestos porque se aumenta la utilidad comercial repartible)

c) Muebles y enseres 10 años, es decir, una alícuota del 10% anual.

d) Equipo de oficina 10 años, es decir, una alícuota del 10% anual.

e) Equipo de cómputo 5 años, es decir, una alícuota del 20% anual.

f) Equipo de
comunicaciones

5 años, es decir, una alícuota del 20% anual.

g) Vehículos 10 años, es decir, una alícuota del 10% anual (Puede ser un tiempo diferente, pero la entidad debe
evaluar la relación “costo/beneficio” de usar dos vidas útiles diferentes, la materialidad y si con ello
afecta o no afecta a terceros excluidos de la administración. Una vida útil más larga implica que los
socios paguen más impuestos porque se aumenta la utilidad comercial repartible)

h) Plantas, ductos y
túneles ​(Construcción
relleno sanitarios).

Método por toneladas dispuestas.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

51

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

j) Hoverhaul Los Overhaul son mantenimientos periódicos programados que se realizan con una periodicidad
superior a un año. Estos se reconocerán como un componente separado y se despreciará por el
tiempo estimado que transcurrirá hasta la próxima erogación por el mismo concepto, conforme se
explica en la sección “V. Costos Posteriores/3. Inspecciones y mantenimientos periódicos
programados y Overhaul”.

k) Mejoras en
Propiedades Ajenas

2.5 veces el término del contrato inicialmente pactado o el tiempo estimado a transcurrir entre el
momento de la mejora y la finalización del término del contrato.

5.10. Activos totalmente depreciados que continúan en uso (NIC 16, 79b, NIIF PYMES 17.31): Los activos totalmente depreciados,

aunque se sigan usando, se dan de baja contablemente (aunque se administren en algún sistema de información). El costo histórico y
la depreciación acumulada de dichos bienes es:

Clase Costo Histórico y Depreciación Acumulada

Enseres y accesorios

Equipo de oficina

Equipos de comunicación y de redes

Infraestructura de red

Vehículos

Maquinaria

Construcciones

Mejoras en bienes ajenos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

52

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Otras Propiedades, Planta y Equipo

Total

11.1.Los bienes muebles ​no fueron objeto de valoración aunque estuviesen totalmente depreciados y se estuvieren usando, pues así lo
señala el párrafo 16.79 de la NIC 16 y las NIIF PYMES, así como las normas sobre materialidad (Marco Conceptual, párrafo CC11,
NIIF PYMES, 2.6; NIIF 1, párrafo 7 y párrafos 29-31) .

7

11.2. Exención para no valorar bienes que son usados en operaciones sujetas a regulación de tarifas (NIIF 1.31b, NIIF
PYMES 35.10 m)​:

Como la entidad está sujeta a regulación de tarifas, no se valoraron las redes recibidas del municipio ni las que se tienen en concesión,
pues la depreciación posterior de estos bienes generaría gastos que no son remunerados en la tarifa de conformidad con las normas
sobre la materia. Sólo se reconocen las redes propias por su costo histórico. La cuenta de valorizaciones locales se eliminó porque es
excluida en el estudio de tarifas a remunerar y es una valuación no realizada de acuerdo con las NIIF. Se continuarán reconociendo las
redes de asociadas a los servicios públicos por su costo histórico, por el valor en el que haya incurrido la entidad y no por los valores
incurridos por las demás entidades que las hayan subsidiado, según los Principios de Contabilidad aplicados antes del Balance de
Apertura, como lo indican los párrafos 31B y D8B de la NIIF 1, aplicables también a las NIIF PYMES.

7 Se recomienda ver el artículo “Terrorismo Contable con los bienes muebles en NIIF” en ​https://goo.gl/NUZQda
__

Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

53

http://www.globalcontable.com/blog/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
https://goo.gl/NUZQda
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

5.11.Otra información a revelar de las Propiedades, Planta y Equipo (NIC 16.74, NIIF PYMES 17.32)

 A diciembre 31 Explicación

Propiedades, Planta y Equipo con restricciones de titularidad 1.956.000.000 1) $1.000 millones corresponden a
la titularización del edificio para
garantizar la emisión de bonos.

2) $956 millones corresponde al
valor en libros del terreno “Caña
Brava” embargado por la
administración de impuestos

Promesas de compraventa de Propiedades, Planta y Equipo

Compensación de terceros por elementos de Propiedades, Planta
y Equipo que fueron deteriorados, perdidos o abandonados

5.12.Propiedades de Inversión (NIIF PYMES 17.32 c): ​Se poseen propiedades de inversión cuyo valor razonable no puede medirse
con fiabilidad sin esfuerzo o costo desproporcionado.

Las razones por las que la medición del valor Razonable involucraría un esfuerzo o costo desproporcionado para los elementos de
propiedades de inversión son:

● Estos elementos no se tienen para la venta.
● Reconocer valores razonables para Propiedad de Inversión implicaría aumentar los ingresos (o las pérdidas) introduciendo

volatilidad al Estado de Resultados.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

54

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

● No se encontró un beneficio de incrementar o reducir las utilidades con la especulación de precios, pues no existen mercados
activos para este tipo de bienes.

● La entidad tendría que pagar por avalúos cuando no encuentra una relación costo beneficio positiva en dicha información.

6. Intangibles (NIC 38, NIIF PYMES 18):
6.1.Conciliación entre los valores en libros al principio y al final del periodo, por cada clase de intangibles (NIC 38.118 e, NIIF PYMES

18.27 e):

Clases más importantes de Intangibles

 Revelación Programas de
computador

Licencias y
Franquicias

Otros intangible
Propiedad Intelectual

o Industrial,
servidumbres, cupos,
derechos de acceso a
clubes sociales, porte
y tenencia de armas,

entre otros)

Total

Costo al comienzo del
periodo (A): $

Compras (adiciones)
durante el año (B)

Ventas y retiros de
servicio (C):

Reclasificaciones
durante el periodo (D):

Reclasificaciones
desde intangibles (E)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

55

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Partida a la que se
reclasificó:

Amortización
Acumulada (F)

Deterioro de valor
acumulado (G)

Valor en libros al final
del periodo (Sumatoria
de A hasta G)

6.2.Métodos de amortización utilizados (NIC 38.118 b, NIIF PYMES 18.27 b): ​Todas los intangibles se deprecian usando el método
de la línea recta.

6.3.Si las Vidas útiles son finitas o indefinidas (NIC 38.118 a, NIIF PYMES 17.31 c): Todos los activos intangibles tienen vida útil

definida. La vida útil se define en cada caso, según el activo intangible que se adquiera.

6.4.Software adquirido a terceros​: Se define una vida útil en función de los contratos de licencias respectivos o del uso estimado. Si
no define una vida útil, se amortizan en un período máximo de 10 años

6.5.Actualizaciones de software​: Las actualizaciones se amortizan en el tiempo estimado de uso de cada actualización como un

componente separado, como se explica en el apartado “sustitución de partes” de la política contable.

6.6.Patentes, marcas adquiridas o franquicias compradas y otros derechos​: La vida útil es determinada de acuerdo al periodo de
vigencia legal o del contrato.

6.7.Derechos de uso, derechos de acceso y otros intangibles: ​La vida útil determinada en cada caso.

6.8.Partidas del estado de resultados integrales en las que está incluida la amortización de los activos intangibles (NIC 38.118

d, NIIF PYMES 18.27 d)​:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

56

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Cuenta (concepto) Valor

Gastos de amortización de intangibles en el Estado de Resultados xxxx

6.9.Descripción de los intangibles más importantes (NIC 38.122 b, NIIF PYMES 18.28 a):

Concepto Saldo al cierre contable Vida útil remanente en años

Licencia del Software S.A.P. para la
contabilidad

xxxxx 4 años

Licencias de explotación xxxx 7 años

etc.. xxx

6.10. Otra información a revelar de los intangibles (NIC 38.122, NIIF PYMES 18.28):

 A diciembre 31

Intangibles recibidos del Gobierno a valor razonable (o a un valor nominal 1.956.000.000

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

57

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

insignificante)

Valor en libros de Intangibles recibidos del Gobierno (medidos al costo) 1.956.000.000

Intangibles Pignorados (o con otra restricción de titularidad) 1.956.000.000

Promesas de compraventa de Intangibles 1.956.01.0

6.11. Desembolsos por investigación y desarrollo que se hayan reconocido como gastos durante el periodo (NIC 38.126, NIIF
PYMES 18.29):

Cuenta (concepto) Valor

Gastos de investigación y desarrollo durante el periodo xxxx

6.12. Descripción de los activos intangibles completamente amortizados que se encuentren todavía en uso (NIC 38.128 a):

Los intangibles totalmente amortizados se dan de baja, aunque se sigan usando. El costo histórico y la depreciación acumulada de dichos
bienes es:

Clase Costo Histórico y Amortización Acumulada

Programas de computador

Propiedad Intelectual o Industrial, servidumbres, cupos, derechos
de acceso a clubes sociales, porte y tenencia de armas, entre

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

58

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

otros)

Total

7. Arrendamientos:

7.1. Activos reconocidos en el balance como arrendamientos financieros (NIC 17.31 a):

Activo

Valor inicial
(NIC 16.73, NIIF
PYMES 17.31 a)

Depreciación
Acumulada

NIC 16.73 d, 75 b, NIC
17.32, NIC 1.54 f; NIIF

PYMES 17.31 a)

Deterioro de Valor Acumulado
(NIC 36.127, NIIF PYMES 17.31

D)

Valor en Libros
(NIC 17.31 a, NIIF PYMES

20.13 a)

Sede Principal 0

7.2. Proyección pagos por arrendamientos (NIC 17.NIC 17.31 a​, ​17.35 a, NIIF PYMES 20.13 b, 20.16 a)

 Hasta un año

Entre 1 y 5 años A más de 5 años

Para arrendamientos operativos

Para arrendamientos financieros a
valor presente

7.3. Gastos reconocidos durante el año relacionados con los arrendamientos:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

59

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

 Valor pagado
durante el año

Gastos por variaciones como inflación, porcentajes de ventas y tasas de interés variables relacionados con
arrendamientos financieros (NIC 17.31 c, NIIF PYMES 20.13 c)

Gastos por variaciones como inflación, porcentajes de ventas y tasas de interés variables relacionados con
arrendamientos operativos (NIC 17.31 c, NIIF PYMES 20.13 c)

Subtotal de gastos relacionados con arrendamientos, originados en variables

Gastos por arrendamientos operativos (NIC 17.31 c, NIIF PYMES 20.13 c)

Gastos por subarriendos (NIC 17.31 c, NIIF PYMES 20.13 c)

Total de gastos por arrendamientos

7.4. Descripción general de los contratos de arrendamiento operativos más significativos (NIC 17.35 d, NIIF PYMES 20.16):

Contrato (activo)

Veces que puede
renovarse

(NIC 17.35d (ii),
NIIF PYMES 20.16

c)

Porcentaje de
aumento anual

pactado
(NIC 17.35d (ii),

NIIF PYMES 20.16
c)

Valor de la Opción
de compra

(NIC 17.35d (ii),
NIIF PYMES 20.16

c)

Canon variable
(Porcentaje de

ventas)
(NIC 17.35d (i), NIIF

PYMES 20.16 c)

Restricciones
importantes que

impone el contrato
(NIC 17.35d (iii),

NIIF PYMES 20.16
c)

Tienda Girardot No pactado aún,
100% del valor
comercial al finalizar

1%

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

60

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

el contrato.

Tienda Cedritos 100% del valor
comercial al finalizar
el contrato e
irrevocable

Tienda Envigado No puede ampliarse
por la condición de
permitir construir un
centro comercial
encima

7.5. Descripción general de los contratos de arrendamiento financieros más significativos (NIC 17.31 e, NIIF PYMES 20.13 c):

Contrato (activo)

Veces que puede
renovarse

(NIC 17.31 e (ii),
NIIF PYMES 20.13

c)

Porcentaje de
aumento anual

pactado
(NIC 17.31 e (ii),

NIIF PYMES 20.13
c)

Valor de la Opción
de compra

(NIC 17.31 e (ii),
NIIF PYMES 20.13

c)

Canon variable
(Porcentaje de

ventas)
(NIC 17.31 e (i), NIIF

PYMES 20.13 c)

Restricciones
importantes que

impone el contrato
(NIC 17.31 e (iii),

NIIF PYMES 20.13
c)

Edificio sede 1

 No pactado aún,
100% del valor
comercial al finalizar
el contrato.

1%

Edificio sede 2 100% del valor
comercial al finalizar
el contrato e

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

61

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

irrevocable

Edificio sede 3 No puede ampliarse
por la condición de
permitir construir un
centro comercial
encima

8. Transacciones con Partes Relacionadas (NIC 24, NIIF PYMES 33):
● Entidades controladoras (NIC 24.13, NIIF PYMES 33.5):
● Nombre de la última controladora del Grupo: ​Gases del Llano SA E.S.P.
● Nombre de la controladora intermedia más próxima que elabora estados financieros disponibles públicamente: ​Gases

del Llano SA E.S.P.
● Explicación de la relación entre la controladora y las subordinadas (NIC 24.13, NIIF PYMES 33.5):

Accionistas con las que tiene operaciones (de compra venta
de bienes o servicios)

% del
patrimonio

Gases del Llano S.A. E.S.P. 51.34%
Los demás accionistas no están en relación de controladoras ni subordinadas.

8.1. Descripción de la naturaleza de la relación con partes relacionadas (NIC 24.13, NIIF PYMES 33.9):
La naturaleza de relación con las partes relacionadas es:

1) Socio controlante

2) Socio con control conjunto

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

62

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

3) Socio con influencia significativa

8.2. Descripción de las transacciones entre partes relacionadas (NIC 24.19, NIIF PYMES 33.9):

Para el periodo:

Entidades con
control, control
conjunto o
influencia
significativa sobre
la entidad

Entidades sobre
las que se, control,
control conjunto o
influencia
significativa

Personal clave de
la gerencia de la
entidad o de la
controladora

Entidades con las
que se tienen
operaciones
conjuntas
(consorcios,
uniones
temporales y
similares)

Otras partes
relacionadas

Saldos pendientes
(activos y pasivos)

Cuentas comerciales
y otras cuentas por
cobrar

Provisiones de
cuentas por cobrar

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

63

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Baja en cuentas
(castigo) de cuentas
por cobrar

Neto de cuentas por
cobrar

Pasivos comerciales
y otras cuentas por
pagar

Promesas de
compraventa y otros
compromisos con
partes relacionadas
(por pagar)

Promesas de
compraventa y otros
compromisos con
partes relacionadas
(por cobrar)

Ingresos y gastos:

Compra de bienes
(NIC 24.21a, NIIF
PYMES 33.12a)

Venta de bienes
(NIC 24.21b, NIIF

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

64

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

PYMES 33.12b)

Compra de
Inmuebles y otros
activos de largo
plazo (NIC 24.21b,
NIIF PYMES 33.12b)

Venta de Inmuebles
y otros activos de
largo plazo (NIC
24.21b, NIIF PYMES
33.12b)

Costos y gastos por
Servicios Recibidos
(NIC 24.21c, NIIF
PYMES 33.12c)

Ingresos por
Servicios prestados
(NIC 24. NIIF
PYMES 33.12C)

Ingresos por
arrendamientos
(NIC 24.21D NIIF
PYMES 33.12D)

Gastos por
arrendamientos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

65

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

(NIC 24.21 D NIIF
PYMES 33.12D)

Gastos por
transferencias de
investigación y
desarrollo
(NIC 24,21E NIIF
PYMES 33,12 E)

Ingresos por
transferencias de
investigación y
desarrollo
(NIIF 24,21 E NIIF
PYMES 33,12 E)

Gastos por acuerdos
de licencia
(NIIF 24,21F NIIF
PYMES 33,12 F)

Ingresos por
acuerdos de licencia
(NIIF 24,21 F NIIF
PYMES 33,12 F)

Ingresos por
préstamos y otros
acuerdos financieros
(NIIF 24,21G NIIF

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

66

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

PYMES 33,12 G)

Gastos por
préstamos y otros
acuerdos financieros
(NIIF 24,21 G NIIF
PYMES 33,12 G)

Gastos por garantías
(avales, garantías,
hipotecas,
pignoraciones)
(NIIF 24,21 H NIIF
PYMES 33,12 H)

Ingresos por
garantías (avales,
garantías, hipotecas,
pignoraciones)
(NIIF 24,21 H NIIF
PYMES 33,12 H)

8.3. Breve descripción de las transacciones con partes relacionadas:

8.4. Breve descripción de las transacciones con partes relacionadas que aún no han sido reconocidas en el balance (como las

promesas de compraventa o contratos importantes firmados, sin ejecutar):

8.5. Breve descripción de las garantías entregadas o recibidas con partes relacionadas que aún no han sido reconocidas en el

balance:

8.6. Explicación de la Provisiones para pagar personal clave de la gerencia de la entidad o de las entidades relacionadas:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

67

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

8.7. Explicación de los precios de mercado de las transacciones con partes relacionadas:

● Activos No corrientes disponibles para la venta.
● Propiedades de Inversión.
● Agricultura

PASIVOS:

9. Préstamos tomados (Obligaciones financieras con bancos y otras instituciones):

Referencia Concepto

Saldo al
cierre

Saldo
Año

anterior

Variación %

NIC 1.112 c (P.C.),
NIIF PYMES 4.3
(P.C.)

Préstamos tomados a entidades financieras (Capital)

NIC 1.112 c (P.C.),
NIIF PYMES 4.3
(P.C.)

Préstamos tomados a entidades financieras (Intereses)

 Total Préstamos tomados xxx xx xx xx

10. Costos por Préstamos (NIC 23)

Se reconocen como costos por préstamos los intereses y otros costos en los que se incurre, relacionados con los fondos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

68

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

tomados en préstamo y su diferencia en cambio, si es aplicable, y los que correspondan a la diferencia entre el valor
nominal y el valor presente de arrendamientos financieros y de las estimaciones contables.

Concepto Año Actual Año Anterior Diferencia % Norma

Total de Costos
por Préstamos:

Capitalizados
(mayor valor de los
activos)

 NIC 23.26 a

Reconocidos como
gastos del periodo

 NIC 23.26 b

Total de Costos
por Préstamos:

Detalle de Gastos
por Intereses:

Capitalizados
(mayor valor de los
activos)

 NIC 23.26 a

Reconocidos como
gastos del periodo

 NIC 23.26 b

Total de Gastos s
por Intereses

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

69

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Detalle de los
gastos por
intereses:

Por Préstamos

Arrendamientos
Financieros

Estimados
(provisiones:
PERT, demandas,
etc.)

Intereses implícitos

Total de Gastos
por Intereses

Detalle de Gastos
por Intereses:

Intereses con
entidades
financieras

Intereses con
entidades no
financieras

Intereses Con
partes

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

70

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

relacionadas

10.1. Endeudamiento para financiar usuarios:

Concepto Parte significativa
Partes

insignificantes
(menos del 5%)

Préstamos para financiar clientes y para compra de inversiones financieras:

Menos cuentas por cobrar por financiación de clientes e inversiones financieras
adquiridas

Neto de endeudamiento para financiar clientes y compra de inversiones financieras
(parte no financiada)

11. Cuentas por pagar comerciales y otras cuentas por pagar:

Referencia Concepto

Saldo al
cierre

Saldo
Año

anterior

Variación %

NIC 1.78 (P.C.),
NIIF PYMES 4.3
(P.C.)

1. Obligaciones por leasing

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

71

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIC 1.78 (P.C.), NIIF
PYMES 4.11 d

2. Acreedores comerciales por pagar:

 Proveedores comerciales

 Cuentas por Pagar (Acreedores)

11.1. Pasivos Acumulados o devengados (​NIIF PYMES 4.11 d)​:

Referencia Concepto
Saldo al

cierre
Saldo Año

anterior Variación %

NIIF PYMES 28.4
(P.C.)

1 Beneficios a los empleados a corto plazo
(Obligaciones laborales)

NIC 19.9 (P.C.),
NIIF PYMES 28.4
(P.C.)

1.1. Sueldos y salarios

NIC 19.9 (P.C.),
NIIF PYMES 28.4
(P.C.)

1.2. Aportes a la seguridad social aportados por la
entidad

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

72

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIC 19.9 (P.C.),
NIIF PYMES 28.4
(P.C.)

1.3. Otros beneficios a los empleados a corto plazo
(Cesantías e intereses, prima de servicios, vacaciones)

NIC 19.158 (P.C.),
NIIF PYMES 28.1

2 Beneficios a los empleados a Largo Plazo
(quinquenios y similares):

NIC 1.78 (P.C.),
NIIF PYMES
28.40 (P.C.)

3. Beneficios Post Empleo (Aportes a Fondos de
Pensiones por Pagar (asumida por la entidad)

NIC 1.78 (P.C.),
NIIF PYMES 28.1

4. Otros gastos de personal por pagar

NIC 1.78 (P.C.),
NIIF PYMES
28.40 (P.C.)

5. Indemnizaciones por despido por pagar

NIC 1.78 d, NIIF
PYMES 4.11 e

6 Costos y Gastos por Pagar por bienes o servicios
recibidos, sin recepción de factura o sin formalizar

 Total cuentas comerciales y otras cuentas por pagar

11.2. Retenciones por pagar ​NIC 1.78 (P.C.), NIIF PYMES 4.3 (P.C.)​:

Concepto

Saldo al
cierre

Saldo
Año

anterior

Variación

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

73

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Retenciones a trabajadores y a terceros por Seguridad Social (Salud,
pensión y similares) al cargo del trabajador

Retenciones sobre contratos (por garantías, por mandatos)

Retenciones en la fuente (Renta, IVA, ICA, etc.)

11.3. Otras cuentas por Pagar ​NIC 1.78 (P.C.), NIIF PYMES 4.3 (P.C.)​:

Concepto Saldo al cierre Saldo Año anterior Variación

Depósitos recibidos (recursos recibidos en
administración, en custodia, fondos de
destinación y otros pasivos)

Ingresos Recibidos para Terceros:

Embargos judiciales

Cooperativas

Libranzas

Fondos de Empleados

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

74

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11.4. Pasivos con incumplimiento de términos del contrato:

Concepto Valor

Obligaciones financieras

Cuentas comerciales por pagar (proveedores, cuentas por pagar, entre otras)

Impuestos por pagar

Beneficios a empleados (nómina, prestaciones sociales)

Impuestos de Renta por pagar

Otros Impuestos por pagar (diferentes de Renta)

11.5. Pasivos que tendrían que pagarse en su totalidad en el corto plazo, en caso de incumplimiento (contratos de covenants):

Concepto Valor

Obligaciones financieras xxx

Cuentas por pagar comerciales y otras cuentas por pagar xxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

75

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11.6.Detalle de las deudas a largo plazo (NIIF 7.6, B2, GI5 y GI, NIIF PYMES 11.42)

Deuda Valor Plazo faltante Fecha
aproximada de
vencimiento
(DD-MM-AAAA)

Tasa de interés Restricciones que impone a la
entidad

Préstamo
Bancolombia 1

567.986.345 3 años, 2 meses XX-XX-XXXX 9% E.A. Ninguna

Préstamo
Bancolombia 2

567.986.345 1 año, 7 meses XX-XX-XXXX 7% E.A. Ninguna

Obligación
Covenant 1

567.986.345 4 años, 4 meses XX-XX-XXXX 7.5% E.A. Es un préstamo “conventant”, es
decir que impone un nivel de
endeudamiento máximo a la entidad
como requisito para mantener el
préstamo en las condiciones
pactadas.

12. Impuestos sobre la Renta (a las ganancias)

Referencia Concepto Valor

(NIC 12.80, NIIF PYMES 29.39 a) Gastos por impuesto en el periodo

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

76

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

(NIC 12.80b, NIIF PYMES 29.39 b) Gastos por impuestos causados en el periodo, pero correspondientes a periodos
anteriores (no declarados)

 Total de gastos de impuesto de renta del periodo

(NIC 12.80 c, NIIF PYMES 29.39 c) Gastos por impuestos diferidos (efecto de gastos futuros no deducibles)

(NIC 12.80 d, NIIF PYMES 29.39 d) Ajuste por cambio de tasas o por nuevos impuestos

(NIC 12.80 e, NIIF PYMES 29.39 e) Beneficios fiscales de periodos anteriores por amortización de pérdidas fiscales,
de créditos fiscales y similares (Valor deducido)

(NIC 12.80 f, NIIF PYMES 29.39 f) Ajuste a impuestos futuros (diferidos) originados en Beneficios fiscales de
periodos anteriores por amortización de pérdidas fiscales, de créditos fiscales y
similares

(NIC 12.80 g, 56; NIIF PYMES
29.39 g, 29.31)

Ajustes a los activos por impuestos diferidos previamente reconocidos)

(NIC 12.80 h, NIIF PYMES 29.39 h) Efecto tributario (gastos o ingresos fiscales) por cambios de políticas contables o
de errores de periodos anteriores, que afectaron el gasto de impuestos del
periodo

(NIC 12.80 PC, 29.39 P.C.) Otros cambios en impuestos diferidos

 Total de Gastos por Impuestos en el Estado de Resultados

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

77

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

12.1. Impuestos corrientes y diferidos que no afectan resultados, sino el patrimonio (Otro Resultado Integral)

Referencia Concepto Valor

(NIC 12.81 a, NIIF PYMES 29.40 a) Impuestos corrientes reconocidos en el patrimonio

(NIC 12.81 a, NIIF PYMES 29.40 a) Impuestos diferidos reconocidos en el patrimonio

 Total de impuestos corrientes y diferidos reconocidos en el patrimonio xxx

12.2. Detalle de los impuestos reconocidos en el Otro Resultado Integral (NIC 12.81 ab)

Concepto Valor

Diferencia en cambio

Activos financieros disponibles para la venta y otros instrumentos de patrimonio
designados

Coberturas de Flujo de Efectivo

Cambios en valorización de activos

Remediciones de planes de beneficios a empleados

Coberturas de inversiones netos en negocios en el extranjero

Cambios en el riesgo de crédito de pasivos al valor razonable

Coberturas de inversiones de instrumentos de patrimonio designados

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

78

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Cambios en el valor del dinero en el tiempo de opciones

Cambios en el valor de contratos Forward

Cambios en puntos básicos de moneda extranjera (spreeds)

Otros activos financieros medidos con cambios en el patrimonio

Total de los impuestos reconocidos en el patrimonio

12.3. Impuestos relacionados con el Método de Participación Patrimonial

No se reconocen impuestos diferidos por este método dado que se calcula como reserva según el Decreto 2336 de 1995.

13. Beneficios a empleados

13.1. Beneficios a los empleados a Corto Plazo por Nómina y Prestaciones sociales (NIC 19.25)

Las NIIF no requieren la presentación de información a revelar específica sobre los beneficios a los empleados a corto plazo. Sin embargo,
como complemento de la información de pasivos financieros se revela:

 Saldo año anterior Saldo año actual Variación

Nómina y prestaciones sociales

Saldo de Préstamos a
empleados

Pagos totales a directivos
durante el año
(Concepto 691/15 CTCP)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

79

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Pasivos por estos conceptos a
directivos durante el año
(Concepto 691/15 CTCP)

13.2.
13.3. Beneficios a los empleados a Largo Plazo, como quinquenios y similares (NIC 19.150)

Las NIIF no requieren la presentación de información a revelar específica sobre los beneficios a los empleados a corto plazo. Sin embargo,
como complemento de la información de pasivos financieros se revela:

 Saldo año anterior Saldo año actual Variación

Quinquenios

Decenios

Sabáticos

Pagos totales a directivos
durante el año por estos
conceptos
(Concepto 691/15 CTCP)

Pasivos por estos conceptos a
directivos durante el año por
estos conceptos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

80

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

(Concepto 691/15 CTCP)

13.4. Beneficios por terminación (pagos indemnizaciones por despido y similares), NIC 19.171 (P.C.)

Pagos realizados por indemnizaciones por despido: $ xxxx
Cuentas por pagar por indemnizaciones por despido: $ xxxx

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

81

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

13.5. Beneficios post-empleo

Planes de Beneficios Definidos, como pensiones que otorga la entidad (NIC 19.138)

 Nacionales
(NIC 19.138 a)

En el exterior
(NIC 19.138 a)

Parte en
entidades bajo control

común

(NIC 19.40 y 149)

En planes
Multi-patronales
(como socio en

fondos de
pensiones)

(NIC 19.34 a)

Pasivos por
aportes a fondos
de pensiones del

Estado
(NIC 19.45)

Al Final del Periodo:

Saldo de pasivo por cálculo

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

82

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

actuarial
(NIC 19.57 a)

Menos Activos que
respaldan el cálculo
actuarial, a valor razonable
(reservas financieras, entre
otros)
(NIC 19.57 a)

Subtotal

Activos que respaldan el
cálculo actuarial que son
instrumentos financieros
(NIC 19.143)

Activos que respaldan el
cálculo actuarial que son
ocupados por el dueño
(NIC 19.143)

Activos que respaldan el
cálculo actuarial que son
ocupados por el dueño
(NIC 19.143)

Otros Activos que respaldan
el cálculo actuarial que son

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

83

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

ocupados por el dueño
(NIC 19.143)

Tasa de descuento usada
para el cálculo actuarial
(NIC 19.144)

% % % % %

Tasa de descuento usada
para valor presente de
beneficios médicos (NIC
19.144)

% % % % %

Tasa de esperada de
aumento de pensiones (NIC
19.144)

% % % % %

Tasa de inflación usada
para el cálculo de pensiones
(NIC 19.144)

% % % % %

Otros porcentajes usados
(NIC 19.144)

% % % % %

Durante el Periodo:

Estimación de pagos en el
próximo período anual (NIC
19.147 b)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

84

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Información sobre el perfil
de vencimiento de la
obligación de beneficios
definidos:

Tiempo promedio esperado
para el pago (NIC 19.147 c)

Cambios del pasivo:

Costo del servicio presente
(NIC 19.141 a)

Gastos (o ingresos) por
intereses
(NIC 19.141 b)

Ganancias o pérdidas por
nuevas mediciones:

Por rendimiento de activos
del plan
(NIC 19.141 c. i)

Por cambios en las
suposiciones demográficas
(NIC 19.141 c. ii)

Por cambios en las

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

85

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

suposiciones financieras
(NIC 19.141 c. iii)

Por limitar un activo por
beneficios
definidos neto al techo del
activo
(NIC 19.141 c. iv)

Total de Ganancias o
pérdidas

Costo de servicios pasados
y ganancias y pérdidas que
surgen de liquidaciones
(NIC 19.141 d)

Efectos de las variaciones
en las tasas de cambio de la
moneda extranjera
(NIC 19.141 e)

Aportaciones al plan del
empleador (NIC 19.141 f)

Aportaciones al plan de
otros participantes del plan
(NIC 19.141 f)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

86

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Pagos procedentes del plan
(NIC 19.141 f)

Pagos procedentes del plan
por liquidaciones (NIC
19.141 g)

Aumentos o disminuciones
por combinaciones de
negocios (NIC 19.141 h)

Total de Cambios en el
pasivo por beneficios a
empleados durante el
periodo

Al final del Periodo:

Porcentaje de participación
de la entidad, en relación
con otras entidades

13.6. Descripción del tipo de plan (NIC 19.139 a):

Concepto Revelación

Descripción de la naturaleza de los beneficios proporcionados por

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

87

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

el plan (NIC 19.139 a, i):

Descripción del marco regulatorio en el que opera el plan
(NIC 19.139 a, ii):

Descripción del efecto del marco regulatorio en el plan:
(NIC 19.139 a, ii):

Descripción de las responsabilidades de cualquier otra entidad
para la gobernanza del plan:
(NIC 19.139 a, iii):

13.7. Riesgos a los que se expone el Plan (NIC 19.139 b):

Concepto Revelación

Descripción de los riesgos a los que el plan expone la entidad
(NIC 19.139 c)

Descripción de las concentraciones significativas de riesgo
relacionadas con el plan

13.8. Descripción de las enmiendas, reducciones y liquidaciones del plan (NIC 19.139 c):
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

88

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.3. Descripción del vínculo entre el derecho de reembolso y la obligación conexa (NIC 19.140 b):
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.4.Descripción de cómo la entidad determinó el máximo beneficio económico disponible (NIC 19.141 c, iv):
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.5. Descripción de las estrategias utilizadas (por el plan o la entidad) para gestionar el riesgo de desbalanceo entre activos y

pasivos, tales como rentas vitalicias y permutas financieras de largo plazo (NIC 19.146):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.6. Descripción de los arreglos de financiamiento y política de financiamiento que afectan
las futuras contribuciones (NIC 19.147 a y 148 a):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

89

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11.7. Descripción de la medida en que la entidad puede ser responsable de un plan

multiempresarial o estatal para las obligaciones de otras entidades (NIC 19.148 b):
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

Descripción de la asignación acordada de déficit o superávit de planes multiempresariales o estatales liquidados (NIC 19.148 c,
i):
Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.8. Descripción de la asignación acordada de déficit o superávit de planes
multiempresariales o estatales donde la entidad se ha retirado (NIC 19.148 c, i):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.9. Descripción del hecho de que un plan multiempresarial o estatal se trató como un plan
de beneficios definidos (NIC 19.148 d, i):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

90

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11.10. Razón por la cual no se dispone de información suficiente para contabilizar el plan
multiempresarial o estatal como plan de beneficios definidos (NIC 19.148 d, ii):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.11. Valor de las aportaciones esperadas al plan para el próximo periodo anual sobre el que
se informa (NIC 19.148 d, iii):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum. (Remplace este texto por el que corresponda en la respectiva entidad)

11.12. Información sobre déficits o superávits del plan que puede afectar el importe de
aportaciones futuras (NIC 19.148 d, iv):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum.

11.13. Bases utilizadas para determinar déficits o superávits del plan que puede afectar el
importe de aportaciones futuras (NIC 19.148 d, iv):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum.

11.14. Descripción de las implicaciones para la entidad del déficit o del superávit o en planes
multiempresariales o estatales:

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

91

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum .

11.15. Descripción del acuerdo contractual o política establecida para el cobro del costo neto
de los beneficios definidos (NIC 19.149 a):

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum.

11.16. Descripción de la política para determinar la aportación a pagar por la entidad (NIC
19.149 b)

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum.

11.17. Descripción de la referencia cruzada a las revelaciones en los estados financieros de
otra entidad por planes en los que se comparten riesgos por planes compartidos con otras bajo control común o
del mismo grupo económico (NIC 19.150)

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in
voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt
mollit anim id est laborum.

14. Provisiones (NIC 1.78, NIIF PYMES 4.3).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

92

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Clases de Provisiones

Conciliación de las
Provisiones

Por
garantías
(NIC 37. E

1, NIIF
PYMES
21A.4)

Por
reestructuraciones

ya avisadas
(NIC 37.70, NIC 1.98

b, NIIF PYMES
21A.3)

Por litigios
(NIC 37. E 10,
NIIF PYMES

21A.9)

Por
reembolsos

(NIC 37. E 4,
NIIF PYMES

21A.5)

Por contratos
onerosos

(NIC 37.66,
NIIF PYMES,

21A.2)

Por
Desmantel

amiento
(​NIIF

PYMES
21.15)

Por
impuest

os
diferente
s al de
renta

Otras
provis
iones

Saldo año anterior

Provisiones durante
el año

Aplicaciones de
Provisiones

Reversión de
Provisiones

Traslados de
provisiones

Saldo final

14.1. Naturaleza de las provisiones

14.1.1. Provisiones por litigios: XXXXXXXXXXXXXXXXXXXX

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

93

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

14.1.2. Provisión ​por Desmantelamiento: ​El valor se origina en el valor proyectado de la posclausura del relleno sanitario de la
ciudad de Villavicencio, según el presupuesto de pagos. Los valores estimados para la posclausura se indexan con el índice
de inflación y se descuenta a valor presente con el WACC de la compañía para dicho periodo.

14.1.3. Calendario de pago de las provisiones:

Provisiones A un año Entre uno y cinco años A más de cinco años

Por litigios

Por Desmantelamiento

Por Garantías

Por reestructuraciones ya
avisadas

Por reembolsos

Por contratos onerosos

Por impuestos diferentes al de
renta

Otras provisiones

Total

14.2. Estimación del Efecto Financiero de las contingencias:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

94

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Clases de Contingencias Valor Naturaleza de los pasivos contingentes
Incertidumbres relacionadas
con el importe o fechas de

pago

Por litigios

Escribir aquí la sumatoria
del 100% de la cuantía de
los litigios con
probabilidad de pérdida
inferior al 50% y mayor al
10%, según el
Procedimiento de
Evaluación del Estado de
los Litigios.

El valor se origina en ​la evaluación del
estado de los litigios mediante la
aplicación de una matriz de riesgos.
La calificación del riesgo depende de las
respuestas a preguntas relacionadas
con: (i) La fortaleza de la defensa, en
cuanto a la existencia de los hechos y de
normas relacionadas, (ii) La fortaleza
probatoria de la defensa, (iii) La
presencia de riesgos procesales y (iv) El
nivel de jurisprudencia.
El procedimiento se basa en la
segregación de funciones puesto que
permite evaluar el riesgo reduciendo
la subjetividad, revisar las respuestas
y a la cuantía (por una instancia
independiente), y registrar los
resultados revisados.

No se tiene certeza ni
seguridad jurídica
absoluta sobre las
contingencias por
demandas. En ese
sentido, existe
incertidumbre respecto a
potenciales fallos en
contra, su cuantía y las
fechas de pago. El valor
de las contingencias
presentado en las notas
es la mejor estimación
realizada por la entidad.

Por Desmantelamiento

Por garantías

Por reestructuraciones ya
avisadas

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

95

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Por reembolsos

Por contratos onerosos

Por impuestos diferentes al
de renta

Otras provisiones

Total

14.3. Posibilidad de reembolsos:

Algunos pagos por litigios podrían ser reembolsados por compañías de seguros. Aproximadamente, los seguros ​responderían por un 80%
(ochenta por ciento) de los pagos por demandas.

14.4. Activos contingentes:

Activo Contingencia Efecto Financiero Estimado Naturaleza de los Activos Contingentes

Demandas a favor (interpuestas por la
entidad)

xxxx Este valor se origina en los litigios
interpuestos por la entidad que no pueden
ser reconocidos como activos, aunque
exista probabilidad superior al 50% de un
desenlace favorable.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

96

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Valores a cobrar a las aseguradoras xxxx Equivalente al valor de los siniestros menos
el valor deducible estimado.

15. Capital

15.1. Clases de Patrimonio (NIIF PYMES 4.11 f):

Concepto Valor año
anterior

Valor año
actual

Variación %

1. Capital:
Capital Social (Capital emitido):
Capital Suscrito y Pagado
Capital Autorizado
Capital por Suscribir (Acciones propias en cartera)
Capital Suscrito por Cobrar
Acciones, Cuotas o Partes Propias Readquiridas
Aportes Sociales:
Cuotas o Partes De Interés Social
Aportes De Socios
Fondo Mutuo de Inversión
Contribución de la empresa - Fondo Mutuo de Inversión
Suscripciones del Público
Capital Asignado
Inversión Suplementaria Al Capital Asignado
Capital De Personas Naturales
Aportes del Estado
Fondo Social
2. Superávit de Capital:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

97

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

2.1. Prima en Colocación De Acciones, Cuotas o Partes de interés
social (Prima de Emisión)

Menos Prima por cobrar
Total de Prima en Colocación
2.2. Crédito Mercantil
2.3 Superávit método de participación
3. Reservas
Legales
Estatutarias
Ocasionales
4. Dividendos o Participaciones Decretados en Especie
5. Resultados del Ejercicio (Ganancias o pérdidas)
6. Resultados De Ejercicios Anteriores (Ganancias de ejercicios
anteriores)

6.1 Utilidades, Excedentes o pérdidas Acumuladas
6.2. Ajustes por errores de periodos anteriores
6.3 Ajustes por cambios de política
6.4 Ajustes de adopción por primera vez de las NIIF
7. Superávit por Valorizaciones (Otro Resultado Integral)
8. Excedentes para Obras y programas de beneficio social de Cajas
de Compensación Familiar

9. Donaciones de activos de largo plazo (no reconocidos en el
ingreso) y sin estar sujetas a condiciones (no reconocidas en el
pasivo)

10. Activos fijos adquiridos con recursos de fondos con destinación
específica (En Cajas de Compensación Familiar)

Fondos de Ley (Excedentes del 55%)

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

98

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11. Saneamientos fiscales

16. Capital en Acciones (NIIF PYMES 4.12):
(i) Número de acciones autorizadas:
(ii) Número de acciones emitidas y pagadas totalmente, así como las emitidas, pero aún no pagadas en su totalidad.
(iii) Valor nominal de las acciones, o el hecho de que no tengan valor nominal
(iv) Conciliación entre el número de acciones en circulación al principio y al final del periodo.

Acciones en circulación al inicio del
periodo

Acciones en circulación al final del
periodo

Variación

10.000 10.000 0

(v) Derechos, privilegios y restricciones correspondientes a cada clase de acciones, incluidos los que se refieran a las
restricciones que afecten a la distribución de dividendos y al reembolso de capital.

(vi) Acciones propias readquiridas (mantenidas por la entidad en reserva) o por sus subsidiarias o asociadas

(vi) Acciones cuya emisión está reservada como consecuencia de la existencia de opciones o contratos para la venta de
acciones, con las condiciones e importes

17. Análisis de Ingresos y Gastos (NIIF PYMES 23.30 b)

Referencia Concepto
Valor del
Periodo

Periodo
anterior Variación %

NIC 1, 102, NIIF PYMES
5.5 a (23.30, 5.5 a)

Ingresos de Actividades Ordinarias: 48.881.462.394

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

99

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIC 1.112 c NIIF
PYMES 23.30 b (i)

Venta de bienes (neto de descuentos, rebajas y
similares) 29.746.501

Venta de Combustibles Líquidos Sólidos y
Gaseosos

 Venta de otros bienes comercializados

NIC 1.112 c NIIF
PYMES 23.30 b (ii),
23.30 b (ii)

Prestación de Servicios 86.345

NIC 1.112 c Práctica
común, Fecha de
caducidad
1-1-2017 NIC 18.35 b (i)
Práctica común

Venta de Gas Natural 8978978

 Cargo por conexión

 Cargo variable

 Cargo Fijo

 Reconexiones y Reinstalaciones

 Comercialización a grandes consumidores

 Instalaciones Internas

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

100

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

 Servicios Dau

 Reparación de Internas

 Revisiones Técnicas Reglamentarias

 Otros servicios

NIC 1.112 c NIIF
PYMES 23.30 b (viii),
23.31

Contratos de Construcción 234.754

NIC 1.112 c NIIF
PYMES 23.30 b (v)

Dividendos 928.374

Inversiones al costo y con participación inferior al 20%
del patrimonio

NIC 1.112 c NIIF
PYMES 23.30 b (iii)

Intereses (relacionados con clientes y con actividades
operacionales) 7.803

Relacionados con Clientes y con actividades
operacionales

NIC 1.112 c NIIF
PYMES 23.30 b (vi)

Comisiones 29.746.501

NIC 1.112 c NIIF
PYMES 23.30 b (vii),
24.6 a

Subvenciones del gobierno 4.345

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

101

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIC 1.112 c NIIF
PYMES 23.30 b (iv)

Regalías (alquiler de licencias y otros derechos) 30.918.246

NIC 1.112 c NIIF
PYMES 23A.25

Comisiones por Franquicias 48.789.789.435

NIC 1.85 (P.C.), NIC
26.35 b (iii) NIIF PYMES
N.A.

Ingresos de inversión en Planes de Beneficio por Retiro 90

NIC 18.35 c, NIIF PYMES Intercambios de bienes o servicios

NIC 1. 78b NIIF PYMES
4.11 b Ingresos Acumulados pendientes de facturar 0

NIC 1.112 c NIIF
PYMES 23.30 b (viii)

Otros ingresos de actividades ordinarias: 0

 Gastos:

NIIF PYMES 28.4 (PC) Sueldos y salarios

NIIF PYMES 28.4 (PC) Aportaciones a la seguridad social

NIIF PYMES 28.4 (PC) Otros beneficios a los empleados a corto plazo

NIIF PYMES 28.40
Gastos por beneficios post-empleo, planes de
aportaciones definidas

NIIF PYMES 28.41 g (i)
Gastos por beneficios post-empleo, planes de beneficios
definidos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

102

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIIF PYMES 28.1 P.C. Gastos por beneficios de terminación

NIIF PYMES 28.1 P.C. Otros beneficios a los empleados a largo plazo

NIIF PYMES 28.1 P.C. Otros gastos de personal

NIIF PYMES 5.11 a P.C. Total de gastos por beneficios a los empleados

Contratos de Construcción

Referencia Concepto
Valor del
Periodo

Periodo
anterior Variación %

(NIC 40.39 a, 18.35 b,
NIIF 15, NIC 1.112 b,
NIIF PYMES 23.31a)

Ingresos por actividades de construcción xxx

Costos de actividades de construcción y pérdidas
recon​ocidas:

(NIC 11.40 c, NIIF
PYMES 23.32b)

Anticipos recibidos (saldo del pasivo al final del periodo)

NIC 11.40 c Retenciones en garantía efectuadas por terceros

(NIC 11.42 a, NIIF
PYMES 23.32a)

Cuentas por cobrar a clientes de contratos de
construcción

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

103

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

NIC 11.42 b
Pasivos debidos a los clientes de contratos de
construcción (distintos de anticipos)

NIC 11, NIIF PYMES
23

Facturas emitidas, no entregadas a los clientes de
contratos de construcción

● Métodos usados para determinar el grado de realización del contrato en proceso (NIC 11.39 c, NIIF PYMES 23.31c);

Se firman las actas de avance físico para determinar si la obra civil ha avanzado de conformidad con lo establecido en el contrato.

● Métodos utilizados para determinar la porción de ingreso de actividades ordinarias del contrato reconocido como tal en el
periodo (NIC 11.39 b, NIIF PYMES 23.31b);

Se dividen los costos incurridos sobre el total del presupuesto de obra para determinar el porcentaje de ejecución presupuestal. Esta
porción se multiplica por el precio del contrato. No obstante, no se reconocen los ingresos totales si no existen actas firmadas de avance
conforme a la revelación anterior.

Anexos

Anexo 1 “Nuevas Normas Aplicadas” (NIC 8.28. Esta revelación no es requerida por las NIIF PYMES)

Título de las NIIF c. Naturaleza del Disposiciones que Descripción de la Disposiciones

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

104

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

aplicadas por primera
vez

(NIC 8.28 a)

cambio de políticas
contables

(NIC 8.28 c)

permiten un periodo de
transición

(NIC 8.28 b)

Disposición Transitoria
(NIC 8.28 d)

transitorias que
podrían tener efectos

futuros
(NIC 8.28 e)

Iniciativa sobre
información a revelar
(modificaciones a la NIC
1)

En este periodo se
reveló información que
permite evaluar los
cambios en pasivos
producidos por
actividades de
financiación, incluyendo
tanto los derivados de
flujos de efectivo como
los que no implican flujos
de efectivo (nuevos
párrafos 44A a 44 E de
la NIC 7).

Método de la
participación en los
estados financieros
separados
(modificaciones a la NIC
27).

El registro de las
inversiones en
compañías subsidiarias,
asociadas y negocios
conjuntos por el costo, el
valor razonable o por el
método de participación
patrimonial. Para tal
efecto, esta entidad
(​Banco de Bogotá​)
decidió decidido utilizar

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

105

https://drive.google.com/a/globalcontable.com/file/d/0B95ap3txdJF_ai1TdV9oa25oTjQ/view?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

en el registro de tales
inversiones, el método
de participación
patrimonial, el cual se
aplicará siguiendo la
metodología prevista en
la NIC 28.

Contabilización de
Adquisiciones de
Participaciones en
Operaciones Conjuntas
(modificaciones a la NIIF
11).

Cuando una entidad
adquiere una
participación en una
operación conjunta cuya
actividad constituye un
negocio (como se define
en la NIIF 3), aplicará, en
la medida de su
participación, todos los
principios de
contabilización de las
combinaciones de
negocios de la NIIF 3 y
otras
Esto es aplicable a la
adquisición de la
participación inicial y
participaciones
adicionales en una
operación conjunta cuya
actividad constituye un
negocio. La

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

106

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

contabilización de la
adquisición de una
participación en esta
operación conjunta se
especifica en los
párrafos B33A a B33D.

Aclaración de los
Métodos Aceptables
de Depreciación y
Amortización

Debe analizarse si hay
deterioro de valor por
obsolescencia de los
activos productivos, si se
espera que baje el precio
de los inventarios con
ellos fabricados.

Se realizó el análisis
interno y se determinó
que no existe esta
problemática en la
entidad. Se espera que
los precios futuros de los
bienes producidos
continúen creciendo.
(O la entidad no tiene un
proceso productivo
ulterior)

Agricultura: plantas
productoras
(modificaciones a la NIC

Las plantaciones se
reconocieron de la
siguiente manera:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

107

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

16 y a la NIC 41). Las plantas destinadas
para producir por más de
un periodo, no
disponibles para la venta
(salvo incidentalmente o
cuando han cumplido su
ciclo productivo) se
contabilizan así:

-Fase de levante o
inicial: En esta fase se
capitalizan todos los
costos de adquisición de
semillas y el costo de su
siembra., mano de obra,
depreciaciones de
máquinas y edificios y
otros costos incurridos
hasta que inicie fase de
producción.

-Fase de producción:
inicia cuando las plantas
esté en disposición de
producir los primeros
frutos.

La depreciación de estos
activos se hará en línea
recta en cuotas iguales

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

108

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

por el término de la vida
útil del activo
determinada de
conformidad con un
estudio técnico
elaborado por un experto
en la materia (puede ser
interno).

Las mediciones a Valor
Razonable no tienen
efecto fiscal.

No se aceptan deterioros
de valor NIIF, salvo el
“costo” de los animales o
plantas siniestrados (en
la parte no cubierta por
aseguradoras).

Este tratamiento coincide
con lo estipulado
tributariamente en la Ley
1819 de 2016 (Reforma
Tributaria).

Entidades de Inversión:
Aplicación de la
Excepción de
Consolidación

el requerimiento para
una entidad de inversión
de consolidar una
subsidiaria, en lugar de

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

109

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Modificaciones
propuestas a las NIIF 10
y NIC 28

medirla a valor
razonable, se aplique
solo a aquellas
subsidiarias que actúan
como una extensión de
las operaciones de la
controladora que es una
entidad de inversión, y
que no califican por sí
mismas para ser
entidades de inversión.
El
propósito principal de
esta subsidiaria es
proporcionar servicios de
apoyo que se relacionan
con las actividades de
inversión de la entidad
(que pueden incluir la
provisión de servicios
relacionados con la
inversión a terceros).

NIIF 1 “Adopción por
Primera Vez de las NIIF

Esta norma es aplicable
para depurar las cifras
del Balance de Apertura
de la entidad y adoptar
por primera vez la NIIF.
La entidad debe aplicar
las NIIF

El cambio de políticas
contables basadas en
normas locales de
contabilidad hacia
políticas contables
basadas en las NIIF, se
realizó de acuerdo con

Las Principales
características de la NIIF
1 (establecidas en sus
párrafos IN 3 y
siguientes, así como en
las NIIF PYMES) son:
- Se aplica cuando la

El Consejo Técnico de la
Contaduría señala que
"el incremento de las
ganancias acumuladas
como consecuencia de la
transición a las NIIF no
corresponde a ganancias

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

110

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

una disposición
transitoria, pues el
Decreto 2420 de 2015,
modificado por el
Decreto 2496 de 2015
señaló que año 2015 era
el “Periodo de
Transición”.

entidad adopta las NIIF
por primera vez,
mediante una
declaración, explícita y
sin reservas, de
cumplimiento con las
NIIF.
- Requiere que una
entidad cumpla con cada
una de las NIIF vigentes
al final del primer periodo
sobre el que se informa
conforme a las NIIF.
- En particular, la NIIF
requiere que una
entidad, al preparar el
estado de situación
financiera de apertura
que sirva como punto de
partida para su
contabilidad según las
NIIF, haga lo siguiente:
(a) reconocer todos los
activos y pasivos cuyo
reconocimiento sea
requerido
por las NIIF;
(b) no reconocer partidas
como activos o pasivos
si las NIIF no lo

ya realizadas, motivo por
el cual no debe ser
distribuido mientras no
se haga efectiva la
entrada de fondos
correspondientes"
(Concepto 056 del 10 de
marzo de 2014). El
mismo organismo señala
que "Las pérdidas
[acumuladas por
aplicación por primera
vez de las NIIF] se
deben enjugar [en
periodos futuros] de
acuerdo a los
lineamientos del artículo
456 del código de
Comercio" (Concepto
376 del 21 de noviembre
de 2013).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

111

http://actualicese.com/normatividad/2015/12/14/decreto-2420-de-14-12-2015/
http://actualicese.com/normatividad/2015/12/14/decreto-2420-de-14-12-2015/
http://actualicese.com/normatividad/2015/12/14/decreto-2420-de-14-12-2015/
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

permiten;
(c) reclasificar partidas
reconocidas según los
PCGA anteriores como
un tipo de activo, pasivo
o componente del
patrimonio, pero que
conforme a las NIIF son
un tipo diferente de
activo, pasivo o
componente del
patrimonio; y
(d) aplicar las NIIF al
medir todos los activos y
pasivos reconocidos

- Contempla ​exenciones
limitadas para estos
requerimientos en áreas
específicas, donde el
costo de cumplir con
ellos probablemente
pudiera exceder a los
beneficios a obtener por
los usuarios de los
estados financieros. La
Norma también prohíbe
la adopción retroactiva
de las NIIF en algunas
áreas (​excepciones​),

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

112

https://docs.google.com/a/globalcontable.com/document/d/12xONk2GoJBCyfMrpQ7v5BcsdpUK1sHgVGGsy3w-6b7o/edit?usp=sharing
https://docs.google.com/a/globalcontable.com/document/d/12xONk2GoJBCyfMrpQ7v5BcsdpUK1sHgVGGsy3w-6b7o/edit?usp=sharing
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

particularmente en
aquéllas donde tal
aplicación retroactiva
exigiría el juicio
profesional de la
gerencia acerca de
condiciones pasadas,
después de que el
desenlace de una
transacción sea ya
conocido por la misma
(Las excepciones y las
exenciones aplicables
fueron adoptadas
mediante un acta de
políticas contables).

Explicación del ajuste por cada partida en el periodo corriente y en los periodos anteriores (NIC 8.28 f y g):

La explicación de la transición se detalla en la nota “Impacto de la aplicación de las NIIF por Primera Vez”.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

113

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Anexo 2: “Excepciones a la aplicación de los Estándares Internacionales de Contabilidad e Información Financiera (NIC 1.20, NIIF
PYMES 3.5)​:

1. Excepción para las Cajas de Compensación Familiar que reconocen los aportes recibidos de las empresas afiliadas como pasivos,
sino como ingresos, según la ​Ley 1739 de 2014​.

La Administración concluye que, aunque los aportes de las empresas afiliadas se siguen reconociendo como ingresos (incumpliendo las
NIIF, que establece su reconocimiento como pasivos):

a) Los estados financieros presentan razonablemente la situación financiera, rendimiento financiero y flujos de efectivo [aun
apartándose de algunos aspectos de las NIIF] ​(NIC 1.20 a, NIIF PYMES 3.5 a)​;

b) Ha cumplido con la NIIF para las PYMES, excepto que ha dejado de aplicar un requerimiento concreto para lograr una
presentación razonable ​(NIC 1.20 b, NIIF PYMES 3.5 b).

c) El título de las NIIF no aplicadas, la naturaleza del aparcamiento y el tratamiento requerido por las NIIF, son las siguientes: ​(NIC
1.20 c, NIIF PYMES 3.5 c):

Título de las NIIF no aplicadas Naturaleza del apartamiento Tratamiento Requerido en NIIF

Sección 23 de la NIIF PYMES “Ingresos de
Actividades Ordinarias” y definición de
pasivos establecida en el Marco
Conceptual.

Los aportes entregados por las empresas
afiliadas para administrarlos y ejecutar
actividades encaminadas a la prestación de
servicios relacionados con las prestaciones
de la seguridad social de sus trabajadores,
se reconocen como ingresos en virtud del
artículo 19, parágrafo 1 de la ​Ley 1797 de
2016​.

Las NIIF definen que estos recursos se
deben reconocer como pasivos y no como
ingresos.

Los ingresos son entradas brutas de
beneficios económicos, durante el periodo,
surgidos en el curso de las actividades
ordinarias de una entidad, siempre que tal
entrada dé lugar a un aumento en el
patrimonio...”, criterio que no cumplen estos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

114

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=60231
http://actualicese.com/normatividad/2016/07/13/ley-1797-de-13-07-2016/
http://actualicese.com/normatividad/2016/07/13/ley-1797-de-13-07-2016/
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

aportes de las empresas afiliadas hasta
tanto no se entreguen los bienes o los
servicios.

Los pasivos son “una obligación presente
de la entidad, surgida a raíz de sucesos
pasados, al vencimiento de la cual, y para
cancelarla, la entidad espera desprenderse
de recursos que incorporan beneficios
económicos”, criterio que cumplen los
mencionados recursos.

La Administración no considera engañoso este tratamiento como para entrar en conflicto con el objetivo de los estados financieros. En su
criterio, el apartamiento de las NIIF está suficientemente explicado como para que los usuarios de los estados financieros realicen los
juicios y ajustes que consideren necesarios para tomar decisiones.

e) Impacto financiero del apartamiento de las NIIF (NIC 1.20 d, no requerido por las NIIF PYMES):

Concepto Valor Porcentaje

Aportes recibidos de las empresas afiliadas $40.896.63 100%

Valor tratado como ingreso incumpliendo las NIIF: 2.666.46 6,52%

Valor tratado como ingresos cumpliendo con las NIIF: 38.230.17 93.48%

Discriminación del valor tratado como ingresos cumpliendo con las NIIF:

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

115

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Porcentaje de administración 3.271.73 8%

Subsidios pagados 18.219.68 44.55%

Apropiaciones directas de los aportes 789.305 19.3%

Apropiación por educación 1.338, 04 3.27%

Actividades internas subsidiadas con aportes recibidos 7.510.59 18,36%

Valor tratado como ingresos cumpliendo con las NIIF: 38.230.17 93.48%

2. Excepción de gastos que deben ser capitalizados bajo normas locales en las Cajas de Compensación Familiar.

Título de las NIIF no aplicadas Naturaleza del apartamiento Tratamiento Requerido en NIIF

NIC 16 “Propiedades, Planta y Equipo”
(NIIF PYMES Sección 17 “Propiedades,
Planta y Equipo”

Las Normas Internacionales de
Contabilidad e Información Financiera
(NIIF) señalan que no pueden reconocerse
como activos erogaciones incurridas antes
de iniciar la construcción de una Propiedad,
Planta y Equipo o de otros activos tangibles

La Circular Externa 020 de 2014, expedida

Las NIIF definen que estas erogaciones
sean reconocidas como gastos, puesto que
no se ha iniciado la construcción de una
Propiedad, Planta y Equipo. Una vez
terminada la construcción tampoco pueden
capitalizarse las erogaciones relacionadas
con su mantenimiento.

Los bienes de pequeña cuantía (por

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

116

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

por la Superintendencia del Subsidio
Familiar establece que en la ejecución de
proyectos de inversión en planes,
programas y proyectos, se deben reconocer
en los activos algunos conceptos y bienes
de menor cuantía que no cumplen la
definición de Propiedades, Planta y Equipo
establecidos en los citados estándares
internacionales.

En ese sentido, se están capitalizando bajo
normas locales algunos gastos
relacionados con bienes de menor cuantía
que de otra manera se reconocerían en el
gasto dada su baja materialidad.

ejemplo, inferiores a 50 UVT o al
equivalente en Salarios Mínimos Mensuales
Legales Vigentes (SMMLV) se deben
reconocer en el gasto, según la política
contables ​(que no establece diferencias con
las normas tributarias en relación con el
tope o monto para activar bienes)

La Administración no considera engañoso este tratamiento como para entrar en conflicto con el objetivo de los estados financieros. En su
criterio, el apartamiento de las NIIF está suficientemente explicado como para que los usuarios de los estados financieros realicen los
juicios y ajustes que consideren necesarios para tomar decisiones.

e) Impacto financiero del apartamiento de las NIIF (NIC 1.20 d, no requerido por las NIIF PYMES):

Concepto Valor Porcentaje

Total de activos (incluyendo bienes de menor cuantía y otros
gastos que se reconocieron como mayor valor del activo, por
excepción norma local)

23.657.987 100%

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

117

http://www.globalcontable.com/blog/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
http://www.globalcontable.com/blog/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
http://www.globalcontable.com/blog/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Menos valor de bienes de menor cuantía y otros gastos que se
reconocieron como mayor valor del activo, por excepción norma
local)

xxx % de los
activos

Total de Activos bajo NIIF 38.230.17 % de los
activos

3. Excepción para los fondos de empleados, cooperativas y otras entidades que reciben aportes de sus asociados: ​No aplicación de las
CINIIF 2 Aportaciones de Socios de Entidades Cooperativas e Instrumentos Similares

Título de las NIIF no aplicadas Naturaleza del apartamiento Tratamiento Requerido en NIIF

La CINIIF 2 “Aportaciones de Socios de
Entidades Cooperativas e Instrumentos
Similares” señala que los aportes de los
asociados se reconozcan como pasivo.

Los aportes entregados por los asociados
se deben reconocer como parte del
patrimonio, según una ​excepción
establecida en Colombia mediante el
Decreto 2420 de 2015​.

Las NIIF definen que estos aportes de los
asociados se deben reconocer como
pasivos y no como patrimonio.

Los pasivos son “una obligación presente
de la entidad, surgida a raíz de sucesos
pasados, al vencimiento de la cual, y para
cancelarla, la entidad espera desprenderse
de recursos que incorporan beneficios
económicos”, criterio que cumplen los
mencionados recursos.

Este criterio se cumple en el caso de estos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

118

http://www.globalcontable.com/oldsite/nicifrs/ejercicios-niif/casos/886-nuevo-decreto-2496-de-unificacion-de-la-normativa-ifrs-en-colombia-2015-texto-compilado-3
http://www.globalcontable.com/oldsite/nicifrs/ejercicios-niif/casos/886-nuevo-decreto-2496-de-unificacion-de-la-normativa-ifrs-en-colombia-2015-texto-compilado-3
http://www.globalcontable.com/oldsite/nicifrs/ejercicios-niif/casos/886-nuevo-decreto-2496-de-unificacion-de-la-normativa-ifrs-en-colombia-2015-texto-compilado-3
http://www.globalcontable.com/oldsite/nicifrs/ejercicios-niif/casos/886-nuevo-decreto-2496-de-unificacion-de-la-normativa-ifrs-en-colombia-2015-texto-compilado-3
http://www.globalcontable.com/oldsite/nicifrs/ejercicios-niif/casos/886-nuevo-decreto-2496-de-unificacion-de-la-normativa-ifrs-en-colombia-2015-texto-compilado-3
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

aportes de los asociados (excepto para el
capital irreductible que tanto bajo norma
local como bajo NIIF es un pasivo).

La Administración no considera engañoso este tratamiento como para entrar en conflicto con el objetivo de los estados financieros. En su
criterio, el apartamiento de las NIIF está suficientemente explicado como para que los usuarios de los estados financieros realicen los
juicios y ajustes que consideren necesarios para tomar decisiones.

e) Impacto financiero del apartamiento de las NIIF (NIC 1.20 d, no requerido por las NIIF PYMES):

Concepto Valor Porcentaje

Total de pasivos (bajo norma local, sin incluir los aportes de los
asociados, por excepción de la norma local)

23.657.987 100%

Más aportes de los asociados (cuenta del capital) xxx % de los
pasivos

Total del pasivo bajo NIIF 38.230.17 % de los
pasivos

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

119

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

4. Propiedades de Inversión (aparcamiento de las NIC 1.20 b, NIIF PYMES 3.5 b):

La Administración de la entidad concluye que, aunque el edificio arrendado se reconozca como Propiedades, Planta y Equipo (y no como
Propiedades de Inversión). En el ESFA se aumentó el patrimonio valorizando el edificio arrendado a Brigard Urrutia en ​$26.674.493.776 ​y
se clasificación como “Propiedades de Inversión” (Inversiones en Propiedades)​.

Esta clasificación implica valorar anualmente este activo reconociendo los cambios en el Estado de Resultados como ingresos o gastos,
sin que esta sea la intención de la entidad.

Además, se deben llevar partidas conciliatorias porque fiscalmente no se acepta este ajuste (Artículo 28 Estatuto Tributario) e impuestos
diferidos.

Reconocer los cambios de valor en los los resultados implica que la entidad tenga utilidades exageradas en relación con su modelo de
negocio. En ese sentido, se cambiará esta estimación, indicando que la entidad mantendrá estos activos en Propiedades de Inversión,
pero medidos al costo. En ese sentido, se ajustará el valor incluido en el ESFA como un cambio de estimación. Esto implica que no se
realizará una reexpresión retroactiva.

Además, se clasificará a Propiedades, Planta y Equipo porque el modelo de negocio de la entidad es alquilar este bien para prestar
servicios. La definición de Propiedades, Planta y Equipo del párrafo 17.2, son los activos que “​se mantienen para su uso en la producción
o suministro de bienes o servicios​”, en este caso, de arrendamientos.

El párrafo 17.15 de la NIIF PYMES establece que la entidad puede mantener estos activos al costo.

a) Los estados financieros presentan razonablemente la situación financiera, rendimiento financiero y flujos de efectivo [aun

apartándose de algunos aspectos de las NIIF] ​(NIC 1.20 a, NIIF PYMES 3.5 a)​;
b) Ha cumplido con la NIIF para las PYMES, excepto que ha dejado de aplicar ese requerimiento concreto para lograr una

presentación razonable ​(NIC 1.20 b, NIIF PYMES 3.5 b).
c) El título de las NIIF no aplicadas, la naturaleza del aparcamiento y el tratamiento requerido por las NIIF, son las siguientes: ​(NIC

1.20 c, NIIF PYMES 3.5 c):
d) La Administración no considera engañoso este tratamiento como para entrar en conflicto con el objetivo de los estados financieros.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

120

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

En su criterio, el apartamiento de las NIIF está suficientemente explicado como para que los usuarios de los estados financieros
realicen los juicios y ajustes que consideren necesarios para tomar decisiones.

Título de las NIIF no aplicadas Naturaleza del apartamiento Tratamiento Requerido en NIIF

Sección 16 de la NIIF PYMES
“Propiedades de Inversión”

El edificio arrendado se presenta
como Propiedades, Planta y
Equipo porque estos activos se
usan en el objeto social de la
entidad. Por referencia a la NIC 40,
párrafo 11 al 15.

Las NIIF señalan que los bienes
arrendados se presenten como
Propiedades de Inversión, que se
valoran anualmente con cambios
en los resultados, es decir,
reconociendo utilidades o pérdidas
por concepto de cambios en su
valor de mercado.

e) Impacto financiero del apartamiento de las NIIF (NIC 1.20 d, no requerido por las NIIF PYMES):

Reducción del patrimonio en $26.674.493.776, por reversión de la valoración estada en el costo.

Cambios de la versión 20 (respecto a la 19)​: Detallados en la última página de este documento.

1. Adicionada nota de la NIC 16 párrafo 77 y NIIF PYMES 17.33 sobre la valoración de Inmuebles.

2. Actualización con normas NIIF aplicables desde enero 1 de 2019.

3. Actualización de la nota 11 con las normas emitidas durante el periodo que aún no deben ser aplicadas, por

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

121

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

requerimiento de la NIC 8, párrafo 30, tales como la NIIF 9, 15 y 16 para el Grupo 1 o cambios recientes en las NIIF

PYMES relacionados con la materialidad, así como cambios en el marco conceptual. Esta nota incluye información a

los socios o accionistas sobre los efectos de Ley de Financiamiento en Colombia.

4. Mejoras de forma y redacción.

5. Puede adquirirse en word totalmente editable en ​http://mpago.la/XBXS​ (si no desea adquirirla puede descargar la

versión 19 gratuita aquí​)

Anexo 3:

13.1 Efecto de la Transición a las NIIF en la Posición Financiera y los en los Resultados (NIIF 1.24; NIIF PYMES 35.13, Conceptos

577/14 011/2016 CTCP): 8

 Efecto financiero de la Transición de las normas contables locales a las NIIF

Saldo bajo Normas Ajuste por aplicación de Total ajustado bajo

8 Los Conceptos 577 de 2014 y 016 de 2016 del Consejo Técnico de la Contaduría Pública señalan que los ajustes del Periodo de Transición deben
realizarse en la contabilidad local que contenga los libros oficiales a enero 1 de 2016 (lo que se explica en el ​libro sobre Contabilidad Multipropósito​).

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

122

http://mpago.la/XBXS
http://www.globalcontable.com/notas/ModeloRevelacionesNotasEstadosFinancierosNIIF2016-2017.pdf
https://goo.gl/27VIIG
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

locales las NIIF NIIF

A enero 1 de 2016, Inicio de Periodo de Aplicación (NIIF 1.24 a (ii), NIIF PYMES 35.13 b):

Activos

Pasivos

Impacto total en el Patrimonio
9

Entre enero 1 y diciembre 31 de 2015 (NIIF 1, 24 b, NIC 1, 81A, 106 d, NIC 7, 18 b; NIIF PYMES 35.13 c)

Ingresos

Costos y gastos

Utilidades o Pérdidas (Resultados)

Otro Resultado Integral

13.2 Explicación de la transición en el Estado de Situación Financiera (NIIF 1.23, NIIF PYMES 35.12):

A enero 1 del año de Transición (Balance de Apertura)

9 El Consejo Técnico de la Contaduría señala que "el incremento de las ganancias acumuladas como consecuencia de la transición a las NIIF no
corresponde a ganancias ya realizadas, motivo por el cual no debe ser distribuido mientras no se haga efectiva la entrada de fondos correspondientes"
(Concepto 056 del 10 de marzo de 2014). El mismo organismo señala que "Las pérdidas [acumuladas por aplicación por primera vez de las NIIF] se
deben enjugar [en periodos futuros] de acuerdo a los lineamientos del artículo 456 del código de Comercio" (Concepto 376 del 21 de noviembre de
2013). El artículo 289.7 del Estatuto Tributario (adiconado por la ​Ley 1819 de 2016​) también indica que las ganancias acumuladas en el ESFA no son
repartibles y ​esto debe certificarse por el contador público y/o revisor fiscal que los hubieren suscrito​.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

123

http://actualicese.com/normatividad/2016/12/29/ley-1819-de-29-12-2016-reforma-tributaria/
https://goo.gl/5QiDwu
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Concepto
Saldo bajo

Normas
locales

Ajuste por
aplicación de

las NIIF

Total ajustado
bajo NIIF

Breve
explicación
del ajuste

Caja

Bancos

Inversiones

Cuentas por Cobrar

Propiedades, Planta y Equipo

Intangibles

Diferidos

Otros activos

Total de Activos

Obligaciones Financieras

Proveedores

Cuentas por pagar

Impuestos por pagar

Obligaciones Laborales

Provisiones

Diferidos

Otros pasivos

Bonos y Papeles comerciales

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

124

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Total de Pasivos

Impacto total en el patrimonio

13.3 Explicación de la transición en el Estado de Resultados (NIIF 1.23, NIIF PYMES 35.12):

Impacto en los Resultados durante el Periodo de Transición (2015)

Concepto Saldo bajo Normas
locales

Ajuste por
aplicación de las

NIIF

Total ajustado
bajo NIIF Explicación del ajuste

Ingresos

Costos

Gastos

Total Utilidad Antes de Impuestos

13.4 Explicación de la transición en los Flujos de Efectivo (NIIF 1.23, NIIF PYMES 35.12):

Impacto en el efectivo a diciembre 31 de 2015 (Periodo de Transición)

Concepto Saldo Ajuste Reclasificació Total Explicación del ajuste

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

125

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

bajo
Normas
locales

n ajustado
bajo NIIF

Caja: 11.000.000 -450.000 -600.000 9.950.000

Caja menor 3.000.000 -450.000 0 2.650.000

Bajo NIIF la caja menor no
es un “fondo fijo”, pues debe
acreditarse contra los
gastos por reembolsar al
final del periodo.

Caja General 8.000.000 0 -600.000 7.400.000

Los cheques recibidos,
bonos y otros medios de
pago se reclasificaron a
“Documentos por cobrar”
por no corresponder a
monedas y billetes.

Bancos 12.000.000 3.000.000 0 9.000000

Cuentas corrientes 4.500.000 -1.000.000 0 3.500.000
Se hizo coincidir el saldo
contable con los extractos
contables registrando todas
las conciliaciones,
reviviendo los pasivos que
habían sido eliminados sólo
por girar cheques y otros
ajustes.

Cuentas de ahorro 7.500.000 -2.000.000 0 5.500.000

Efectivo y Equivalentes de efectivo: 0 3.330 3.330

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

126

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Inversiones (Fiducias de Administración y
pagos)

800 -800 0 Estos conceptos no se
presentan como
“inversiones”, sino como
Equivalentes de Efectivo

Inversiones (Carteras colectivas) 900 -900 0

Inversiones (Fondos de ahorro) 700 -700 0

Cuentas por cobrar (Depósito entregados a
terceros (sujetos a devolución)

500 -500 0
Estos conceptos no son
“cuentas por cobrar”, bajo
NIIF se presentan como
“Equivalentes de Efectivo.

Cuentas por Cobrar (Fondos y bases para
devolución de monedas)

430 -430 0

Cuentas bancarias destinación específica (otros
activos en normas local)

590 -590 0

Efectivo y Equivalentes Restringidos 0 17.000.000 17.000.000

Inversiones en el Ministerio de Transporte para
la futura chatarrización de Vehículos

17.000.000 0 17.000.000 0

Estos depósitos entregados
a terceros se clasificaban
como inversiones bajo
normas locales, pero se
trata de efectivo restringido
bajo NIIF.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

127

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

13.5 Explicación de la transición en el Estado de Situación Financiera (NIIF 1.23, NIIF PYMES 35.12):

Estado de Situación Financiera a diciembre 31 del año de Transición

Concepto
Saldo bajo

Normas
locales

Ajuste por
aplicación de

las NIIF

Total ajustado
bajo NIIF

Breve
explicación
del ajuste

Caja

Bancos

Inversiones

Cuentas por Cobrar

Propiedades, Planta y Equipo

Intangibles

Diferidos

Otros activos

Total de Activos

Obligaciones Financieras

Proveedores

Cuentas por pagar

Impuestos por pagar

Obligaciones Laborales

Provisiones

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

128

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

Diferidos

Otros pasivos

Bonos y Papeles comerciales

Total de Pasivos

Impacto total en el patrimonio

13.6 Uso del Valor Razonable como costo atribuido (NIIF 1.30; NIIF PYMES 35.10 c):

A enero 1 de 2015:
Uso del Valor Razonable como costo atribuido

Valor en libros bajo normas
locales Ajuste al Valor Razonable Total ajustado al Valor

Razonable

Propiedades, Planta y Equipo
(inmuebles)

Intangibles

Propiedades de Inversión

Los bienes muebles ​no fueron objeto de valoración aunque estuviesen totalmente depreciados y se estuvieren usando, pues así lo señala
el párrafo 16.79 de la NIC 16 y las NIIF PYMES, así como las normas sobre materialidad (Marco Conceptual, párrafo CC11, NIIF PYMES,
2.6; NIIF 1, párrafo 7 y párrafos 29-31) .

10

10 Se recomienda ver el artículo “Terrorismo Contable con los bienes muebles en NIIF” en ​https://goo.gl/NUZQda
__

Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

129

http://www.globalcontable.com/blog/terrorismo-contable-con-los-bienes-muebles-en-las-niif-memorando-y-modelo-de-politica-contable/
https://goo.gl/NUZQda
http://bit.ly/2PeJXzE
http://mpago.la/XBXS

Cumpla con (o audite correctamente) cada párrafo de las NIIF y la taxonomía XBRL Ilustrada. Modelo de Notas a los Estados Financieros GlobalContable.com

11.18. Exención para no valorar bienes que son usados en operaciones sujetas a regulación de tarifas (NIIF 1.31b, NIIF
PYMES 35.10 m)​:

Como la entidad está sujeta a regulación de tarifas, no se valoraron las redes recibidas del municipio ni las que se tienen en concesión,
pues la depreciación posterior de estos bienes generaría gastos que no son remunerados en la tarifa de conformidad con las normas
sobre la materia. Sólo se reconocen las redes propias por su costo histórico. La cuenta de valorizaciones locales se eliminó porque es
excluida en el estudio de tarifas a remunerar y es una valoración no realizada de acuerdo con las NIIF. Se continuarán reconociendo las
redes de asociadas a los servicios públicos por su costo histórico, por el valor en el que haya incurrido la entidad y no por los valores
incurridos por las demás entidades que las hayan subsidiado, según los Principios de Contabilidad aplicados antes del Balance de
Apertura, como lo indican los párrafos 31B y D8B de la NIIF 1, aplicables también a las NIIF PYMES.

Control de Cambios:

Respecto a la versión anterior este documento incluye notas por COVID 19.

__
Versión 21. Verifique última actualización ​en ​http://bit.ly/2PeJXzE​. Obtenga última versión editable en word en ​http://mpago.la/XBXS

130

http://bit.ly/2PeJXzE
http://mpago.la/XBXS

