

Ministerio de Comercio, Industria y Turismo
CUT
C

MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO

DECRETO NÚMERO 2784 DE

(28 DIC 2012)

Por el cual se reglamenta la Ley 1314 de 2009 sobre el marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1.

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

En uso de sus atribuciones constitucionales y legales, en especial las que le confiere el numeral 11 del artículo 189 de la Constitución Política y el artículo 6° de la Ley 1314 de 2009, y

CONSIDERANDO

Que mediante la Ley 1314 de 2009, se regulan los principios y normas de contabilidad e información financiera y de aseguramiento de la información, aceptados en Colombia, se señalan las autoridades competentes, el procedimiento para su expedición y se determinan las entidades responsables de vigilar su cumplimiento.

Que la Ley 1314 de 2009 tiene como objetivo la conformación de un sistema único y homogéneo de alta calidad, comprensible y de forzosa observancia, de normas de contabilidad, de información financiera y de aseguramiento de la información.

Que con observancia de los principios de equidad, reciprocidad y conveniencia nacional, con el propósito de apoyar la internacionalización de las relaciones económicas, la acción del Estado se dirigirá hacia la convergencia de las normas de contabilidad, de información financiera y de aseguramiento de la información, con estándares internacionales de aceptación mundial, con las mejores prácticas y con la rápida evolución de los negocios.

Que el 22 de junio de 2011 el Consejo Técnico de la Contaduría Pública, en cumplimiento de su función, presentó al Gobierno Nacional el Direccionamiento Estratégico del proceso de convergencia de las normas de contabilidad e información financiera y de aseguramiento de la información, con estándares internacionales, el cual fue ajustado el 16 de julio de 2012.

Que en dicho Direccionamiento Estratégico el Consejo Técnico de la Contaduría Pública le recomendó al Gobierno Nacional que el proceso de convergencia hacia estándares internacionales de contabilidad e información financiera se lleve a cabo tomando como referentes las Normas Internacionales de Información Financiera – NIIF- junto con sus interpretaciones, marco de referencia conceptual, los fundamentos de conclusiones y las guías de aplicación emitidas por el Consejo de Normas Internacionales de Contabilidad - International Accounting Standards Board IASB- por su sigla en inglés.

Que de acuerdo con el artículo 6° de la Ley 1314 de 2009, bajo la Dirección del Presidente de la República y con respeto de las facultades regulatorias en materia de contabilidad pública a cargo de la Contaduría General de la Nación, los Ministerios de Hacienda y Crédito Público y de Comercio, Industria y Turismo, obrando conjuntamente, expedirán principios, normas, interpretaciones y guías de contabilidad e información financiera y de aseguramiento de la información, con fundamento en las propuestas que deberá presentarles el Consejo Técnico de la Contaduría Pública, como organismo de normalización técnica de normas contables, de información financiera y de aseguramiento de la información.

Continuación del decreto: "Por el cual se reglamenta la Ley 1314 de 2009 sobre el marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1"

Que el Consejo Técnico de la Contaduría Pública, en el documento de Direccionamiento Estratégico ha propuesto, en su párrafo 48, que las normas de contabilidad e información financiera y de Aseguramiento de la información deben aplicarse de manera diferencial a tres grupos de preparadores de estados financieros: Grupo 1, Grupo 2 y Grupo 3.

Que el Consejo Técnico de la Contaduría Pública, en cumplimiento del procedimiento establecido en la Ley 1314 de 2009, mediante oficio N° 1-2012-071389 de fecha 16 de octubre de 2012, presentó a los Ministerios de Hacienda y Crédito Público y de Comercio, Industria y Turismo la propuesta normativa de información financiera para entidades que conforman el Grupo 1.

Que en dicha propuesta normativa, el Consejo Técnico de la Contaduría Pública recomendó las Normas Internacionales de Información Financiera NIIF, junto con sus interpretaciones, marco de referencia conceptual, los fundamentos de conclusiones y las guías de aplicación en la última versión autorizada por el Consejo de Normas Internacionales de Contabilidad (IASB por su sigla en inglés), en español, la cual corresponde a la traducción efectuada con corte al 1° de enero de 2012, y que ha sido sometida al debido proceso exigido por la Ley 1314 de 2009.

Que en el mencionado Grupo 1 están incluidas, entre otras, entidades que a la luz del interés público, la conveniencia nacional y la relación costo-beneficio para su aplicación, requieren un tratamiento diferencial transitorio.

Que los Ministerios de Hacienda y Crédito Público y de Comercio, Industria y Turismo, bajo la Dirección del Presidente de la República, observando el procedimiento establecido en el artículo 7° de la Ley 1314 de 2009 proceden a expedir las Normas de Información Financiera NIF, que comprenden las NIIF, las Normas Internacionales de Contabilidad -NIC-, las Interpretaciones SIC y las Interpretaciones CINIIF y el marco conceptual para la información financiera, emitidas en español al 1° de enero del 2012, por el Consejo de Normas Internacionales de Contabilidad (IASB por su sigla en inglés).

Que para una adecuada implementación de las nuevas normas es necesario que las entidades destinatarias de este decreto, elaboren un plan de implementación que incluya como uno de sus componentes esenciales la capacitación, que reúna las condiciones necesarias para su ejecución y que se monitoree su adecuado cumplimiento.

DECRETA

ARTÍCULO 1° Ámbito de aplicación. El presente decreto será aplicable a los preparadores de información financiera que conforman el Grupo 1, así:

- a. Emisores de valores: Entidades que tengan valores inscritos en el Registro Nacional de Valores y Emisores - RNVE- en los términos del artículo 1.1.1.1.1. del Decreto 2555 de 2010;
- b. Entidades de interés público;
- c. Entidades que no estén en los incisos anteriores y que cumplan con los siguientes parámetros:
 1. Planta de personal mayor a doscientos (200) trabajadores, o
 2. Activos totales superiores a 30.000 salarios mínimos legales mensuales vigentes (SMLMV), y,
 3. Que cumplan con cualquiera de los siguientes requisitos:
 - i. Ser subordinada o sucursal de una compañía extranjera que aplique NIIF plenas;
 - ii. Ser subordinada o matriz de una compañía nacional que deba aplicar NIIF plenas;
 - iii. Ser matriz, asociada o negocio conjunto de una o más entidades extranjeras que apliquen NIIF plenas.
 - iv. Realizar importaciones o exportaciones que representen más del cincuenta por ciento (50%) de las compras o de las ventas, respectivamente.

Continuación del decreto: "Por el cual se reglamenta la Ley 1314 de 2009 sobre el marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1"

Para los efectos del cómputo de los valores indicados en los literales c.1., c.2.y c.3.iv, se considerarán los parámetros del ente económico separado correspondientes al segundo año inmediatamente anterior al ejercicio sobre el que se informa.

PARÁGRAFO. Para los efectos de este Decreto son entidades de interés público las que, previa autorización de la autoridad estatal competente, captan, manejan o administran recursos del público, y se clasifican en:

- a) Establecimientos bancarios, corporaciones financieras, compañías de financiamiento, cooperativas financieras, organismos cooperativos de grado superior, entidades aseguradoras.
- b) Sociedades de capitalización, sociedades comisionistas de bolsa y los portafolios de terceros que ellos administran, sociedades administradoras de fondos de pensiones y cesantías privadas y los fondos por ellas administrados, sociedades fiduciarias, negocios fiduciarios cuyo fideicomitente está incluido en el Grupo 1, bolsas de valores, sociedades administradoras de depósitos centralizados de valores, cámaras de riesgo central de contraparte, sociedades administradoras de inversión, sociedades titularizadoras, sociedades de intermediación cambiaria y servicios financieros especiales (SICA y SFE), carteras colectivas administradas por sociedades fiduciarias, sociedades comisionistas de bolsa y sociedades administradoras de inversión y, otros que cumplan con esta definición.

ARTÍCULO 2º. Marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1. Se establece un régimen normativo para los preparadores de información financiera que conforman el Grupo 1, que no están detallados en el literal a) del Parágrafo del Artículo 1º del presente Decreto, quienes deberán aplicar el marco regulatorio dispuesto en el Anexo de este decreto para sus estados financieros individuales y estados financieros consolidados.

Se establece un régimen normativo para los preparadores de información financiera detallados en el literal a) del Parágrafo del Artículo 1º, que conforman el Grupo 1, en los siguientes términos:

- a) entidades que tengan valores inscritos en el Registro Nacional de Valores y Emisores – RNVE- en los términos del artículo 1.1.1.1.1. del Decreto 2555 de 2010:
 - Para la preparación de los estados financieros consolidados: Aplicarán el marco técnico normativo dispuesto en el Anexo de este Decreto.
 - Para la preparación de los estados financieros separados o individuales: Aplicarán las normas que, en convergencia con las NIIF, expida el Gobierno Nacional dentro de los seis meses siguientes a partir de la publicación del presente Decreto.
- b) entidades que no tienen valores inscritos en el Registro Nacional de Valores y Emisores – RNVE- en los términos del artículo 1.1.1.1.1. del Decreto 2555 de 2010:
 - Aplicarán las normas que, en convergencia con las NIIF, expida el Gobierno Nacional dentro de los seis meses siguientes a partir de la publicación del presente decreto.

PARÁGRAFO: La Superintendencia Financiera de Colombia evaluará el impacto de la aplicación integral de las NIIF en sus vigilados, para lo cual podrá solicitar toda la información necesaria y realizar los estudios pertinentes dentro de los cuatro meses siguientes a partir de la publicación del presente decreto.

Continuación del decreto: "Por el cual se reglamenta la Ley 1314 de 2009 sobre el marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1"

ARTÍCULO 3°. Cronograma de aplicación del marco técnico normativo para los preparadores de información financiera del Grupo 1. Los primeros estados financieros a los que los preparadores de información financiera que califiquen dentro del Grupo 1, aplicarán el nuevo marco técnico normativo, son aquellos que se preparen con corte al 31 de diciembre del 2015. Esto, sin perjuicio que con posterioridad nuevos preparadores de información financiera califiquen dentro de este Grupo.

Para efectos de la aplicación del marco técnico normativo de información financiera, los preparadores del Grupo 1 deberán observar las siguientes condiciones:

1. **Periodo de preparación obligatoria:** Se refiere al tiempo durante el cual las entidades deberán realizar actividades relacionadas con el proyecto de convergencia y en el que los supervisores podrán solicitar información a los supervisados sobre el desarrollo del proceso. Tratándose de preparación obligatoria, la información solicitada debe ser suministrada con todos los efectos legales que esto implica, de acuerdo con las facultades de los órganos de inspección, control y vigilancia. El periodo de preparación obligatoria comprende desde el 1° de enero de 2013 hasta el 31 de diciembre de 2013. Dentro de los dos primeros meses de este periodo, las entidades deberán presentar a los supervisores un plan de implementación de las nuevas normas, de acuerdo con el modelo, que para estos efectos acuerden los supervisores. Este plan debe incluir dentro de sus componentes esenciales la capacitación, la identificación de un responsable del proceso, debe ser aprobado por la Junta Directiva u órgano equivalente, y en general cumplir con las condiciones necesarias para alcanzar el objetivo fijado y debe establecer las herramientas de control y monitoreo para su adecuado cumplimiento.
2. **Fecha de transición:** Es el inicio del ejercicio anterior a la aplicación por primera vez del nuevo marco técnico normativo de información financiera, momento a partir del cual deberá iniciarse la construcción del primer año de información financiera de acuerdo con el nuevo marco técnico normativo que servirá como base para la presentación de estados financieros comparativos. En el caso de la aplicación del nuevo marco técnico normativo en el corte al 31 de diciembre del 2015, esta fecha será el 1° de enero de 2014.
3. **Estado de situación financiera de apertura:** Es el estado en el que por primera vez se medirán de acuerdo con el nuevo marco técnico normativo los activos, pasivos y patrimonio de las entidades que apliquen este Decreto. Su fecha de corte es la fecha de transición. El estado de situación financiera de apertura no será puesto en conocimiento del público ni tendrá efectos legales en dicho momento.
4. **Periodo de transición:** Es el año anterior a la aplicación del nuevo marco técnico normativo durante el cual deberá llevarse la contabilidad para todos los efectos legales de acuerdo con la normatividad vigente al momento de la expedición del presente decreto, y simultáneamente obtener información de acuerdo con el nuevo marco técnico normativo de información financiera, con el fin de permitir la construcción de información financiera que pueda ser utilizada para fines comparativos en los estados financieros en los que se aplique por primera vez el nuevo marco técnico normativo. En el caso de la aplicación del nuevo marco técnico normativo en el corte al 31 de diciembre del 2015, este periodo iniciará el 1° de enero de 2014 y terminará el 31 de diciembre de 2014. Esta información financiera no será puesta en conocimiento del público ni tendrá efectos legales en dicho momento.
5. **Últimos estados financieros conforme a los decretos 2649 y 2650 de 1993 y normatividad vigente:** Se refiere a los estados financieros preparados con corte al 31 de diciembre del año inmediatamente anterior a la fecha de aplicación. Para todos los efectos legales, esta preparación se hará de acuerdo con los Decretos 2649 y 2650 de 1993 y las normas que los modifiquen o adicionen y la demás normatividad contable vigente sobre la materia para ese entonces. En el caso de la aplicación del nuevo marco técnico normativo en el corte al 31 de diciembre del 2015 esta fecha será el 31 de diciembre de 2014.
6. **Fecha de aplicación:** Es aquella a partir de la cual cesará la utilización de la normatividad contable vigente al momento de expedición del presente decreto y comenzará la aplicación del nuevo marco técnico normativo para todos los efectos, incluyendo la contabilidad oficial, libros de comercio y presentación de estados financieros. En el caso de la aplicación del nuevo marco técnico normativo en el corte al 31 de diciembre del 2015 esta fecha será el 1° de enero de 2015.

Continuación del decreto: "Por el cual se reglamenta la Ley 1314 de 2009 sobre el marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1"

7. **Primer periodo de aplicación:** Es aquel durante el cual, por primera vez, la contabilidad se llevará, para todos los efectos, de acuerdo con el nuevo marco técnico normativo. En el caso de la aplicación del nuevo marco técnico normativo, este periodo está comprendido entre el 1° de enero de 2015 y el 31 de diciembre de 2015.
8. **Fecha de reporte:** Es aquella en la que se presentarán los primeros estados financieros de acuerdo con el nuevo marco técnico normativo, con la siguiente información comparativa:
- Estado de situación financiera: comparativo con dos periodos.
 - Estado de resultados del ejercicio y otro resultado integral, Estado de cambios en el patrimonio y Estado de flujo de efectivo: comparativo con un periodo

En el caso de la aplicación del nuevo marco técnico normativo será el 31 de diciembre de 2015.

PARÁGRAFO PRIMERO. Los órganos que ejercen inspección, vigilancia y control deberán tomar las medidas necesarias para adecuar sus recursos en orden a observar lo dispuesto y para los fines contemplados en este decreto.

PARÁGRAFO SEGUNDO. El Consejo Técnico de la Contaduría Pública, resolverá las inquietudes que se formulen en desarrollo de la adecuada aplicación del marco técnico normativo de información financiera para los Preparadores de información financiera del Grupo 1.

PARÁGRAFO TERCERO. Las entidades que no pertenezcan al Grupo 1 podrán voluntariamente aplicar el marco regulatorio dispuesto en el anexo de este Decreto. En este caso:

- deberán cumplir con todas las obligaciones que de dicha aplicación se derivarán, y
- deberán mantenerse en el marco regulatorio aplicado en forma voluntaria, por un periodo de tres años, luego del cual podrán, posteriormente, aplicar el marco normativo que corresponda de acuerdo con sus características.

ARTÍCULO 4°. VIGENCIA. El presente Decreto rige a partir de la fecha de su publicación y respecto de los destinatarios definidos en este Decreto, a partir de la fecha de aplicación establecida en el numeral 6 del artículo 3° del presente decreto, no les será aplicable lo dispuesto en los Decretos 2649 y 2650 de 1993 y las normas que los modifiquen o adicionen y la demás normatividad contable vigente sobre la materia para ese entonces.

PUBLÍQUESE Y CÚMPLASE

Dado en Bogotá, D.C., a los

20 DIC 2012

EL MINISTRO DE HACIENDA Y CRÉDITO PÚBLICO

MAURICIO CÁRDENAS SANTAMARÍA

Continuación del decreto: "Por el cual se reglamenta la Ley 1314 de 2009 sobre el marco técnico normativo para los preparadores de información financiera que conforman el Grupo 1"

EL MINISTRO DE COMERCIO, INDUSTRIA Y TURISMO

SERGIO DÍAZ-GRANADOS GUIDA