
Estándares internacionales
de información financiera

Consideraciones para la industria

de petróleo y gas

Señale el curso

El momento lo es todo

¿Cuál enfoque le servirá a usted?

Problemas técnicos de la contabilidad para las compañías de petróleo y gas

Más que contabilidad e información financiera

La experiencia europea

Suavizando la transición

Para hacerlo bien

Recursos & contactos

3

4

5

6

8

9

10

11

12

Tabla de Contenido

Esta es una traducción al español de la versión oficial en inglés de International Financial Reporting Standards. Considerations
for the Oil & Gas Industry, publicada por Deloitte Development LLC, 2008. Traducción realizada por Samuel A. Mantilla, asesor
de investigación contable de Deloitte &Touche Ltda., Colombia, con la revisión técnica de César Cheng, Socio Director General
de Deloitte & Touche Ltda., Colombia

Impactos clave de la implementación de los IFRS

Técnica contable

Señale el curso

Procesos y presentación de

Estándares internacionales de Información financiera
Consideraciones para la industria de petróleo y gas

 *O&G = oil and gas = petróleo y gas (N del t)

Con la comunicación frecuente que proviene de muchas fuentes
continúan aumentando los niveles de los decibeles en relación con el
tema de los Estándares Internacionales de Información Financiera (IFRS).
En la medida en que se incrementa el volumen usted puede encontrarse
haciéndose la pregunta: ¿Cómo los IFRS impactarán mi compañía? ¿Qué
eventos podrían impulsarnos a movernos más rápidamente para adoptar
los IFRS? ¿Qué obstáculos se pueden encontrar en el camino?

Los IFRS son inevitables y serán el destino final para las compañías
públicas en los Estados Unidos y para la mayoría de las compañías en todo
el mundo. Está por resolverse el ritmo del viaje. Algunas compañías
percibirán los beneficios de embarcarse inmediatamente. Otras pueden
adoptar un enfoque más mesurado. Y unas más pueden escoger
examinar de manera estrecha la hoja de ruta antes de dar cualquier paso.

La mayoría de las compañías de petróleo y gas (O&G*) tienen importantes
operaciones internacionales, múltiples consideraciones regulatorias y de
mercados de capital, estructuras organizacionales complejas (incluyendo a
menudo múltiples subsidiarias y relaciones de negocios conjuntos), así
como competidores globales que ya pueden estar reportando según los
IFRS. Las compañías de O&G pueden descubrir, en esas circunstancias,
razones que les conduzcan a adoptar los IFRS aún antes de que ello sea
obligatorio.

Por supuesto, de manera similar a cualquier decisión de negocios
importante, la determinación del cronograma y el ritmo de la conversión
hacia los IFRS requieren el entendimiento de los costos y beneficios
potenciales. Independiente de su plan último de conversión, es crucial
tomar decisiones informadas que estén basadas en un análisis completo.

Tales análisis y planeación son cruciales, dado que la conversión exitosa no
ocurrirá de la noche a la mañana. Además, las compañías que ya se han
convertido hacia los IFRS han encontrado que la iniciativa puede tomar
varios años, debido a la sorprendente amplitud del alcance del esfuerzo.

Un proyecto exitoso de conversión hacia los IFRS implicará no solo
problemas técnicos de contabilidad e información financiero, sino también
otros relacionados con procesos y controles internos; presentación de
reportes regulatorios, estatutarios y administrativos; infraestructura de
tecnología; así como también asuntos organizacionales, incluyendo
impuestos, tesorería, legal y contratos, compensación y recursos humanos, y
compensación.

Baste decir, la conversión implica mucho más que reorganizar el plan de
cuentas.

Si luego de leer este documento usted va a realizar solamente una acción, le
sugerimos que sea esta: desarrolle la hoja de ruta para la implementación de
los IFRS.

Para poner en marcha este esfuerzo, hágase a sí mismo y a su equipo unas
pocas preguntas preliminares para evaluar el impacto potencial de los IFRS
en su compañía:

?¿Hemos realizado el inventario de nuestros actuales requerimientos
de presentación de reportes IFRS, si los hay?

?¿Bajo cuántos principios de contabilidad generalmente aceptados
(PCGAs) locales actualmente reportamos?

?¿Cuántas de nuestras unidades de negocio ya preparan estados
financieros IFRS?

?¿Nuestro acceso al capital cómo puede ser impactado por la
conversión hacia los IFRS?

?¿Cuántos de nuestros competidores se han convertido a los IFRS?
(Vea la tabla, “Panorama competitivo” en la página 4.) ¿Hay la
expectativa de que se cambiarían hacia los IFRS, si en los Estados
Unidos se da la opción?

reportes estatutarios

Infraestructura de

Infraestructura de

tecnología

Problemas

organizacionales

?Enfoque general para la
implementación de los IFRS

?Consideraciones de la
política relacionada con la
adopción por primera vez,
incluyendo fechas de
presentación de reportes y
uso de exenciones

?Consideraciones de la
política continua,
incluyendo alternativas y
enfoque frente a los
“principios”

?Controles y procesos internos,
incluyendo documentación y
prueba

?Paquetes de presentación de
reportes de la administración
e internos

?Paquetes de presentación de
reportes globales

?Presentación estatutaria de
reportes, incluyendo las
“oportunidades” alrededor de
la adopción de los IFRS

?Estructura del libro mayor y
del plan de cuentas,
incluyendo las métricas del
desempeño

?Consolidación global
?Problemas de los sub-sistemas,

relacionados con
configuración y captura de
datos

?Capacidades para administrar
durante la transición la
contabilidad según múltiples
PCGA

?Estructuras tributarias
?Administración de tesorería y

de efectivo
?Acuerdos legales y de deuda
?Educación y entrenamiento, y

estructuras de compensación
?Comunicaciones internas
?Comunicaciones externas y

con los accionistas

3

4

Panorama competitivo: compañías de petróleo y gas por

Compañía

Exxon Mobil

Royal Dutch Shell

BP

Chevron

Total

ConocoPhillips

China National
Petroleum*

ENI

Gazprom

Statoil Hydro

Ingresos Brutos
(millones)

 $372,824.0

 $355,782.0

 $291,438.0

 $210,783.0

 $187,279.5

 $178,558.0

 $129,798.3

 $120,564.7

 $98,642

 $89,223.9

Estándar de
contabilidad

U.S. GAAP

IFRS

IFRS

U.S. GAAP

IFRS

U.S. GAAP

Chinese GAAP

IFRS

Russian GAAP

U.S. GAAP

?¿Tenemos en curso un proyecto importante de transformación
de ERP o de finanzas?

?¿Estamos participando o considerando una adquisición
importante?

?¿Cuál es el nivel de conocimiento de los IFRS dentro de la
compañía, tanto local como globalmente?

?¿Cuáles serían los impactos que en nuestra compañía tendría
el posible requerimiento de los IFRS en los Estados Unidos?

?¿Hemos valorado los costos y los beneficios de la adopción de
los IFRS?

Por supuesto, su hoja de ruta para la implementación de los IFRS será
significativamente más detallada que solamente abordar esas pocas
preguntas. Dado el alcance amplio que tienen los IFRS, la hoja de ruta
puede valorar el impacto en cada departamento de su organización,
incluyendo finanzas, recursos humanos, impuestos, legal, tecnología de la
información, y relaciones con los inversionistas. También se pueden
involucrar a otros stakeholders, incluyendo la junta, el comité de
auditoría, los accionistas y su auditor externo.

Al determinar por anticipado los costos, los beneficios y el cronograma,
usted puede evitar el enfoque apresurado (así como los gastos
innecesarios) que algunas compañías experimentaron en iniciativas tales
como la Ley Sarbanes-Oxley y los problemas de computación del Año
2000.

Una hoja de ruta diseñada cuidadosamente puede empoderar a su
compañía para convertirse de acuerdo con sus propias condiciones.
Mediante el asumir un enfoque medido e informado, usted incrementa la
probabilidad de identificar el valor en un ejercicio que de otra manera
puede ser reactivo y orientado únicamente al cumplimiento. El valor
puede mostrarse en la forma de costos reducidos de implementación,
estandarización y centralización de las actividades de presentación de
reportes estatutarios y los controles relacionados, mayor consistencia de la
aplicación de la política de contabilidad, y posiblemente transformación
del núcleo de las finanzas. Mediante su hoja de ruta, usted puede validar
de manera independiente las percepciones y disipar las concepciones
equivocadas. Y usted puede justificar sus decisiones ante la junta, los
accionistas y otros grupos de stakeholders, así como frente a la
comunidad de analistas financieros.

estándar de contabilidad

* China estará adoptando los IFRS durante los próximos dos años.

Los datos se prestan para el año fiscal terminado en o antes del 31 de marzo del 2008.
Fuente: http://money.cnn.com/magazines/fortune/global500/2008/snapshots/387.html

El momento lo es todo

¿Por qué pasar por todos estos problemas? La respuesta es simple:
temprano o tarde, usted tendrá que hacerlo. La adopción de los IFRS ya
no es un asunto de “si,” sino únicamente de “cuándo.”

A finales de Agosto del 2008, la Securities and Exchange Commission
(SEC) anunció que publicaría la propuesta de una “hoja de ruta” para los
IFRS, la cual incluiría el cronograma y los hitos apropiados para la
transición obligatoria hacia los IFRS comenzando para los años fiscales
que terminan en o después del 15 de diciembre del 2014. Antes de
evaluar si hacer la adopción obligatoria, los cambios específicos
propuestos le ofrecerían a una cantidad limitada de emisores de los
Estados Unidos la opción de usar los IFRS en sus estados financieros para
los años fiscales que terminen en o después del 15 de diciembre del
2009. (Para las últimas noticias e información sobre los IFRS, visite
www.deloitte.com/us/ifrs.)

Si usted piensa que el año 2014 le da una cantidad de espacio, piense de
nuevo. El esfuerzo de conversión que al mismo tiempo sea sano (en el
sentido de evitar la atmósfera tipo apaga incendios que caracterizó el
cumplimiento con Sarbanes-Oxley y el problema del Y2K) y exitoso (que
se mantenga en pie frente al escrutinio de reguladores, analistas y de su
auditor independiente) requerirá una pista larga. A mediados del 2008,
el American Institute of Certified Public Accountants anunció que
considera que una franja de 3-5 años es razonable para la transición
hacia los IFRS. Otras organizaciones han hecho determinaciones
similares.

5

¿Cuál enfoque le servirá
a usted?

2008

2009 – 10

2011 – 12

2013

2014

Fecha de la
transición

Fecha de presentación
de reportes

Alineación con otras iniciativas y entrenamiento del personal apropiado

Racionalización y estandarización de la presentación de reportes estatutarios

Competencia en
IFRS

Generalmente hablando, predominan dos enfoques para la conversión
hacia los IFRS: plena y por niveles. La primera está caracterizada por un
período de tiempo relativamente corto; conversión simultánea de todas las
entidades que reportan; equipos de proyecto dedicados; y compromiso de
recursos importantes. La última es llevada a cabo durante un período de
tiempo más amplio; con la conversión de las entidades que reportan
realizándose por fases; con al menos alguna parte del personal conservando
sus obligaciones del “trabajo diario”; y con la distribución de los costos del
proyecto.

Cuando la Unión Europea se convirtió hacia los IFRS en el 2005, fue, para la
mayoría de las compañías, un esfuerzo pleno orientado por los estrechos
cronogramas impuestos por los reguladores europeos. Sin la posibilidad de
tener tiempo para realizar la conversión de una manera escalonada, la

mayoría de las compañías se vieron forzadas a ir de prisa en el proceso, lo
cual condujo a ineficiencias e inefectividades inevitables.

El enfoque por niveles – en escena, racional y medido – para la conversión
hacia los IFRS probablemente ofrecerá mejores resultados. Esto viene con
una advertencia aparentemente contradictoria: usted tendrá que actuar
rápido si de sea ir despacio. Esto es, si usted desea alcanzar los beneficios
potenciales de ir por fases en su conversión, usted necesitará comenzar a
planear rápido.

Las compañías que escojan la estrategia por niveles deben considerar iniciar
su conversión sobre una base país-por-país o región-por-región. En la
medida en que cada grupo se mueve a través de las distintas etapas (ver la
gráfica, “El enfoque por niveles para la conversión hacia los IFRS,” abajo),
los procesos desarrollados y las lecciones aprendidas se le aplican al grupo
siguiente. Muchas compañías de O&G escogerán Canadá para que sea el
primero en convertirse, dada la obligación que tiene el país para la
conversión hacia los IFRS en el 2011, así como su presencia importante en
la industria.

El enfoque por niveles para la conversión hacia los IFRS - Ilustrativo

• Conciencia
• Valoración
• Planeación
• Entrenamiento
 inicial
• Hoja de ruta

• Implementación
 estatutaria
 objetivo
• Rediseño de
 sistemas y
 procesos

• Implementación
 estatutaria
• Preparación del
 balance general
 de apertura IFRS
• “corte en seco”

• Balance general
 US GAAP y
 general de apertura
 IFRS
• Comunicaciones
 a los inversionistas
• Procedimientos de
 auditoría

• Transición hacia
 los IFRS
• Presentación de
 reportes
 trimestrales
• Comunicaciones
 con los
 inversionistas

6

Problemas técnicos de la contabilidad
para las compañías de petróleo y gas

implicaciones potenciales

Estados Financieros

Los IFRS no permiten LIFO (UEPS)

Problemas técnicos de contabilidad

Diferencias potenciales

Deterioros

Inventarios

Los US GAAP y los IFRS difieren en asuntos clave, incluyendo su premisa
fundamental. En el nivel más alto, los US GAAP son más un sistema
basado-en-reglas, mientras que los IFRS son más basados-en-principios.
Esta distinción puede resultar más engorrosa de lo que inicialmente
parece, dado que la mayoría de los profesionales de contabilidad y
finanzas de los Estados Unidos han sido educados en las reglas de los US
GAAP. La primera lección a partir de sus años de estudio y trabajo es esta:
si usted tiene un problema, enfréntelo. Según los US GAAP, la voluminosa
orientación intenta abordar prácticamente cada problema de contabilidad

concebible que pueda surgir. Y si esa orientación no existe, generalmente es
creada. De otro modo, los IFRS son de lejos un volumen mucho más
reducido de estándares basados-en-principios, y en consecuencia requieren
más juicio del que están acostumbrados los contadores de los Estados
Unidos.

Más allá del problema de reglas versus principios, los IFRS también pueden
generar desafíos técnicos particulares para la contabilidad de las compañías
de O&G. La tabla “Problemas técnicos de contabilidad” ilustra una cantidad
de esas preocupaciones. Luego se presenta una discusión más detallada de
unas pocas diferencias seleccionadas US GAAP/IFRS.

Procesos/IT Otros problemas

Propiedad, planta &
equipo

Los IFRS requieren el enfoque de
componentización *; pueden
definir los tratamientos de los
gastos importantes de
mantenimieto.

Pueden ser necesarias
modificaciones de los sistemas
para rastrear los componentes
y separar las cantidades de
 depreciación

Puede causar dificultad potencial
en el ejercicio inicial de
componentización dependiendo
de la edad de los activos, así
como de las adquisiciones
anteriores. También, pueden
tener implicaciones tributarias
potencialmente importantes.

Costos de exploración
y desarrollo

Según los IFRS pueden no ser
apropiadas algunas prácticas
de costeo total

Puede resultar en diferentes
implicaciones para los sistemas
y para el rastreo/asignación de
costos

Puede requerir cambio en la
presentación de reportes
administrativos y en los
indicadores clave de desempeño
usados en las decisiones de
negocio

Entre los estándares existen
diferentes valoraciones para el
deterioro (e.g., enfoque de un solo
paso según los IFRS); se pueden
reversar los deterioros IFRS

Se requerirán cambios en el
análisis del deterioro y
probablemente requerimientos
más transparentes para medir
las cantidades de los deterioros

Conducirá a dar mayor atención
a las valoraciones periódicas y
las revelaciones del estado
financiero

Cambios potenciales a las
valuaciones de inventarios y a los
sistemas asociados

Pueden tener consideraciones
tributarias en relación con la
diferente valuación de los
inventarios y las cantidades
relacionadas de deducción
tributaria

Reservas de petróleo
& gas natural

Los IFRS siguen un enfoque diferente
en relación con la contabilidad del
agotamiento

Se pueden necesitar revisiones
de los sistemas para rastrear los
diferentes requerimientos de
agotamiento y los impactos
asociados en los estados
financieros

Necesidad incrementada de
experticia alrededor de los
requerimientos locales de
presentación de reportes y los
impactos en los resultados
consolidados

Contabilidad de
derivados

La orientación de los US GAAP es
más prescriptiva que la de los IFRS,
particularmente en los negocios
centrales que tienen actividades
contractuales importantes sobre una
base prospectiva

Puede conducir a cambios
potenciales en la política y a
cambios relacionados con la base
de datos de derivados y a los
sistemas/procesos de valuación

Las definiciones diferentes
necesitarán una revisión de los
contratos

Activos de las
obligaciones de retiro

Ambos estándares tienen
tratamientos iniciales similares, pero
las cantidades de los IFRS se ajustan
por los cambios en la tasa de
descuento

Se pueden necesitar cambios en
los sistemas para incorporar los
impactos de los descuentos

Se puede necesitar monitoreo
incrementado de los inputs de
valuación y sus efectos

* “Componentización” es el enfoque que trabaja con “componentes” ya sea uniendo varios para tener uno mayor, o dividiendo uno en varios que lo conforman. Generalmente es la base de la

subcontratación y la tercerización (N del t.)

7

Arrendamientos

Pasivos ambientales Los US GAAP tienen reglas de
reconocimiento que son más
específicas que los IFRS

Puede haber una reducción
de los parámetros de
reconocimiento específicos
de los US GAAP, y mayor atención
en los factores económicos,
legales

Las reglas específicas son
reemplazadas por confianza
fortalecida en el juicio,
haciendo más difíciles los
procesos estandarizados

Pueden diferir las clasificaciones
de los arrendamientos

Pueden haber cambios
potenciales a los sistemas/
procesos de ingresos ordinarios
por arrendamientos

Pueden haber implicaciones
tributarias potencialmente
importantes

Inventario:

Deterioro de activos:

 si las compañías de petróleo & gas – especialmente las que
están en los sub-sectores de producción y refinación – tienen algún
problema en relación con los IFRS en condiciones iguales (arm's length) es
LIFO (UEPS). Según los US GAAP, las compañías pueden aplicar las reglas
LIFO (UEPS) a sus saldos de inventario. En períodos en que suben los
precios de las materias primas, este método de contabilidad conduce al
reconocimiento de costos de ventas más altos, y por lo tanto reduce los
ingresos sujetos a impuestos. Sin embargo, la contabilidad LIFO (UEPS) no
es permitida según los IFRS, de manera que las compañías necesitarán
registrar los saldos de inventario ya sea según las reglas de promedio
ponderado o de FIFO (PEPS) para los propósitos de la presentación de
reportes financieros.

Costos de exploración y desarrollo: La mayoría de los gigantes integrados
en O&G, así como algunas empresas más pequeñas, usan el método de
contabilidad del “esfuerzo exitoso” para exploración y desarrollo (E&D).
Según este método, los costos asociados con localización, compra y
desarrollo de reservas se capitalizan sobre una base de campo-por-campo.
Una vez que se prueban las reservas, los costos capitalizados pueden ser
asignados al descubrimiento; si no se logra el descubrimiento, entonces
los desembolsos se cargan como gasto.

Sin embargo, los esfuerzos exitosos no constituyen un método universal.
En su lugar, una cantidad de compañías de upstream para E&D emplean el
método de contabilidad de “costo total”. En contraste con el enfoque de
campo-por-campo de los esfuerzos exitosos, el costo total se basa en la
agregación de los campos alrededor de centros geográficos de costo,
organizados típicamente sobre una base de país o región.

Según los IFRS, sigue sin resolverse la aplicación apropiada del costo total.
El IFRS 6, Exploración y evaluación de activos minerales, permite el uso del
costo total solamente para exploración y evaluación. Después de esta fase,
las compañías tienen que cambiarse hacia el método de los esfuerzos
exitosos.

Este tratamiento está actualmente en discusión y probablemente
evolucionará con el tiempo. Las compañías necesitarán monitorear los
desarrollos y hacer los ajustes que se requieran.

 con relación al deterioro existen dos diferencias
importantes entre los US GAAP y los IFRS:

1. Cuando se valora el deterioro según los US GAAP, se aplica el
enfoque de “dos pasos.” Primero, el valor en libros del activo se
compara con el valor sin descuento de los flujos de efectivo futuros
esperados a ser generados a partir del activo. Segundo, cuando el
valor en libros es más alto, el activo se castiga hasta el valor
razonable. Según los IFRS, el valor en libros se compara con la
“cantidad recuperable” del activo (definida como el más alto entre el
valor en uso del activo, que se basa en los flujos de efectivo futuros
descontados, y el valor razonable menos los costos de venta), y si es
más alto, el activo se castiga hasta la cantidad recuperable. El efecto
último es que el deterioro puede ser registrado más temprano según
los IFRS.

2. Según los US GAAP, no se permiten las reversas de los deterioros

anteriores. Sin embargo, según los IFRS, cuando hay un indicador que

conduce a que ya no existe la pérdida por deterioro, se reversa el cargo
por deterioro anteriormente reconocido. (El deterioro de la plusvalía es
una excepción. Aún según los IFRS no se puede reversar el deterioro de
la plusvalía). Según los IFRS, usted tendrá que rastrear los deterioros de
sus activos aún luego que usted los haya castigado, para determinar si
se necesita la reversa.

También pueden surgir diferencias en áreas tales como la determinación del
nivel apropiado del deterioro para el análisis y la determinación del valor
razonable. Para orientación en estas áreas usted debe consultar a sus
asesores profesionales.

 Según los IFRS, los principales
componentes de un activo tienen que ser separados y depreciados durante
sus vidas útiles estimadas. La identificación de los componentes importantes
de las refinerías, terminales de LNG, plataformas en mar abierto, y otros
activos grandes representa un desafío importante. En un entorno de
upstream, para los componentes que típicamente requieren reemplazo
durante la vida de trabajo del activo en general, la depreciación usualmente
sería calculada sobre una base de unidades de producción a lo largo de las
reservas.

Las rotaciones** de las refinerías ofrecen desafíos particulares para la
contabilidad, dado que algunos de los costos asociados pueden ser
capitalizados mientras que otros pueden ser llevados al gasto. En general,
los costos de las rotaciones que no incluyen el reemplazo de componentes o
la instalación de activos nuevos se deben llevar al gasto cuando se incurre
en ellos.

Las compañías que se conviertan hacia los IFRS pueden esperar un proceso
complejo y potencialmente largo para elaborar el inventario de su
propiedad, planta y equipo; identificar los componentes aplicables; y para
ajustar los cálculos de depreciación de los activos fijos.

Componentización de activos:

** “Una rotación es un cierre (total o parcial) planeado de una unidad o planta para realizar
operaciones de mantenimiento, revisión o reparación, y para inspeccionar, probar y reemplazar
materiales y equipos (N del t)

8

Más que contabilidad e información
financiera

Problemas tributarios:

El factor RRHH:

Sin duda, los IFRS impactarán el libro mayor (general ledger) y los estados
financieros. Pero en un sentido relativo, la contabilidad y la información
financiera pueden ser la parte fácil. Cómo maneja usted los aspectos no-
financieros de la transición hacia los IFRS puede ser, de lejos, el indicador más
exacto de su éxito. Entre las áreas que demandan su atención se encuentran
impuestos, recursos humanos, administración de contratos, y tecnología.

Es importante abordar las consecuencias tributarias
de las diferencias antes de impuestos entre los IFRS y los US GAAP dado que la
conversión hacia los IFRS requiere cambios en algunos métodos de
contabilidad financiera. En consecuencia, las compañías pueden necesitar
volver a evaluar sus actuales métodos de contabilidad tributaria.

La planeación tributaria global necesitará ser actualizada para capitalizar a
partir de los cambios operacionales y otros anticipados asociados con la
conversión hacia los IFRS para asegurar que tales cambios se ejecuten de una
manera eficiente en términos tributarios.

La planeación puede implicar el análisis de si implementar una cierta estrategia
tributaria ya sea antes o después de la conversión. También, en la extensión en
que el resultado tributario dependa de los libros estatutarios antes de
impuestos, se debe prestar consideración a si hay beneficios tributarios
adicionales a ser obtenidos según un estándar respecto del otro.

También, dado que los IFRS son más basados en principios que los US GAAP,
pueden tener que desarrollarse políticas de contabilidad estandarizadas para
asegurar una contabilidad tributaria que sea consistente a través de la
organización. El entendimiento de las ramificaciones futuras de esas políticas
será primordial para la generación de las consecuencias tributarias más
favorables en la gran mayoría de las jurisdicciones.

Para más información, vea “IFRS for US Companies: Tax Implications of an
Accelerating Global Trend” en
www.deloitte.com/dtt/cda/doc/content/us_tax_ifrs_pov_061708.pdf.

 Tal y como se observó, los IFRS implican mucho más que
reorganizar el plan de cuentas. Representa un desafío que se traslada en
cascada más allá del departamento de finanzas.

En consecuencia, los problemas de recursos humanos pueden constituir una
preocupación importante. El proyecto de conversión exigirá bastante a su
personal, lo cual es un asunto que se espera usted lo pueda manejar. La
organización de las finanzas se ha facilitado bastante en los últimos años,
reduciendo el tamaño de las funciones de contabilidad mediante contratación,
despidos y trámites reducidos, así como la tercerización y relocalización de las
funciones clave. Desafortunadamente, esas reducciones de personal pueden
significar que no estén disponibles las personas que podrían ayudar mejor a
sus esfuerzos IFRS.

La vinculación de personal puede significar otro desafío, particularmente en los
Estados Unidos. Los programas universitarios de contaduría de todo el país
pueden constituir un cuello de botella importante para mantener a las
funciones de finanzas con el personal necesario y en operación. Aún así, la
mayoría de los programas universitarios de contaduría en los Estados Unidos
solamente están comenzando a desarrollar instrucción comprensiva sobre los
IFRS.

Este problema puede ser abordado mediante programas de entrenamiento en
los Estados Unidos e internacionalmente, para ayudar a que el personal clave
se vuelva capacitado tanto en los IFRS como en los US GAAP.

¿Una preocupación tributaria?
La ley tributaria actual requiere que las compañías reporten los
inventarios sobre una base LIFO (UEPS) para los propósitos tributarios y
que también reporten los inventarios sobre una base LIFO (UEPS) para
los propósitos de la información financiera. Como resultado de la
adopción de los IFRS podría resultar en la violación de este
requerimiento de conformidad y, según la ley actual una declaración
de impuestos significativamente más alta.

En consecuencia, las compañías de O&G que tengan saldos
importantes de inventario pueden ser renuentes a la conversión hacia
los IFRS debido a estas consecuencias tributarias negativas. Algunos
observadores de negocios especulan que si se hacen obligatorios los
IFRS el Congreso de los Estados Unidos y el Internal Revenue Service
(IRS) tendrían que abordar este asunto, quizás mediante el ofrecer la
oportunidad de conversión por una sola vez y que limite los pasivos
tributarios. Sin embargo, estando en juego billones de ingresos
tributarios, habrá enormes presiones de todos los lados, haciendo
difícil de predecir la solución final. Las compañías de O&G deben
monitorear de cerca los desarrollos en esta área o explorar opciones
haciéndolo de manera activa, desde el punto de vista de la planeación
tributaria, para desarrollar información financiera alternativa a LIFO
(UEPS) que cumpliría con el requerimiento de conformidad.

Administración de contratos: La conversión hacia los IFRS impactará
potencialmente sus actuales contratos. Considere incluir a su equipo legal
como parte de este proceso. Los problemas pueden incluir lo siguiente:

?Muchos contratos pueden necesitar ser revisados para asegurar que se
sigue el tratamiento contable apropiado según los IFRS. Para mejorar la
eficiencia de este proceso, se podría crear una base de datos de contratos
(si actualmente no se dispone de ella) para monitorear de mejor manera la
conversión hacia los IFRS y para rastrear los efectos.

?Muchas compañías de O&G participan en negocios conjuntos sobre los

cuales no tienen control directo. En consecuencia, para la compañía puede
ser difícil obtener toda la información necesaria para la conversión exacta
hacia los IFRS. Por ejemplo, intentar identificar los componentes de la
planta que fue financiada – pero no construida – por su compañía puede
resultar desgastante. En tales circunstancias, usted puede querer volver a
valorar (y potencialmente revisar) sus requerimientos para la información
financiera y contable del negocio conjunto.

?La conversión hacia los IFRS puede generar la necesidad de enmendar
contratos con instituciones financieras y socios de negocios conjuntos, en
relación con la información de la contabilidad financiera a ser suministrada
por su compañía. Para reemplazar información US GAAP con información
IFRS usted puede tener que volver a redactar ciertas secciones para abordar
los requerimientos regulatorios o de terceros.

9

Impactos tecnológicos potenciales

Problemas de tecnología: Se espera que los IFRS tengan impactos de rango
amplio en los diferentes niveles de la arquitectura de los sistemas de
tecnología de la información (TI). Volver a alinear los sistemas de información
de la compañía ofrecerá un cambio real para la TI (junto con el resto de la
organización). Virtualmente, pueden afectarse todas las aplicaciones e
interfaces de la arquitectura del sistema, desde la fuente de los datos hasta el
más lejano final de las herramientas de presentación de reportes. En
consecuencia, pueden ser importantes las necesidades de tiempo y recursos.

En cuanto usted planee cambiar sus sistemas de TI, usted necesitará tener en
cuenta factores externos tales como regulaciones locales e internacionales,
consolidación financiera de las subsidiarias, bolsas de valores, y auditores
externos. Esta transformación del negocio no debe ser considerada como un
proyecto de un solo paso. Puede ser necesario implementar iniciativas de
corto plazo diseñadas estratégicamente para introducir una solución de largo
plazo que sea efectiva para la organización.

La experiencia europea

En julio del 2002 el Parlamento Europeo aprobó la legislación que requirió que
las compañías listadas hicieran la conversión hacia los IFRS para el 2005. El
tiempo corto y el alcance amplio de la directiva hicieron que muchas compañías
tuvieran dificultades para cumplir. La experiencia sugiere que la conversión
ocasionó presión importante sobre los recursos – humanos y financieros – de los
equipos de finanzas y de sus compañías en general.

Una medición más tangible del esfuerzo se puede encontrar mediante la
comparación de la extensión de los estados financieros 2004 (PCGA locales) y
2005 (IFRS) de las compañías europeas. Los últimos fueron en promedio 50 por
ciento más largos que los primeros; en algunos casos, los reportes se doblaron
en extensión. Buena parte del aumento se puede atribuir al nivel incrementado
de revelación contenida en los estados financieros en áreas tales como los
juicios realizados y los supuestos usados.

Sistemas fuente y niveles de
transformación

Libro mayor y aplicaciones
financieras

Planeación de los depósitos
de datos y equipos de cálculo

Capacidades de distribución
de reportes

Las diferencias en el tratamiento
contable entre los estándares
actuales y los IFRS crearán la
necesidad de nuevos inputs de
datos.

Las diferencias en el tratamiento
contable entre los estándares
actuales y los IFRS probablemente
generarán cambios en el diseño
del libro mayor, los planes de
cuentas, así como también los
auxiliares y formatos para los
datos fuente.

Los IFRS tienen requerimientos
de revelación mucho más
amplios, requieren reportes
regulares y el uso de datos
financieros que pueden no estar
estandarizados en los actuales
modelos de datos.

Las diferencias que surjan en el
tratamiento contable entre los
actuales estándares de
contabilidad y los IFRS crearán la
necesidad de cambios en la
presentación de reportes.

Los datos y transacciones que se
capturen, almacenen y en
últimas se envíen a los sistemas
financieros pueden no tener
todos los atributos o cualidades
que se necesiten.

Para asegurar el cumplimiento
con los múltiples requerimientos
de información financiera las
compañías multinacionales
pueden en últimas darse cuenta
de la necesidad de volver a
desarrollar las plataformas del
libro mayor o de conjuntos
adicionales de libros.

Necesidad incrementada de
supuestos y análisis de
sensibilidad documentados;
factores potenciales que podrían
afectar el desarrollo futuro
pueden ampliar el alcance de la
información administrada por
los sistemas financieros.

Los cambios de supuestos de
período a período pueden
introducir volatilidad importante
y requerir respaldo detallado
para la derivación y
racionalización de los cambios,
requiriendo el diseño de reportes
adicionales.

Los libros auxiliares dentro del
ERP pueden tener funcionalidad
adicional para respaldar los
IFRS, la cual actualmente no
esté siendo utilizada pero que
podría ser implementada.

La funcionalidad contable de
múltiples libros mayores en las
nuevas versiones de los ERP se
puede considerar como una
solución de largo plazo.

Los formatos de captura de los
datos de los depósitos para la
presentación de reportes pueden
necesitar ser ajustados de una
manera estandarizada para
respaldar los procesos de
presentación de reportes.

Las plantillas para la presentación
de reportes externos
probablemente requerirán
revisiones para reflejar los
requerimientos de los IFRS.

Los niveles de transformación
probablemente no han sido
diseñados teniendo en cuenta
los IFRS; las estructuras de envío
/ recepción de datos pueden
necesitar ser ajustadas.

Los cambios a los IFRS
probablemente necesitarán
procesos rediseñados de
contabilidad, presentación de
reportes, consolidación y
conciliación, los cuales pueden
impactar las configuraciones de
las aplicaciones financieras.

Las funciones de gobierno de
datos y los depósitos de meta
datos (potencialmente
incluyendo diccionarios de datos,
ETL * & herramientas de
inteligencia de negocios) pueden
necesitar ser ajustados para
reflejar el modelo revisado de
datos.

Las revelaciones incrementadas
tales como las pruebas de
sensibilidad y actualizaciones
pueden requerir adicionales
capacidades ad hoc de consulta.

Con el tiempo, se incrementará
el potencial de adquisición de
compañías que usen IFRS; la
modificación de los sistemas
fuente y las herramientas de
extracción, transformación y
descarga (ETL) para proveer
todos los elementos de datos
que se necesiten harán que las
integraciones sean
significativamente más
eficientes.

Diferencias que surjan en el
tratamiento contable entre los
actuales estándares de
contabilidad

Los actuales sistemas de
valuación pueden no tener la
funcionalidad para manejar los
requerimientos de los IFRS

∗ ETL = Extract, Transform and Load = Extracción, transformación y descarga (N del t.)

10

¿Recompensas regulatorias?

La oportunidad para reducir la presentación de reportes según los
PCGA locales y unirse alrededor de un solo estándar será atractiva para
muchas compañías de O&G. El cambio puede ser dramático. Por
ejemplo, hasta recientemente, las compañías que hacían negocios en la
Europa Occidental tenían que rastrear la información financiera usando
hasta 21 PCGAs diferentes. La conversión realizada en el 2005 por la
Unión Europea hacia un solo estándar armonizó y simplificó el
cumplimiento, y hoy existe más consistencia transfronteriza en la
aplicación de las reglas y de los estándares.

Un beneficio adicional de la conversión puede ser la promesa de
colaboración entre los distintos cuerpos regulatorios. El modelo para
esto fue aportado por el Committee of European Securities Regulators
(CESR), un cuerpo independiente que trabaja para mejorar la
coordinación entre los reguladores de valores de la Unión Europea. Este
grupo, constituido en el 2001, desempeñó un rol importante en el
esfuerzo de conversión hacia los IFRS mediante el reunir a los
reguladores de toda la Unión Europea para discutir los problemas,
suavizar las diferencias, y conciliar puntos de vista complejos.

En la medida en que otros países del mundo adopten los IFRS, se
incrementa la posibilidad de que cuerpos regulatorios adicionales (tales
como la SEC) interactúen con sus contrapartes. En consecuencia, el
movimiento hacia los IFRS está cambiando la dinámica regulatoria,
forzando a los reguladores a que piensen globalmente, en lugar de
hacerlo nacionalmente, respecto de cómo enfrentan esos problemas.

Durante la transición fueron especialmente molestos ciertos problemas de
contabilidad, incluyendo deterioros de activos, instrumentos financieros,
contabilidad de arrendamientos, y derechos de emisión.

Entre las lecciones aprendidas de la experiencia europea se encuentran las
siguientes:

 La concepción equivocada original
de que la conversión era solamente un problema de contabilidad fue
reemplazada con la concientización creciente de que la iniciativa era más
grande y más compleja.

 Dado el
punto de vista limitado que se citó arriba, frecuentemente las compañías no
consideraron los efectos colaterales, tales como los impactos en TI, RRHH e
impuestos,

 Las
pocas compañías que se anticiparon a la conversión y dieron los pasos para
prepararse tuvieron una ejecución mucho mejor que las que no lo hicieron. Las
compañías que demoraron su respuesta pagaron el precio por ello, en términos
de costos más altos y mayor desviación de recursos.

 La más alta calidad de los
datos financieros se obtiene cuando las compañías integran plenamente los
IFRS en sus sistemas y procesos. Los tiempos reducidos a menudo impidieron
esta posibilidad; en lugar de ello, las cifras financieras del primero año a
menudo se produjeron usando medidas extraordinarias, intensivas en trabajo e
insostenibles.

 Debido a múltiples
restricciones, el esfuerzo del primer año se focalizó más en “lograr hacerlo.”
Los beneficios potenciales en términos de reducción de la complejidad,
incremento de la eficiencia, disminución de costos y mejoramiento de la
transparencia han tenido que ser diferidos.

A menudo fue subestimado el esfuerzo.

A menudo los proyectos carecieron de un enfoque holístico.

El inicio tardío a menudo resultó en escalamiento de los costos.

Muchas compañías no lograron el estado de “como es usual en los
negocios” para la presentación de reportes IFRS.

Algunas compañías sólo hasta ahora están comenzando a explorar los
beneficios derivados de la implementación de los IFRS.

Suavizando la transición

Apalanque los proyectos existentes:

Realice una prueba:

Considere los centros de servicios compartidos:

Fortalezca los controles:

Refresque sus políticas:

Mejore su acceso al capital:

Si usted decide que es deseable la conversión acelerada hacia los IFRS, aquí hay
unas pocas consideraciones para suavizar la implementación:

 si usted está avanzando hacia – o
recientemente completó – un proyecto de planeación de los recursos de la
empresa (ERP*) o de transformación de las finanzas, ahora puede ser el momento
de considerar la adopción de los IFRS. Las versiones recientes de los principales
sistemas de ERP están diseñadas para ajustarse a los IFRS, los cuales se pueden
mapear en ellos, usualmente con importantes ahorros de costos.

la planeación puede ser fácil si usted toma un enfoque por
pasos comenzando con un solo país o entidad que reporte. Use para su ventaja los
requerimientos existentes de presentación de reporte y los requerimientos IFRS del
país local. Por ejemplo, las subsidiarias en los países que adoptaron los IFRS en los
últimos tres años pueden ser buenas candidatas para su prueba. Aprenda de este
ejercicio inicial de conversión, y aplique las lecciones aprendidas a la organización
global.

 Los IFRS ofrecen una razón
obligante para establecer centros de servicios compartidos, con el fin de
potencialmente consolidar docenas de PCGAs globales en un solo estándar de
presentación de reportes. Las oficinas de finanzas geográficamente dispersas
podrían ser reducidas drásticamente o aún eliminadas a favor de una función
financiera central, ubicada estratégicamente para tomar ventaja de incentivos
tributarios, ahorros de nómina, y reducción de costos de las instalaciones. En
muchos casos, este concepto ya está alineado con la dirección estratégica que han
tomado las compañías de O&G o que actualmente están considerando en relación
con su función de finanzas.

 Muchas compañías de O&G tienen operaciones que
están localizadas en áreas en desarrollo tales como África, Rusia, Oriente Medio y
Suramérica. La estructura descentralizada algunas veces puede conducir a
supervisión reducida y controles debilitados. Los IFRS ofrecen la oportunidad para
implementar estructuras y procesos estandarizados para fortalecer el ambiente
general de control.

 La conversión hacia los IFRS conduce a la necesidad de
volver a revisar la componentización de los activos fijos, inventarios, derivados,
reconocimiento de ingresos ordinarios y otras políticas de contabilidad (tal y como
se discute en la página 4). En otras palabras, los IFRS ofrecen un ejercicio
refrescante para la implementación de las políticas de contabilidad, con la
intención de lograr información financiera más exacta y oportuna.

 el capital está migrando hacia afuera de los Estados
Unidos por una cantidad de razones, incluyendo la debilidad del dólar, la crisis del
crédito y el crecimiento de los centros financieros en Europa y Asia. Independiente
de la causa, cuando se trata de la consecución de capital las tendencias son
claramente globales. Los IFRS potencialmente pueden mejorar la liquidez y el
acceso al capital mediante el ofrecer mayor transparencia, en la forma de
revelación plena y mejor, para los inversionistas.

El acceso al capital también puede ser fortalecido por virtud de la alineación con el
estándar común. Durante años los mercados y los inversionistas han estado
exigiendo un estándar común, y los IFRS de manera creciente han servido a esa
necesidad. Por lo tanto, las compañías que reporten según los IFRS pueden tener
una capacidad mejorada para tener acceso a otros mercados de capital que hayan
adoptado el estándar.

* “ERP = enterprise resource planning = planeación de los recursos de la empresa (N del t)

11

Para hacerlo bien

Los IFRS presentarán desafíos importantes aún antes que usted consiga apretar
las tuercas y los tornillos del proceso de conversión. Por ejemplo, el solo decidir
en qué momento hacerle frente a los IFRS representa en sí mismo un
obstáculo. Ahí es cuando entra en juego el desarrollo de una hoja de ruta
comprensiva para la implementación de los IFRS. Hay demasiadas variables en
juego para permitir realizar cálculos aproximados. Usted necesita reunir a sus
mejores mentes en finanzas, RRHH, impuestos, legal, TI, relaciones con
inversionistas y otros participantes. Usted debe requerir la participación de su
junta, comité de auditoría, y otros stakeholders. Y usted necesitará valorar el
panorama competitivo para entender lo que están haciendo sus competidores.

No se permita a sí mismo distraerse por el aumento de los niveles de los
decibeles alrededor de los IFRS. Pueden ser sustanciales los beneficios de la
conversión razonada y deliberada definida por un plan completo.

10

Recursos
Deloitte tiene amplia experiencia IFRS en la industria. Con miles de
profesionales experimentados en IFRS vinculados a nuestra red global,
ofrecemos un conjunto comprensivo de servicios relacionados con los IFRS.
Como organización multidisciplinaria, podemos ayudarle a las compañías a
abordar el amplio rango de problemas IFRS.

Deloitte le ofrece a las compañías ayuda en:

?evaluación de los impactos potenciales de los IFRS
?valoración de la preparación para las conversiones hacia los IFRS
?implementación de conversiones hacia los IFRS, ofreciendo respaldo

con investigación técnica, administración de proyectos y entrenamiento
?abordar las implicaciones de los IFRS en áreas tales como impuestos,

operaciones financieras, tecnología y valuación

La práctica en petróleo y gas de Deloitte en los Estados Unidos:

?sirve al 82% de las compañías de Oil & Gas Fortune 1000 y al 97% de
las compañías de Oil & Gas Fortune 500

?presta servicios de contabilidad y administración de riesgos
empresariales al 80% de las principales 25 compañías de petróleo y gas
por ingresos ordinarios y al 64% de las compañías de Oil & Gas Fortune
1000

?presta servicios tributarios al 88% de las principales 25 compañías de
petróleo y gas por ingresos ordinarios y al 75% de las compañías de Oil
& Gas Fortune 1000

?presta servicios de consultoría al 68% de las principales 25 compañías
de petróleo y gas por ingresos ordinarios y al 47% de las compañías de
Oil & Gas Fortune 1000

?presta servicios de asesoría financiera al 88% de las principales 25
compañías de petróleo y gas por ingresos ordinarios y al 73% de las
compañías de Oil & Gas Fortune 1000

?sirve al 93% de las compañías de Oil & Gas Fortune 1000 que tienen
sede en Houston.

Recursos en-línea de Deloitte
Para la riqueza de recursos en línea relacionados con los IFRS, visite
www.deloitte.com/us/ifrs. Los materiales disponibles incluyen boletines,
documentos, guías rápidas, cronologías, webcasts, podcasts y más.

Recursos sobre contabilidad internacional
En su estándar IFRS 6 la International Accounting Standards Board (IASB)
ofrece orientación limitada para las industrias extractivas. Para las compañías
de O&G también son relevantes los siguientes estándares:
?IAS 16 Propiedad, planta y equipo
?IAS 31 Intereses en negocios conjuntos
?IAS 36 Deterioro del valor de los activos
?IAS 38 Activos intangibles

Para detalles adicionales y copias de los estándares visite la sección IFRS de
www.iasb.org

Contactos
IFRS Solutions Center
D.J. Gannon
National Leadership Partner, IFRS Solutions Center
Partner, Deloitte & Touche LLP
+1 202 220 2110
dgannon@deloitte.com

Deloitte Practitioners

Para más información, por favor contacte a:

Gary Adams
Vice Chairman, Oil and Gas
Deloitte LLP
+1 713 982 4160
gaadams@deloitte.com

Andy Fike
Industry Lead, Oil and Gas
Partner, Regulatory and Capital Markets Consulting
Deloitte & Touche LLP
+1 713 982 2918
afi ke@deloitte.com

Rodney Lenfant
Leader, Mid-America IFRS
Deloitte & Touche LLP
+1 713 982 2621
rlenfant@deloitte.com

Brian Murrell
Energy Lead, IFRS
Partner, Regulatory & Capital Markets Consulting
Deloitte & Touche LLP
+1 212 436 4805
bmurrell@deloitte.com

Member of
Deloitte Touche Tohmatsu Copyright © 2008 Deloitte Development LLC. All rights reserved.

Este material y la información aquí incluida es proporcionada por Deloitte Touche Tohmatsu con el fin de mostrar un aspecto
general sobre uno o varios temas en particular, y no son un tratamiento exhaustivo sobre el(los) mismo(s). Por lo tanto, la
información presentada no sustituye a la asesoría o a nuestros servicios profesionales en materia contable, fiscal, legal,
financiera, de consultoría o de otro tipo. No es recomendable considerar esta información como la única base para cualquier
resolución que pudiese afectarle a usted o a su negocio. Antes de tomar cualquier decisión o acción que pudiese afectar a sus
finanzas personales o a su empresa debe consultar a un asesor profesional.

Acerca de Deloitte
Deloitte presta servicios profesionales en auditoría, impuestos, consultoría y asesoramiento financiero a organizaciones públicas
y privadas de diversas industrias. Con una red global de firmas miembro en 140 países, Deloitte brinda su experiencia y
profesionalismo de clase mundial para ayudar a sus clientes a alcanzar el éxito desde cualquier lugar del mundo en el que éstos
operen.

Los 165.000 profesionales de la firma están comprometidos con la visión de ser modelo de excelencia; están unidos por una
cultura de cooperación basada en la integridad y el valor excepcional a los clientes y mercados, en el compromiso mutuo y en la
fortaleza de la diversidad. Disfrutan de un ambiente de aprendizaje continuo, experiencias retadoras y oportunidades de lograr
una carrera en Deloitte. Sus profesionales están dedicados al fortalecimiento de la responsabilidad empresarial, a la construcción
de la confianza y al logro de un impacto positivo en sus comunidades.

