

IMPLEMENTACIÓN DE LAS IFRS EN LA INDUSTRIA ASEGURADORA

Desafíos de la implementación – La visión de los auditores


LOS DESAFIOS A ENFRENTAR


CL
GAAP


Cuestiones Técnicas

Desafíos generales

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


1. ¿Cuál es el grado de certeza en relación al modelo contable a aplicar?

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


1. ¿Cuál es el grado de certeza en relación al modelo contable a aplicar?


LOS DESAFIOS A ENFRENTAR


Nuevo Modelo Contable de Reservas


LOS DESAFIOS A ENFRENTAR

Preguntas por responder


1. ¿Cuál es el grado de certeza en relación al modelo contable a aplicar?
2. ¿Cuan rápido queremos ir?

LOS DESAFIOS A ENFRENTAR


Nuevo Modelo Contable de Reservas


2009


2013?

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


1. ¿Cuál es el grado de certeza en relación al modelo contable a aplicar?
2. ¿Cuan rápido queremos ir?
3. ¿Cuáles tablas y cada cuanto cambiarán?
4. ¿El margen generado como será reconocido?
5. ¿Las tasas de mercado serán las de cada cierre o las vigentes a la emisión de la póliza?
6. ¿Aunque no apliquemos un modelo de fase II, nos obligará el LAT a utilizar tablas actuales y tasas de mercado? ¿Es el test de suficiencia de activos un sustituto apropiado del LAT?
7. ¿Cómo compensar las p&g generadas por los cambios de tasa a cada estado financiero?

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


LOS DESAFIOS A ENFRENTAR

Preguntas por responder


8. ¿Cuales instrumentos, teniendo características de préstamo son administrados sobre la base de sus valores de mercado?

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


Podría llevarnos a mayor inconsistencia entre
inversiones y reservas

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


8. ¿Cuales instrumentos, teniendo características de préstamo son administrados sobre la base de sus valores de mercado?
9. ¿Será el FVO una herramienta para eliminar las inconsistencias entre inversiones a tasa de compra y reservas a mercado?

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


- ¿Cuál es el grado de certeza en relación al modelo contable a aplicar?


Inversiones en acciones a fair value

Opción de llevarlas vía patrimonio (parecido a DPV)


LOS DESAFIOS A ENFRENTAR

Preguntas por responder


8. ¿Cuales instrumentos, teniendo características de préstamo son administrados sobre la base de sus valores de mercado?
9. ¿Será el FVO una herramienta para eliminar las inconsistencias entre inversiones a tasa de compra y reservas a mercado?
10. ¿Será una alternativa aplicar shadow accounting para aquellas acciones que se llevan a FV por patrimonio?
11. ¿Como trataremos las comisiones pagadas y otros gastos similares - DAC?

¿COMO SE TRATARÁ EL DAC?


LOS DESAFIOS A ENFRENTAR

Preguntas por responder


8. ¿Cuales instrumentos, teniendo características de préstamo son administrados sobre la base de sus valores de mercado?
9. ¿Será el FVO una herramienta para eliminar las inconsistencias entre inversiones a tasa de compra y reservas a mercado?
10. ¿Será una alternativa aplicar shadow accounting para aquellas acciones que se llevan a FV por patrimonio?
11. ¿Como trataremos las comisiones pagadas y otros gastos similares - DAC?
12. ¿ Como trataremos las comisiones ganadas?

LOS DESAFIOS A ENFRENTAR

Preguntas por responder


Para terminar con los temas técnico:

13. ¿ Como trataremos la periodificación en rentas vitalicias?

- Podemos convivir con la periodificación + LAT?

14. ¿Cómo trataremos las CUI?

- La reserva se elimina
- Pasivo financiero bajo NIC 39
- Productos garantizados
- Productos linkeados a índices

LOS DESAFIOS A ENFRENTAR

Más allá de los temas técnicos


- El timing
- Disponibilidad de recursos
- Disponibilidad de información
- La dispersión de los sistemas
- Los requerimientos tributarios
- Diferencias en las estructuras y recursos de las compañías de seguros
- La divergencia en la práctica
- Los aspectos de revelación

Preguntas?

