
© 2018 KPMG IFRG Limited, a UK company, limited by guarantee. All rights reserved.

IFRS Today: Preparing for the new leases standard – What should your priorities be? | 1

IFRS Today
KPMG’s podcast series on IFRS and fi nancial
reporting

21 November 2018

EPISODE 10 TRANSCRIPT

Preparing for the new leases standard
– What should your priorities be?

Speakers
− Ruben Rog

− Dan Bealing

− Julianna Obal

− James Bowe (Host)

Host

Hi – and welcome to episode 10 of IFRS Today.

It’s now just six weeks until the new leases standard becomes effective. In this
podcast, we look at where realistically the average company should be with their
preparations and what they should be prioritising.

Today I’m delighted to welcome three KPMG colleagues – here to offer some
insights. First up, Ruben Rog – a partner in the Dutch fi rm who delivers technical
accounting advice to companies globally on applying IFRS 16. And Dan Bealing
and Julianna Obal from KPMG in the UK. They’ve both been helping companies
implement the changes.

Thank you all for joining us on IFRS Today…

So, Ruben – to kick off, just how prepared are companies for IFRS 16?

Ruben

Well, James, I see that a lot of companies still have a lot to do to get compliant by
the end of the year.

A lot of the December year-end companies have realised that getting compliant is
one thing but then embedding all of the systems and processes after that will take
much more time.

So for those companies that are working under strict reporting deadlines, they will
only have a few weeks to accomplish all of that in January – if they haven’t done so
already. Those not reporting on a monthly or quarterly basis can spend some more
time in 2019 getting ready for ‘business as usual’.

Ruben Rog
Partner
KPMG Netherlands

Dan Bealing
Senior Manager
Management Consulting
– Finance Transformation

Julianna Obal
Manager
Accounting Advisory Services

© 2018 KPMG IFRG Limited, a UK company, limited by guarantee. All rights reserved.

2 | IFRS Today: Preparing for the new leases standard – What should your priorities be?

James

Okay, thanks, Ruben. How would you summarise the main concerns that you’re
hearing from clients?

Ruben

I would say I’m hearing three main concerns…

 − The fi rst one will not be a surprise. It has to do with having the correct and
complete data to make necessary calculations for IFRS 16.

 − And then secondly – once you have the data – you need the system to put the
data in that makes the calculations for you for IFRS 16. And we have found that
not all ERP systems have an ‘out of the box’, easy-to-implement solution. So
some of the larger companies are actually looking at stand-alone systems that
could take a number of months to implement.

 − As a fall-back scenario some are also looking at spreadsheet-based work-
arounds to get compliant by 1 January.

 − Then there’s a third point… Besides data and systems, there are obviously some
technical points, as with any new standards, that have to be dealt with. And an
important one for IFRS 16 is getting the discount rate right… The new standard
doesn’t say much about this but it is a big issue for lessees. So the accounting
and treasury teams really need to sit down to determine the discount rate for the
leases.

James

Thanks, Ruben. Now, Dan and Julianna, what’s your experience been in terms of
data capture and systems implementation?

Dan

Well, James, I’ll start with data capture – because that’s crucial to getting the
initial lease accounting entries right. You could have a top-of-the-range system and
solution set up but, without the complete and accurate lease data, your initial lease
accounting entries will not be correct.

Some companies think they’ve already captured all of the data they need, but on
closer inspection this is not always the case. IFRS 16 is asking organisations to
collect new data, particularly for leases that were operating leases under the old
standard.

Julianna

I agree, Dan. So when I think about what the new lease accounting standard
requires, for certain transition options, the data library needs to be capturing the
history for every lease contract. And that’s the full history, not just the most current
version of the lease. We’ve seen some leases where this means fi nding contracts
that date all the way back to the 1920s. And for companies that have international
operations there’s a few other things to consider: their contracts could be in
multiple locations, formats or even languages!

Dan

That’s right, Julianna, so in order to tackle this, organisations really need to have
a good view of what their contract landscape looks like as a fi rst step and locate
where all of the contracts are physically and electronically positioned. Once they’ve
got this complete list of leases, then for each lease they are going to have to extract
data points.

© 2018 KPMG IFRG Limited, a UK company, limited by guarantee. All rights reserved.

IFRS Today: Preparing for the new leases standard – What should your priorities be? | 3

This should not be underestimated! On some projects I’ve seen, there are up to
100 data points being collected for each contract. So if you were going to do this
process manually, this could take two to three hours per contract to collect that
data. In addition, you need to make sure that data is collected accurately. So, for
example, if you’ve got 100 contracts, then that could equate to 300 hours of work
or just over eight weeks.

Julianna

So remember, Dan, it’s not just about pulling dates and payments from the lease
contract. IFRS 16 is also asking us to make some really complex judgements,
thinking about business and market factors that’ll impact the lease. Companies
need to be allocating these complex judgements to the people who have the right
knowledge – and that’s both centrally and in divisions.

Some lease accounting choices are best made at the top level, so that you get
consistency of application across the group. In this category, you might include
decisions like whether to apply the short-term and low-value lease exemptions, or
practical expedients.

Ruben

Julianna – I think this also would refer to my earlier point on discount rates. Would
you agree? I mean, if you have a central group treasury function, I would clearly
expect them to be involved in this?

Julianna

Yes, absolutely. But I would remind everyone to think about incorporating
accounting teams in that decision. While treasury functions would have a great
position to calculate discount rates, they would need help from the accounting team
to understand the specifi c risks that are included in the discount rate under IFRS 16.

Now that brings out a great point that some accounting judgements will need to
be made on a lease-by-lease basis. Particularly tricky judgements here will include:
spotting leases that are embedded in service contracts, determining the lease term
and separating components of a contract.

So let’s take the lease term, for example. The lease term is often determined based
on both terms of the contract and market- and asset-specifi c factors. This means
the process of extracting data needs to be a team effort and it should include
people with a technical accounting background but also people with an operational
background. It’s also really important that those tasked with data collection are
properly supported and trained.

James

Right. Thanks, Julianna! So, Dan – once all this data is captured and those key
judgements have been made, what would you say the next step is for companies?

Dan

So, James, companies will have all the data but then it needs processing and
calculations for the accounting postings need to be done. So companies will need
to fi gure out what solution they’re going to use to actually do this.

Some have already decided on what solution they are going to use. But for those
who haven’t, there are many options on the market. These fall into two main areas,
which are:

 − you can have your lease management system which manages the whole end-to-
end lease lifecycle and also does the postings that are required for IFRS 16; or

 − just an accounting engine that doesn’t do the lease management but just
calculates the postings that should be made.

© 2018 KPMG IFRG Limited, a UK company, limited by guarantee. All rights reserved.

4 | IFRS Today: Preparing for the new leases standard – What should your priorities be?

Whilst all this is going on – data collection and systems implementation –
companies need to keep in mind their project timelines. From what I’ve seen,
implementation can take three to six months to complete. So, if there’s not enough
time to complete, a Plan B should be considered to make sure that the organisation
remains compliant in time.

Julianna

That’s a great point, Dan. And I think it really highlights the importance of project
management being a part of accounting change projects. Having a clear transition
plan with detailed steps, responsibilities and timelines is going to be really
important and can really speed up progress. It’s also a great way to fl ag potential
risks.

James

Okay, so it sounds like getting the right data into a system has to be the main focus
for companies before 1 January. But for those companies that are further along the
road, is there anything else they should be thinking about?

Dan

Yes, there certainly is, James. They need to consider all the processes that need to
be set up to support that data and system solution that is going to be implemented.

Many new processes will need to be designed and maintained on an ongoing basis
and these will be to support the data entry into the solution and then the data that
comes out of the solution that are posted into ERP systems.

Organisations should primarily focus on setting up a compliant process fi rst and
then aim to make this more sustainable and effi cient later.

Julianna

Yes, that’s right, Dan. So this might mean that at fi rst, you’ve got manual
workarounds for processes that could be made more effi cient or automated later.

James

Thanks, Julianna and Dan. Now, Ruben – what would you say companies need to
be thinking about in terms of managing stakeholder and market expectations?

Ruben

Yes, the point on expectations of stakeholders is an important one – internal and
external stakeholders. So the leases standard brings some signifi cant changes –
in terms of balance sheet reporting but also EBITDA reporting, and a big part of
the challenge for companies will be to keep all stakeholders in the loop during the
transition so there are no surprises.

We also know that regulators are expecting all companies to disclose the impact of
IFRS 16 in 2018 fi nancial statements and this is based on the requirements in IAS 8
Accounting Policies, Changes in Accounting Estimates and Errors. So for example
ESMA, one of the European regulators, has made this pretty clear in one of the
enforcement priorities it issued this year.

So whatever the impact is, it makes sense to think hard about the needs of your
outside stakeholders – such as investors, banks and lease providers – who may all
have expectations that are impacted by IFRS 16.

I would therefore strongly encourage everyone who hasn’t started yet to make
this a priority, because we see the timeline for a successful implementation easily
taking up to six months.

https://home.kpmg.com/xx/en/home/insights/2018/10/2018-esma-enforcement-priorities-europe-regulation-financial-statement-disclosure-311018

© 2018 KPMG IFRG Limited, a UK company, limited by guarantee. All rights reserved.

IFRS Today: Preparing for the new leases standard – What should your priorities be? | 5

James

Excellent, thank you, Ruben, Julianna and Dan…

Now, there’s a lot to consider here… And if you’re looking for more insight on this
and other leases issues, take a look at the topic page on our website or follow
KPMG IFRS on LinkedIn.

Finally, thank you all very much for taking the time to listen to our podcast. And look
out for our next episode, which will be released in the coming weeks.

kpmg.com/ifrs

https://www.linkedin.com/showcase/kpmg-ifrs/
https://home.kpmg.com/xx/en/home/services/audit/international-financial-reporting-standards/leases.html

home.kpmg/ifrs

Publication date: November 2018

© 2018 KPMG IFRG Limited, a UK company, limited by guarantee. All rights reserved.

KPMG International Standards Group is part of KPMG IFRG Limited.

The KPMG name and logo are registered trademarks or trademarks of KPMG International.

KPMG International Cooperative (‘KPMG International’) is a Swiss entity that serves as a coordinating entity for a network of
independent firms operating under the KPMG name. KPMG International provides no audit or other client services. Such services
are provided solely by member firms of KPMG International (including sublicensees and subsidiaries) in their respective geographic
areas. KPMG International and its member firms are legally distinct and separate entities. They are not and nothing contained herein
shall be construed to place these entities in the relationship of parents, subsidiaries, agents, partners, or joint venturers. No
member firm has any authority (actual, apparent, implied or otherwise) to obligate or bind KPMG International or any other member
firm, nor does KPMG International have any such authority to obligate or bind KPMG International or any other member firm, in any
manner whatsoever.

The information contained herein is of a general nature and is not intended to address the circumstances of any particular individual
or entity. Although we endeavor to provide accurate and timely information, there can be no guarantee that such information is
accurate as of the date it is received or that it will continue to be accurate in the future. No one should act upon such information
without appropriate professional advice after a thorough examination of the particular situation.

IFRS is a registered trade mark of the IFRS Foundation and is used by KPMG IFRG Limited with permission. Please contact the
IFRS Foundation for details of countries where its trade marks are in use and/or have been registered.

‘IFRS®’ and ’IFRS Standards®’ are registered trade marks of the IFRS Foundation and are used by KPMG IFRG Limited under
licence subject to the terms and conditions contained therein. Please contact the IFRS Foundation for details of countries where its
trade marks are in use and/or have been registered.

http://www.kpmg.com/ifrs

	copyright page.pdf
	Illustrative disclosures for investment funds
	Contents
	Notes

	About this guide
	Financial statements
	Financial highlights
	Statement of financial position
	Statement of comprehensive income
	Statement of changes in net assets attributable
to holders of redeemable shares
	Statement of cash flows
	Notes to the financial statements
	Basis of preparation
	1.	Reporting entity
	2.	Basis of accounting
	3.	Functional and presentation currency
	4.	Use of judgements and estimates
	5.	Changes in significant accounting policies

	Financial risk review and fair value
	6.	Financial risk review
	7.	Fair values of financial instruments

	Performance for the year
	8.	Interest income calculated using the effective interest method
	9.	Net income from financial instruments at FVTPL

	Income taxes
	10.	Withholding tax expense

	Assets, liabilities and equity
	11.	Classification of financial assets and financial liabilities
	12.	Financial assets and financial liabilities at FVTPL
	13.	Balances due from/to brokers
	14.	Equity
	15.	Net assets attributable to holders of redeemable shares

	Other information
	16.	Transfers of financial assets
	17.	Involvement with unconsolidated structured entities
	18.	Related parties and other key contracts
	19.	Subsequent events
	20.	Financial risk management

	Accounting policies
	21.	Basis of measurement
	22.	Significant accounting policies
	23.	Standards issued but not yet adopted

	Appendix I: Example disclosures for an investment fund that is an investment entity and measures its subsidiaries at FVTPL
	Appendix II: Example disclosures for segment reporting – Multiple-segment fund
	Appendix III: Example disclosures of an open-ended fund with puttable instruments classified as equity
	Appendix IV: Example disclosure of schedule of investments – Unaudited
	Appendix V: Example disclosures of exposure to market risk – Value-at-risk analysis
	Contacts
	Acknowledgements
	Keeping in touch

