

NIC 16

Propiedades, Planta y Equipo

En abril de 2001 el Consejo de Normas Internacionales de Contabilidad (Consejo) adoptó la NIC 16 *Propiedades, Planta y Equipo*, que había sido originalmente emitida por el Comité de Normas Internacionales de Contabilidad en diciembre de 1993. La NIC 16 *Propiedades, Planta y Equipo* sustituyó a la NIC 16 *Contabilización de Propiedades, Planta y Equipo* (emitida en marzo de 1982). La NIC 16 que fue emitida en marzo de 1982 también sustituyó algunas partes de la NIC 4 *Contabilidad de la Depreciación* que se aprobó en noviembre de 1975.

En diciembre de 2003 el Consejo emitió una NIC 16 revisada como parte de su agenda inicial de proyectos técnicos. La norma revisada también sustituyó las guías de tres Interpretaciones (SIC-6 *Costos de Modificación de los Programas Informáticos Existentes*, SIC-14 *Propiedades, Planta y Equipo—Indemnizaciones por Deterioro de Valor de las Partidas* y SIC-23 *Propiedades, Planta y Equipo—Costos de Revisiones o Reparaciones Generales*).

En mayo de 2014, el Consejo modificó la NIC 16 para prohibir el uso de un método de depreciación basado en los ingresos de actividades ordinarias.

En junio de 2014, el Consejo modificó el alcance de la NIC 16 para incluir las plantas productoras relacionadas con la actividad agrícola.

En mayo de 2017, cuando la NIIF 17 *Contratos de Seguro* fue emitida, modificó los requerimientos de medición posteriores en la NIC 16 permitiendo que las entidades opten por medir las propiedades ocupadas por el propietario en circunstancias específicas como si hubiese propiedades de inversión medidas a valor razonable con cambios en resultados aplicando la NIC 40 *Propiedades de Inversión*.

Otras Normas han realizado modificaciones de menor importancia en la NIC 16. Estas incluyen la NIIF 13 *Medición del Valor Razonable* (emitida en mayo de 2011), *Mejoras Anuales a las NIIF, Ciclo 2009-2011* (emitido en mayo de 2012), *Mejoras Anuales a las NIIF, Ciclo 2010-2012* (emitido en diciembre de 2013), NIIF 15 *Ingresos de Actividades Ordinarias procedentes de Contratos con Clientes* (emitida en mayo de 2014), NIIF 16 *Arrendamientos* (emitida en enero de 2016) y *Modificaciones a las Referencias al Marco Conceptual en las Normas NIIF* (emitido en marzo de 2018).

NIC 16

ÍNDICE

desde el párrafo

NORMA INTERNACIONAL DE CONTABILIDAD 16 PROPIEDADES, PLANTA Y EQUIPO

OBJETIVO	1
ALCANCE	2
DEFINICIONES	6
RECONOCIMIENTO	7
Costos iniciales	11
Costos posteriores	12
MEDICIÓN EN EL MOMENTO DEL RECONOCIMIENTO	15
Componentes del costo	16
Medición del costo	23
MEDICIÓN POSTERIOR AL RECONOCIMIENTO	29
Modelo del costo	30
Modelo de revaluación	31
Depreciación	43
Deterioro del valor	63
Compensación por deterioro del valor	65
BAJA EN CUENTAS	67
INFORMACIÓN A REVELAR	73
DISPOSICIONES TRANSITORIAS	80
FECHA DE VIGENCIA	81
DEROGACIÓN DE OTROS PRONUNCIAMIENTOS	82
APÉNDICE	
Modificaciones a otros pronunciamientos	
APROBACIÓN POR EL CONSEJO DE LA NIC 16 EMITIDA EN DICIEMBRE DE 2003	
APROBACIÓN POR EL CONSEJO DE ACLARACIÓN DE LOS MÉTODOS ACEPTABLES DE DEPRECIACIÓN Y AMORTIZACIÓN (MODIFICACIONES A LAS NIC 16 Y NIC 38) EMITIDO EN MAYO DE 2014	
APROBACIÓN POR EL CONSEJO DE AGRICULTURA: PLANTAS PRODUCTORAS (MODIFICACIONES A LA NIC 16 Y A LA NIC 41) EMITIDA EN JUNIO DE 2014	

CON RESPECTO A LOS FUNDAMENTOS DE LAS CONCLUSIONES, VÉASE LA PARTE C DE ESTA EDICIÓN

FUNDAMENTOS DE LAS CONCLUSIONES

OPINIONES EN CONTRARIO

La Norma Internacional de Contabilidad 16 *Propiedades, Planta y Equipo* (NIC 16) está contenida en los párrafos 1 a 83 y en el Apéndice. Aunque la Norma conserva el formato IASC que tenía cuando fue adoptada por el IASB, todos los párrafos tienen igual valor normativo. La NIC 16 debe ser entendida en el contexto de su objetivo y de los Fundamentos de las Conclusiones, del *Prólogo a las Normas NIIF* y del *Marco Conceptual para la Información Financiera*. La NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores* proporciona una base para seleccionar y aplicar las políticas contables en ausencia de guías explícitas.

Norma Internacional de Contabilidad 16 ***Propiedades, Planta y Equipo***

Objetivo

- 1 El objetivo de esta Norma es prescribir el tratamiento contable de propiedades, planta y equipo, de forma que los usuarios de los estados financieros puedan conocer la información acerca de la inversión que la entidad tiene en sus propiedades, planta y equipo, así como los cambios que se hayan producido en dicha inversión. Los principales problemas que presenta el reconocimiento contable de propiedades, planta y equipo son la contabilización de los activos, la determinación de su importe en libros y los cargos por depreciación y pérdidas por deterioro que deben reconocerse con relación a los mismos.

Alcance

- 2 Esta Norma debe ser aplicada en la contabilización de los elementos de propiedades, planta y equipo, salvo cuando otra Norma exija o permita un tratamiento contable diferente.

- 3 Esta Norma no es aplicable a:

- (a) Las propiedades, planta y equipo clasificadas como mantenidas para la venta de acuerdo con la NIIF 5 *Activos No Corrientes Mantenidos para la Venta y Operaciones Discontinuas*;
- (b) los activos biológicos relacionados con actividades agrícolas distintos de las plantas productoras (véase la NIC 41 *Agricultura*). Esta Norma se aplica a las plantas productoras pero no a los productos que se obtienen de las mismas.
- (c) el reconocimiento y medición de activos para exploración y evaluación (véase la NIIF 6 *Exploración y Evaluación de Recursos Minerales*), o
- (d) los derechos mineros y reservas minerales tales como petróleo, gas natural y recursos no renovables similares.

No obstante, esta Norma será de aplicación a los elementos de propiedades, planta y equipo utilizados para desarrollar o mantener los activos descritos en los párrafos (b) a (d).

- 4 [Eliminado]

- 5 Una entidad que utilice el modelo del costo para las propiedades de inversión de acuerdo con la NIC 40 *Propiedades de Inversión*, utilizará el modelo del costode esta Norma para las propiedades de inversión que son de su propiedad.

Definiciones

- 6 Los siguientes términos se usan en esta Norma con los significados que a continuación se especifican:

Una *planta productora* es una planta viva que:

- (a) se utiliza en la elaboración o suministro de productos agrícolas;
- (b) se espera que produzca durante más de un periodo; y
- (c) tiene una probabilidad remota de ser vendida como productos agrícolas, excepto por ventas incidentales de raleos y podas.

(Los párrafos 5A y 5B de la NIC 41 se elaboran a partir de esta definición de una planta productora.)

Importe en libros es el importe por el que se reconoce un activo, una vez deducidas la depreciación acumulada y las pérdidas por deterioro del valor acumuladas.

Costoes el importe de efectivo o equivalentes al efectivo pagados, o bien el valor razonable de la contraprestación entregada, para adquirir un activo en el momento de su adquisición o construcción o, cuando fuere aplicable, el importe que se atribuye a ese activo cuando se lo reconoce inicialmente de acuerdo con los requerimientos específicos de otras NIIF, por ejemplo, la NIIF 2 *Pagos Basados en Acciones*.

Importe depreciables el costo de un activo, u otro importe que lo haya sustituido, menos su valor residual.

Depreciaciones la distribución sistemática del importe depreciable de un activo a lo largo de su vida útil.

Valor específico para una entidades el valor presente de los flujos de efectivo que la entidad espera obtener del uso continuado de un activo y de su disposición al término de su vida útil, o bien de los desembolsos que espera realizar para cancelar un pasivo.

Valor razonable es el precio que se recibiría por vender un activo o que se pagaría por transferir un pasivo en una transacción ordenada entre participantes del mercado en la fecha de la medición. (Véase la NIIF 13 *Medición del Valor Razonable*.)

Una *pérdida por deterioros* es el exceso del importe en libros de un activo sobre su importe recuperable.

Las *propiedades, planta y equipo* son activos tangibles que:

- (a) posee una entidad para su uso en la producción o el suministro de bienes y servicios, para arrendarlos a terceros o para propósitos administrativos; y
- (b) se espera utilizar durante más de un periodo.

Importe recuperable es el mayor entre el valor razonable menos los costos de venta de un activo y su valor en uso.

El *valor residual* de un activo es el importe estimado que la entidad podría obtener de un activo por su disposición, después de haber deducido los costos estimados para su disposición, si el activo tuviera ya la edad y condición esperadas al término de su vida útil.

Vida útil es:

- (a) el periodo durante el cual se espera que la entidad utilice el activo; o
- (b) el número de unidades de producción o similares que se espera obtener del mismo por parte de una entidad.

Reconocimiento

- 7 El coste de un elemento de propiedades, planta y equipo se reconocerá como activo si, y sólo si:
 - (a) sea probable que la entidad obtenga los beneficios económicos futuros derivados del mismo; y
 - (b) el costo del elemento puede medirse con fiabilidad.
- 8 Partidas tales como las piezas de repuesto, equipo de reserva y el equipo auxiliar se reconocerán de acuerdo con esta NIIF cuando cumplen con la definición de propiedades, planta y equipo. En otro caso, estos elementos se clasificarán como inventarios.
- 9 Esta Norma no establece la unidad de medición para propósitos de reconocimiento, por ejemplo, no dice en qué consiste una partida de propiedades, planta y equipo. Por ello, se requiere la realización de juicios para aplicar los criterios de reconocimiento a las circunstancias específicas de la entidad. Podría ser apropiado agregar partidas que individualmente son poco significativas, tales como moldes, herramientas y troqueles, y aplicar los criterios pertinentes a los valores totales de las mismas.
- 10 La entidad evaluará, de acuerdo con este principio de reconocimiento, todos los costos de propiedades, planta y equipo en el momento en que se incurre en ellos. Estos costos comprenden tanto aquéllos en que se ha incurrido inicialmente para adquirir o construir una partida de propiedades, planta y equipo, como los costos incurridos posteriormente para añadir, sustituir parte de o mantener el elemento correspondiente. El costo de un elemento de propiedades, planta y equipo puede incluir los costos incurridos relacionados con arrendamientos de activos que se usen para construir, añadir, sustituir parte o mantener un elemento de propiedades, planta y equipo, tal como la depreciación de activos por derecho de uso.

Costos iniciales

- 11 Algunos elementos de propiedades, planta y equipo pueden ser adquiridos por razones de seguridad o de índole medioambiental. Aunque la adquisición de ese tipo de propiedades, planta y equipo no incremente los beneficios económicos que proporcionan las partidas de propiedades, planta y equipo existentes, puede ser necesaria para que la entidad logre obtener los beneficios económicos derivados del resto de los activos. Dichos elementos de propiedades, planta y equipo cumplen las condiciones para su reconocimiento como activos porque permiten a la entidad obtener beneficios económicos adicionales del resto de sus activos, respecto a los que hubiera obtenido si no los hubiera adquirido. Por ejemplo, una industria química puede tener que

instalar nuevos procesos de fabricación para cumplir con la normativa medioambiental relativa a la producción y almacenamiento de productos químicos, reconociendo entonces como parte de propiedades, planta y equipo las mejoras efectuadas en la planta, en la medida que sean recuperables, puesto que sin ellas la entidad quedaría inhabilitada para producir y vender esos productos químicos. No obstante, el importe en libros resultante de tales activos y otros relacionados con ellos se revisará para comprobar la existencia de deterioro del valor, de acuerdo con la NIC 36 *Deterioro del Valor de los Activos*.

Costos posteriores

- 12 De acuerdo con el criterio de reconocimiento contenido en el párrafo 7, la entidad no reconocerá, en el importe en libros de un elemento de propiedades, planta y equipo los costos derivados del mantenimiento diario del elemento. Tales costos se reconocerán en el resultado cuando se incurra en ellos. Los costos del mantenimiento diario son principalmente los costos de mano de obra y los consumibles, que pueden incluir el costo de pequeños componentes. El objetivo de estos desembolsos se describe a menudo como “reparaciones y conservación” del elemento de propiedades, planta y equipo.
- 13 Ciertos componentes de algunos elementos de propiedades, planta y equipo pueden necesitar ser reemplazados a intervalos regulares. Por ejemplo, un horno puede necesitar revisiones y cambios tras un determinado número de horas de funcionamiento, y los componentes interiores de una aeronave, tales como asientos o instalaciones de cocina, pueden necesitar ser sustituidos varias veces a lo largo de la vida de la aeronave. Ciertos elementos de propiedades, planta y equipo pueden ser adquiridos para hacer una sustitución recurrente menos frecuente, como podría ser la sustitución de los tabiques de un edificio, o para proceder a un recambio no frecuente. De acuerdo con el criterio de reconocimiento del párrafo 7, la entidad reconocerá, dentro del importe en libros de un elemento de propiedades, planta y equipo, el costo de la sustitución de parte de dicho elemento cuando se incurra en ese costo, siempre que se cumpla el criterio de reconocimiento. El importe en libros de esas partes que se sustituyen se dará de baja en cuentas, de acuerdo con las disposiciones que al respecto contiene esta Norma (véanse los párrafos 67 a 72).
- 14 Una condición para que algunos elementos de propiedades, planta y equipo continúen operando (por ejemplo, una aeronave) puede ser la realización periódica de inspecciones generales por defectos, independientemente de que las partes del elemento sean sustituidas o no. Cuando se realice una inspección general, su costo se reconocerá en el importe en libros del elemento de propiedades, planta y equipo como una sustitución, si se satisfacen las condiciones para su reconocimiento. Al mismo tiempo, se dará de baja cualquier importe en libros del costo de una inspección previa, que permanezca en la citada partida y sea distinta de los componentes físicos no sustituidos. Esto sucederá con independencia de que el costo de la inspección previa fuera identificado contablemente dentro de la transacción mediante la cual se adquirió o construyó dicha partida. Si fuera necesario, puede utilizarse el costo estimado de una inspección similar futura como indicador de cuál fue

el costo del componente de inspección existente cuando la partida fue adquirida o construida.

Medición en el momento del reconocimiento

- 15 Un elemento de propiedades, planta y equipo, que cumpla las condiciones para ser reconocido como un activo, se medirá por su costo.

Componentes del costo

- 16 El costo de los elementos de propiedades, planta y equipo comprende:
- (a) Su precio de adquisición, incluidos los aranceles de importación y los impuestos indirectos no recuperables que recaigan sobre la adquisición, después de deducir cualquier descuento o rebaja del precio.
 - (b) Todos los costos directamente atribuibles a la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar de la forma prevista por la gerencia.
 - (c) La estimación inicial de los costos de desmantelamiento y retiro del elemento, así como la rehabilitación del lugar sobre el que se asienta, la obligación en que incurre una entidad cuando adquiere el elemento o como consecuencia de haber utilizado dicho elemento durante un determinado periodo, con propósitos distintos al de producción de inventarios durante tal periodo.
- 17 Son ejemplos de costos atribuibles directamente:
- (a) los costos de beneficios a los empleados (según se definen en la NIC 19 *Beneficios a los Empleados*) que procedan directamente de la construcción o adquisición de un elemento de propiedades, planta y equipo;
 - (b) los costos de preparación del emplazamiento físico;
 - (c) los costos de entrega inicial y los de manipulación o transporte posterior;
 - (d) los costos de instalación y montaje;
 - (e) los costos de comprobación de que el activo funciona adecuadamente, después de deducir los importes netos de la venta de cualesquiera elementos producidos durante el proceso de instalación y puesta a punto del activo (tales como muestras producidas mientras se probaba el equipo); y
 - (f) los honorarios profesionales.
- 18 La entidad aplicará la NIC 2 *Inventarios* para contabilizar los costos derivados de las obligaciones por desmantelamiento, retiro y rehabilitación del lugar sobre el que se asienta el elemento en los que se haya incurrido durante un determinado periodo como consecuencia de haber utilizado dicho elemento para producir inventarios. Las obligaciones por los costos contabilizados de

acuerdo con la NIC 2 o la NIC 16 se reconocerán y medirán de acuerdo con la NIC 37 *Provisiones, Pasivos Contingentes y Activos Contingentes*.

- 19 Ejemplos de costos que no forman parte del costo de un elemento de propiedades, planta y equipo son los siguientes:
- (a) los costos de apertura de una nueva instalación productiva;
 - (b) los costos de introducción de un nuevo producto o servicio (incluyendo los costos de actividades publicitarias y promocionales);
 - (c) los costos de apertura del negocio en una nueva localización o dirigirlo a un nuevo segmento de clientela (incluyendo los costos de formación del personal); y
 - (d) los costos de administración y otros costos indirectos generales.
- 20 El reconocimiento de los costos en el importe en libros de un elemento de propiedades, planta y equipo terminará cuando el elemento se encuentre en el lugar y condiciones necesarias para operar de la forma prevista por la gerencia. Por ello, los costos incurridos por la utilización o por la reprogramación del uso de un elemento no se incluirán en el importe en libros del elemento correspondiente. Por ejemplo, los siguientes costos no se incluirán en el importe en libros de un elemento de propiedades, planta y equipo:
- (a) costos incurridos cuando un elemento, capaz de operar de la forma prevista por la gerencia, todavía tiene que ser puesto en marcha o está operando por debajo de su capacidad plena;
 - (b) pérdidas operativas iniciales, tales como las incurridas mientras se desarrolla la demanda de los productos que se elaboran con el elemento; y
 - (c) costos de reubicación o reorganización de parte o de la totalidad de las operaciones de la entidad.
- 21 Algunas operaciones, si bien relacionadas con la construcción o desarrollo de un elemento de propiedades, planta y equipo, no son necesarias para ubicar al activo en el lugar y condiciones necesarios para que pueda operar de la forma prevista por la gerencia. Estas operaciones accesorias pueden tener lugar antes o durante las actividades de construcción o de desarrollo. Por ejemplo, pueden obtenerse ingresos mediante el uso de un solar como aparcamiento hasta que comience la construcción. Puesto que estas operaciones accesorias no son imprescindibles para colocar al elemento en el lugar y condiciones necesarios para operar de la forma prevista por la gerencia, los ingresos y gastos asociados a las mismas se reconocerán en el resultado del periodo, mediante su inclusión dentro las clases apropiadas de ingresos y gastos.
- 22 El costo de un activo construido por la propia entidad se determinará utilizando los mismos principios que si fuera un elemento de propiedades, planta y equipo adquirido. Si la entidad fabrica activos similares para su venta, en el curso normal de su operación, el costo del activo será, normalmente, el mismo que tengan el resto de los producidos para la venta (véase la NIC 2). Por

tanto, se eliminará cualquier ganancia interna para obtener el costo de adquisición de dichos activos. De forma similar, no se incluirán, en el costo de construcción del activo, las cantidades que excedan los rangos normales de consumo de materiales, mano de obra u otros factores empleados. En la NIC 23 *Costos por Préstamos* se establecen los criterios para el reconocimiento de los intereses como componentes del importe en libros de un elemento de propiedades, planta y equipo construido por la propia entidad.

- 22A Las plantas productoras se contabilizan de la misma forma que los elementos de propiedades, planta y equipo construidos por la propia entidad antes de que estén en la ubicación y condiciones necesarias para ser capaces de operar en la forma prevista por la gerencia. Por consiguiente, las referencias a “construcción” en esta Norma deben interpretarse como que cubren actividades que son necesarias para implantar y cultivar las plantas productoras antes de que estén en la ubicación y condición necesaria para ser capaces de operar en la forma prevista por la gerencia.

Medición del costo

- 23 El costo de un elemento de propiedades, planta y equipo será el precio equivalente en efectivo en la fecha de reconocimiento. Si el pago se aplaza más allá de los términos normales de crédito, la diferencia entre el precio equivalente al efectivo y el total de los pagos se reconocerá como intereses a lo largo del periodo del crédito, a menos que tales intereses se capitalicen de acuerdo con la NIC 23.
- 24 Algunos elementos de propiedades, planta y equipo pueden haber sido adquiridos a cambio de uno o varios activos no monetarios, o de una combinación de activos monetarios y no monetarios. La siguiente discusión se refiere solamente a la permuta de un activo no monetario por otro, pero también es aplicable a todas las permutas descritas en el primer inciso de este párrafo. El costo de dicho elemento de propiedades, planta y equipo se medirá por su valor razonable, a menos que (a) la transacción de intercambio no tenga carácter comercial o (b) no pueda medirse con fiabilidad el valor razonable del activo recibido ni el del activo entregado. El elemento adquirido se medirá de esta forma incluso cuando la entidad no pueda dar de baja inmediatamente el activo entregado. Si la partida adquirida no se mide por su valor razonable, su costo se medirá por el importe en libros del activo entregado.
- 25 Una entidad determinará si una transacción de intercambio tiene carácter comercial mediante la consideración de la medida en que se espera que cambien sus flujos de efectivo futuros como resultado de la transacción. Una transacción de intercambio tiene naturaleza comercial si:
- (a) la configuración (riesgo, calendario e importe) de los flujos de efectivo del activo recibido difiere de la configuración de los flujos de efectivo del activo transferido; o
 - (b) El valor específico para la entidad, de la parte de sus actividades afectadas por la permuta, se ve modificado como consecuencia del intercambio; y

- (c) la diferencia identificada en (a) o en (b) es significativa al compararla con el valor razonable de los activos intercambiados.

Al determinar si una permuta tiene carácter comercial, el valor específico para la entidad de la parte de sus actividades afectadas por la transacción deberá tener en cuenta los flujos de efectivo después de impuestos. El resultado de estos análisis puede ser claro sin que la entidad tenga que realizar cálculos detallados.

- 26 El valor razonable de un activo, puede medirse con fiabilidad si (a) la variabilidad en el rango de las mediciones del valor razonable del activo no es significativa, o (b) las probabilidades de las diferentes estimaciones, dentro de ese rango, pueden ser evaluadas razonablemente y utilizadas en la medición del valor razonable. Si la entidad es capaz de medir de forma fiable los valores razonables del activo recibido o del activo entregado, se utilizará el valor razonable del activo entregado para medir el costo del activo recibido, a menos que se tenga una evidencia más clara del valor razonable del activo recibido.
- 27 [Eliminado]
- 28 El importe en libros de un elemento de propiedades, planta y equipo puede ser minorado por el importe de las subvenciones del gobierno, de acuerdo con la NIC 20 *Contabilización de las Subvenciones del Gobierno e Información a Revelar sobre las Ayudas Gubernamentales*.

Medición posterior al reconocimiento

- 29 La entidad elegirá como política contable el modelo del costo del párrafo 30 o el modelo de revaluación del párrafo 31, y aplicará esa política a todos los elementos que compongan una clase De propiedades, planta y equipo.
- 29A Algunas entidades operan, interna o externamente, un fondo de inversión que proporciona inversiones con ganancias determinadas por unidades en el fondo. Análogamente, algunas entidades emiten grupos de contratos de seguro con componentes de participación directa y mantienen los elementos subyacentes. Algunos de estos fondos o elementos subyacentes incluyen propiedades ocupadas por el propietario. Una entidad aplicará la NIC 16 a las propiedades ocupadas por el propietario que están incluidas en este fondo o son elementos subyacentes. A pesar del párrafo 29, la entidad puede optar por medir estas propiedades usando el modelo del valor razonable de acuerdo con la NIC 40. A efectos de esta elección, los contratos del seguro incluyen contratos de inversión con componentes de participación discrecional. (Véase la NIIF 17 *Contratos de Seguro* para los términos usados en este párrafo que están definidos en esa Norma).
- 29B Una entidad tratará las propiedades ocupadas por el propietario medidas usando el modelo del valor razonable de las propiedades de inversión aplicando el párrafo 29A como una clase separada de propiedades, planta y equipo.

Modelo del costo

- 30 Con posterioridad a su reconocimiento como activo, un elemento de propiedades, planta y equipo se registrará por su costo menos la depreciación acumulada y el importe acumulado de las pérdidas por deterioro del valor.

Modelo de revaluación

- 31 Con posterioridad a su reconocimiento como activo, un elemento de propiedades, planta y equipo cuyo valor razonable pueda medirse con fiabilidad se contabilizará por su valor revaluado, que es su valor razonable en el momento de la revaluación, menos la depreciación acumulada y el importe acumulado de las pérdidas por deterioro de valor que haya sufrido. Las revaluaciones se harán con suficiente regularidad, para asegurar que el importe en libros, en todo momento, no difiera significativamente del que podría determinarse utilizando el valor razonable al final del periodo sobre el que se informa.

32–33 [Eliminado]

- 34 La frecuencia de las revaluaciones dependerá de los cambios que experimenten los valores razonables de los elementos de propiedades, planta y equipo que se estén revaluando. Cuando el valor razonable del activo revaluado difiera significativamente de su importe en libros, será necesaria una nueva revaluación. Algunos elementos de propiedades, planta y equipo experimentan cambios significativos y volátiles en su valor razonable, por lo que necesitarán revaluaciones anuales. Tales revaluaciones frecuentes serán innecesarias para elementos de propiedades, planta y equipo con variaciones insignificantes en su valor razonable. Para éstos, pueden ser suficientes las revaluaciones hechas cada tres o cinco años.

- 35 Si se revalúa un elemento de propiedades, planta y equipo, el importe en libros de ese activo se ajustará al importe revaluado. En la fecha de la revaluación, el activo puede ser tratado de cualquiera de las siguientes maneras:

- (a) el importe en libros bruto se ajustará de forma que sea congruente con la revaluación del importe en libros del activo. Por ejemplo, el importe en libros bruto puede reexpresarse por referencia a información de mercado observable, o puede reexpresarse de forma proporcional al cambio en el importe en libros. La depreciación acumulada en la fecha de la revaluación se ajustará para igualar la diferencia entre el importe en libros bruto y el importe en libros del activo después de tener en cuenta las pérdidas por deterioro de valor acumuladas; o
- (b) la depreciación acumulada se elimina contra el importe en libros bruto del activo.

El importe del ajuste de la depreciación acumulada forma parte del incremento o disminución del importe en libros, que se contabilizará de acuerdo con lo establecido en los párrafos 39 y 40.

- 36 **Si se revalúa un elemento de propiedades, planta y equipo, todos los elementos de propiedades, planta y equipo a los que pertenezca ese activo se revaluarán también.**
- 37 Una clase de elementos pertenecientes a propiedades, planta y equipo es un conjunto de activos de similar naturaleza y uso en las operaciones de una entidad. Los siguientes son ejemplos de clases separadas:
- (a) terrenos;
 - (b) terrenos y edificios;
 - (c) maquinaria;
 - (d) buques;
 - (e) aeronaves;
 - (f) vehículos de motor;
 - (g) mobiliario y enseres;
 - (h) equipo de oficina; y
 - (i) plantas productoras.
- 38 Los elementos pertenecientes a una clase, de las que componen las propiedades, planta y equipo, se revaluarán simultáneamente con el fin de evitar revaluaciones selectivas, y para evitar la inclusión en los estados financieros de partidas que serían una mezcla de costos y valores referidos a diferentes fechas. No obstante, cada clase de activos puede ser revaluada de forma periódica, siempre que la revaluación de esa clase se realice en un intervalo corto de tiempo y que los valores se mantengan constantemente actualizados.
- 39 **Cuando se reduzca el importe en libros de un activo como consecuencia de una revaluación, este aumento se reconocerá directamente en otro resultado integral y se acumulará en el patrimonio, bajo el encabezamiento de superávit de revaluación. Sin embargo, el incremento se reconocerá en el resultado del periodo en la medida en que sea una reversión de un decremento por una revaluación del mismo activo reconocido anteriormente en el resultado del periodo.**
- 40 **Cuando se reduzca el importe en libros de un activo como consecuencia de una revaluación, tal disminución se reconocerá en el resultado del periodo. Sin embargo, la disminución se reconocerá en otro resultado integral en la medida en que existiera saldo acreedor en el superávit de revaluación en relación con ese activo. La disminución reconocida en otro resultado integral reduce el importe acumulado en el patrimonio contra la cuenta de superávit de revaluación.**
- 41 El superávit de revaluación de un elemento de propiedades, planta y equipo incluido en el patrimonio podrá ser transferido directamente a ganancias acumuladas, cuando se produzca la baja en cuentas del activo. Esto podría implicar la transferencia total del superávit cuando la entidad disponga del activo. No obstante, parte del superávit podría transferirse a medida que el

activo fuera utilizado por la entidad. En ese caso, el importe del superávit transferido sería igual a la diferencia entre la depreciación calculada según el importe en libros revaluado del activo y la calculada según su costo original. Las transferencias desde las cuentas de superávit de revaluación a ganancias acumuladas no pasarán por el resultado del periodo.

- 42 Los efectos de la revaluación de propiedades, planta y equipo sobre los impuestos sobre las ganancias, si los hubiere, se contabilizarán y revelarán de acuerdo con la NIC 12 *Impuesto a las Ganancias*.

Depreciación

- 43 **Se depreciará de forma separada cada parte de un elemento de propiedades, planta y equipo que tenga un costo significativo con relación al costo total del elemento.**

- 44 Una entidad distribuirá el importe inicialmente reconocido con respecto a una partida de propiedades, planta y equipo entre sus partes significativas y depreciará de forma separada cada una de estas partes. Por ejemplo, podría ser adecuado depreciar por separado la estructura y los motores de un avión. De forma análoga, si una entidad adquiere propiedades, planta y equipo con arreglo a un arrendamiento operativo en el que es el arrendador, puede ser adecuado depreciar por separado los importes reflejados en el costo de esa partida que sean atribuibles a las condiciones favorables o desfavorables del arrendamiento con respecto a las condiciones de mercado.

- 45 Una parte significativa de un elemento de propiedades, planta y equipo puede tener una vida útil y un método de depreciación que coincidan con la vida y el método utilizados para otra parte significativa del mismo elemento. En tal caso, ambas partes podrían agruparse para determinar el cargo por depreciación.

- 46 En la medida que la entidad deprecie de forma separada algunas partes de un elemento de propiedades, planta y equipo, también depreciará de forma separada el resto del elemento. El resto estará integrado por las partes del elemento que individualmente no sean significativas. Si la entidad tiene diversas expectativas para cada una de esas partes, podría ser necesario emplear técnicas de aproximación para depreciar el resto, de forma que represente fielmente el patrón de consumo o la vida útil de sus componentes, o ambos.

- 47 La entidad podrá elegir por depreciar de forma separada las partes que compongan un elemento y no tengan un costo significativo con relación al costo total del mismo.

- 48 **El cargo por depreciación de cada periodo se reconocerá en el resultado del periodo, salvo que se haya incluido en el importe en libros de otro activo.**

- 49 El cargo por depreciación de un periodo se reconocerá habitualmente en el resultado del mismo. Sin embargo, en ocasiones los beneficios económicos futuros incorporados a un activo se incorporan a la producción de otros activos. En este caso, el cargo por depreciación formará parte del costo del otro activo y se incluirá en su importe en libros. Por ejemplo, la depreciación de

una instalación y equipo de manufactura se incluirá en los costos de transformación de los inventarios (véase la NIC 2). De forma similar, la depreciación de las propiedades, planta y equipo utilizadas para actividades de desarrollo podrá incluirse en el costo de un activo intangible reconocido de acuerdo con la NIC 38 *Activos Intangibles*.

Importe depreciable y periodo de depreciación

- 50 El importe depreciable de un activo se distribuirá de forma sistemática a lo largo de su vida útil.
- 51 El valor residual y la vida útil de un activo se revisarán, como mínimo, al término de cada periodo anual y, si las expectativas difirieren de las estimaciones previas, los cambios se contabilizarán como un cambio en una estimación contable, de acuerdo con la NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores*.
- 52 La depreciación se contabilizará incluso si el valor razonable del activo excede a su importe en libros, siempre y cuando el valor residual del activo no supere al importe en libros del mismo. Las operaciones de reparación y mantenimiento de un activo no evitan realizar la depreciación.
- 53 El importe depreciable de un activo se determina después de deducir su valor residual. En la práctica, el valor residual de un activo a menudo es insignificante, y por tanto irrelevante en el cálculo del importe depreciable.
- 54 El valor residual de un activo podría aumentar hasta igualar o superar el importe en libros del activo. Si esto sucediese, el cargo por depreciación del activo será nulo, a menos que –y hasta que– ese valor residual disminuya posteriormente y se haga menor que el importe en libros del activo.
- 55 La depreciación de un activo comenzará cuando esté disponible para su uso, esto es, cuando se encuentre en la ubicación y en las condiciones necesarias para operar de la forma prevista por la gerencia. La depreciación de un activo cesará en la fecha más temprana entre aquella en que el activo se clasifique como mantenido para la venta (o incluido en un grupo de activos para su disposición que se haya clasificado como mantenido para la venta) de acuerdo con la NIIF 5, y la fecha en que se produzca la baja en cuentas del mismo. Por tanto, la depreciación no cesará cuando el activo esté sin utilizar o se haya retirado del uso activo, a menos que se encuentre depreciado por completo. Sin embargo, si se utilizan métodos de depreciación en función del uso, el cargo por depreciación podría ser nulo cuando no tenga lugar ninguna actividad de producción.
- 56 Los beneficios económicos futuros incorporados a un activo, se consumen, por parte de la entidad, principalmente a través de su utilización. No obstante, otros factores, tales como la obsolescencia técnica o comercial y el deterioro natural producido por la falta de utilización del bien, producen a menudo una disminución en la cuantía de los beneficios económicos que podrían haber sido obtenidos de la utilización del activo. Consecuentemente, para determinar la vida útil del elemento de propiedades, planta y equipo, se tendrán en cuenta todos los factores siguientes:

- (a) La utilización prevista del activo. El uso se evalúa por referencia a la capacidad o al producto físico que se espere del mismo.

El desgaste físico esperado, que dependerá de factores operativos tales como el número de turnos de trabajo en los que se utilizará el activo, el programa de reparaciones y mantenimiento, y el grado de cuidado y conservación mientras el activo no está siendo utilizado.

- (c) La obsolescencia técnica o comercial procedente de los cambios o mejoras en la producción, o de los cambios en la demanda del mercado de los productos o servicios que se obtienen con el activo. Las reducciones futuras esperadas en el precio de venta de un elemento que se elabore utilizando un activo podría indicar la expectativa de obsolescencia técnica o comercial del activo, lo cual, a su vez, podría reflejar una reducción de los beneficios económicos futuros incorporados al activo.
- (d) Los límites legales o restricciones similares sobre el uso del activo, tales como las fechas de caducidad de los contratos de arrendamiento relacionados.

57 La vida útil de un activo se definirá en términos de la utilidad que se espere que aporte a la entidad. La política de gestión de activos llevada a cabo por la entidad podría implicar la disposición de los activos después de un periodo específico de utilización, o tras haber consumido una cierta proporción de los beneficios económicos incorporados a los mismos. Por tanto, la vida útil de un activo puede ser inferior a su vida económica. La estimación de la vida útil de un activo es una cuestión de criterio, basado en la experiencia que la entidad tenga con activos similares.

58 Los terrenos y los edificios son activos separados, y se contabilizarán por separado, incluso si han sido adquiridos de forma conjunta. Con algunas excepciones, tales como minas, canteras y vertederos, los terrenos tienen una vida útil ilimitada, y por tanto no se deprecian. Los edificios tienen una vida limitada y, por tanto, son activos depreciables. Un incremento en el valor de los terrenos en los que se asienta un edificio no afectará a la determinación del importe depreciable del edificio.

59 Si el costo de un terreno incluye los costos de desmantelamiento, traslado y rehabilitación, la porción que corresponda a la rehabilitación del terreno se depreciará a lo largo del periodo en el que se obtengan los beneficios por haber incurrido en esos costos. En algunos casos, el terreno en sí mismo puede tener una vida útil limitada, en cuyo caso se depreciará de forma que refleje los beneficios que se van a derivar del mismo.

Método de depreciación

60 El método de depreciación utilizado reflejará el patrón con arreglo al cual se espera que sean consumidos, por parte de la entidad, los beneficios económicos futuros del activo.

- 61 El método de depreciación aplicado a un activo se revisará, como mínimo, al término de cada periodo anual y, si hubiera habido un cambio significativo en el patrón esperado de consumo de los beneficios económicos futuros incorporados al activo, se cambiará para reflejar el nuevo patrón. Dicho cambio se contabilizará como un cambio en una estimación contable, de acuerdo con la NIC 8.
- 62 Pueden utilizarse diversos métodos de depreciación para distribuir el importe depreciable de un activo de forma sistemática a lo largo de su vida útil. Entre los mismos se incluyen el método lineal, el método de depreciación decreciente y el método de las unidades de producción. La depreciación lineal dará lugar a un cargo constante a lo largo de la vida útil del activo, siempre que su valor residual no cambie. El método de depreciación decreciente en función del saldo del elemento dará lugar a un cargo que irá disminuyendo a lo largo de su vida útil. El método de las unidades de producción dará lugar a un cargo basado en la utilización o producción esperada. La entidad elegirá el método que más fielmente refleje el patrón esperado de consumo de los beneficios económicos futuros incorporados al activo. Dicho método se aplicará uniformemente en todos los periodos, a menos que se haya producido un cambio en el patrón esperado de consumo de dichos beneficios económicos futuros.
- 62A No es apropiado un método de depreciación que se base en los ingresos de actividades ordinarias que se generan por una actividad que incluye el uso de un activo. Los ingresos de actividades ordinarias generados por una actividad que incluye el uso de un activo, generalmente, reflejan factores distintos del consumo de los beneficios económicos de dicho activo. Por ejemplo, los ingresos de actividades ordinarias se ven afectados por otra información y procesos, actividades de venta y cambios en los volúmenes de ventas y precios. El componente del precio de los ingresos de actividades ordinarias puede verse afectado por la inflación, la cual no tiene relación con la forma en que se consume el activo.

Deterioro del valor

- 63 Para determinar si un elemento de propiedades, planta y equipo ha visto deteriorado su valor, la entidad aplicará la NIC 36 *Deterioro del Valor de los Activos*. En dicha Norma se explica cómo debe proceder la entidad para la revisión del importe en libros de sus activos, cómo ha de determinar el importe recuperable de un activo, y cuándo debe proceder a reconocer, o en su caso, revertir, las pérdidas por deterioro del valor.
- 64 [Eliminado]

Compensación por deterioro del valor

- 65 Las compensaciones procedentes de terceros, por elementos de propiedades, planta y equipo que hayan experimentado un deterioro del valor, se hayan perdido o se hayan abandonado, se incluirán en el resultado del periodo cuando tales compensaciones sean exigibles.

NIC 16

- 66 El deterioro del valor o las pérdidas de los elementos de propiedades, planta y equipo son hechos separables de las reclamaciones de pagos o compensaciones de terceros, así como de cualquier compra posterior o construcción de activos que reemplacen a los citados elementos, y por ello se contabilizarán de forma separada, procediendo de la manera siguiente:
- (a) el deterioro del valor de los elementos de propiedades, planta y equipo se reconocerá según la NIC 36;
 - (b) la baja en cuentas de los elementos de propiedades, planta y equipo retirados o de los que se haya dispuesto por otra vía se contabilizará según lo establecido en esta Norma;
 - (c) la compensación de terceros por elementos de propiedades, planta y equipo que hubieran visto deteriorado su valor, se hubieran perdido o se hubieran abandonado se incluirá en la determinación del resultado del periodo, en el momento en que la compensación sea exigible; y
 - (d) el costo de los elementos de propiedades, planta y equipo rehabilitados, adquiridos o construidos para reemplazar los perdidos o deteriorados se determinará de acuerdo con esta Norma.

Baja en cuentas

- 67 El importe en libros de un elemento de propiedades, planta y equipo se dará de baja en cuentas:
- (a) por su disposición; o
 - (b) cuando no se espere obtener beneficios económicos futuros por su uso o disposición.
- 68 La pérdida o ganancia surgida al dar de baja un elemento de propiedades, planta y equipo se incluirá en el resultado del periodo cuando la partida sea dada de baja en cuentas (a menos que la NIIF 16 *Arrendamientos* establezca otra cosa, en caso de una venta con arrendamiento financiero posterior). Las ganancias no se clasificarán como ingresos de actividades ordinarias.
- 68A Sin embargo, una entidad que, en el curso de sus actividades ordinarias, venda rutinariamente elementos de propiedades, planta y equipo que se mantenían para arrendar a terceros, transferirá esos activos a los inventarios por su importe en libros cuando dejen de ser arrendados y se clasifiquen como mantenidos para la venta. El importe obtenido por la venta de esos activos se reconocerá como ingreso de actividades ordinarias de acuerdo con la NIIF 15 *Ingresos de Actividades Ordinarias procedentes de Contratos con Clientes*. La NIIF 5 no será de aplicación cuando los activos que se mantienen para la venta en el curso ordinario de la actividad se transfieran a inventarios.
- 69 La disposición de un elemento de propiedades, planta y equipo puede llevarse a cabo de diversas maneras (por ejemplo, mediante la venta, realizando sobre la misma un contrato de arrendamiento financiero o por donación). La fecha de disposición de una partida de propiedades, planta y equipo es la fecha en que

el receptor obtiene el control de esa partida de acuerdo con los requerimientos para determinar cuándo se satisface en la NIIF 15 una obligación de rendimiento. La NIIF 16 se aplicará a las disposiciones por una venta con arrendamiento posterior.

- 70 Si, de acuerdo con el principio de reconocimiento del párrafo 7, la entidad reconociera dentro del importe en libros de un elemento de propiedades, planta y equipo el costo derivado de la sustitución de una parte del elemento, entonces dará de baja el importe en libros de la parte sustituida, con independencia de si esta parte se hubiera amortizado de forma separada. Si no fuera practicable para la entidad determinar el importe en libros del elemento sustituido, podrá utilizar el costo de la sustitución como indicativo de cuál era el costo del elemento sustituido en el momento en el que fue adquirido o construido.
- 71 **La pérdida o ganancia derivada de la baja en cuentas de un elemento de propiedades, planta y equipo se determinará como la diferencia entre el importe neto que, en su caso, se obtenga por la disposición, y el importe en libros del elemento.**
- 72 El importe de la contraprestación a incluir en la ganancia o pérdida que surge de la baja en cuentas de una partida de propiedades, planta y equipo se determina de acuerdo con los requerimientos para determinar el precio de la transacción de los párrafos 47 a 72 de la NIIF 15. Los cambios posteriores al importe estimado de la contraprestación incluida en la ganancia o pérdida se contabilizarán de acuerdo con los requerimientos para cambios en el precio de la transacción de la NIIF 15.

Información a revelar

- 73 En los estados financieros se revelará, con respecto a cada una de las clases de propiedades, planta y equipo, la siguiente información:
- (a) las bases de medición utilizadas para determinar el importe en libros bruto;
 - (b) los métodos de depreciación utilizados;
 - (c) Las vidas útiles o las tasas de depreciación utilizadas;
 - (d) el importe en libros bruto y la depreciación acumulada (junto con el importe acumulado de las pérdidas por deterioro de valor), tanto al principio como al final de cada periodo; y
 - (e) una conciliación entre los valores en libros al principio y al final del periodo, mostrando:
 - (i) las adiciones;
 - (ii) los activos clasificados como mantenidos para la venta o incluidos en un grupo de activos para su disposición que haya sido clasificado como mantenido para la venta, de acuerdo con la NIIF 5, así como otras disposiciones;

- (iii) las adquisiciones realizadas mediante combinaciones de negocios;
- (iv) los incrementos o disminuciones resultantes de las revaluaciones, de acuerdo con los párrafos 31, 39 y 40, así como de las pérdidas por deterioro del valor reconocidas o revertidas en otro resultado integral, en función de lo establecido en la NIC 36;
- (v) las pérdidas por deterioro del valor reconocidas en el resultado del periodo aplicando la NIC 36;
- (vi) las pérdidas por deterioro de valor que hayan revertido, y hayan sido reconocidas en el resultado del periodo, de acuerdo con la NIC 36;
- (vii) La depreciación
- (viii) las diferencias netas de cambio surgidas en la conversión de estados financieros desde la moneda funcional a una moneda de presentación diferente, incluyendo también las diferencias de conversión de un operación en el extranjero a la moneda de presentación de la entidad que informa; y
- (ix) otros cambios.

74 En los estados financieros se revelará también:

- (a) la existencia y los importes correspondientes a las restricciones de titularidad, así como las propiedades, planta y equipo que están afectos como garantía al cumplimiento de obligaciones;
- (b) el importe de los desembolsos reconocidos en el importe en libros, en los casos de elementos de propiedades, planta y equipo en curso de construcción;
- (c) el importe de los compromisos de adquisición de propiedades, planta y equipo; y
- (d) si no se ha revelado de forma separada en el estado del resultado integral, el importe de compensaciones de terceros que se incluyen en el resultado del periodo por elementos de propiedades, planta y equipo cuyo valor se hubiera deteriorado, perdido o entregado.

75 La selección de un método de depreciación y la estimación de la vida útil de los activos son cuestiones que requieren la realización de juicios de valor. Por tanto, las revelaciones sobre los métodos adoptados, así como sobre las vidas útiles estimadas o sobre los porcentajes de depreciación, suministran a los usuarios de los estados financieros información que les permite revisar los criterios seleccionados por la gerencia de la entidad, a la vez que hacen posible la comparación con otras entidades. Por razones similares, es necesario revelar:

- (a) la depreciación del periodo, tanto si se ha reconocido en el resultado de periodo, como si forma parte del costo de otros activos; y

- (b) la depreciación acumulada al término del periodo.
- 76 De acuerdo con la NIC 8, la entidad ha de informar acerca de la naturaleza y del efecto del cambio en una estimación contable, siempre que tenga una incidencia significativa en el periodo actual o que vaya a tenerla en periodos siguientes. Tal información puede aparecer, en las propiedades, planta y equipo, respecto a los cambios en las estimaciones referentes a:
- (a) valores residuales;
 - (b) costos estimados de desmantelamiento, retiro o rehabilitación de elementos de propiedades, planta y equipo;
 - (c) vidas útiles; y
 - (d) métodos de depreciación.
- 77 **Cuando los elementos de propiedades, planta y equipo se contabilicen por sus valores revaluados, se revelará la siguiente información, además de la información a revelar requerida por la NIIF 13:**
- (a) la fecha efectiva de la revaluación;
 - (b) si se han utilizado los servicios de un tasador independiente;
 - (c)-(d) [eliminado]
 - (e) para cada clase de propiedades, planta y equipo que se haya revaluado, el importe en libros al que se habría reconocido si se hubieran contabilizado según el modelo del costo; y
 - (f) el superávit de revaluación, indicando los movimientos del periodo, así como cualquier restricción sobre la distribución de su saldo a los accionistas.
- 78 Siguiendo la NIC 36, la entidad revelará información sobre las partidas de propiedades, planta y equipo que hayan sufrido pérdidas por deterioro del valor, además de la información requerida en los puntos del párrafo 73(e)(iv) a (vi).
- 79 Los usuarios de los estados financieros también podrían encontrar relevante para cubrir sus necesidades la siguiente información:
- (a) El importe en libros de los elementos de propiedades, planta y equipo que se encuentran temporalmente fuera de servicio;
 - (b) el importe en libros bruto de cualesquiera propiedades, planta y equipo que, estando totalmente depreciados, se encuentran todavía en uso;
 - (c) el importe en libros de las propiedades, planta y equipo retirados de su uso activo y no clasificados como mantenidos para la venta de acuerdo con la NIIF 5; y
 - (d) cuando se utiliza el modelo del costo, el valor razonable de las propiedades, planta y equipo cuando es significativamente diferente de su importe en libros.

Por tanto, se aconseja a las entidades presentar también estas informaciones.

Disposiciones transitorias

- 80 Los requerimientos relativos a la medición inicial de los elementos de propiedades, planta y equipo adquiridos en permutas de activos, que se encuentran especificados en los párrafos 24 a 26, se aplicarán prospectivamente y afectarán sólo a transacciones futuras.
- 80A El documento *Mejoras Anuales a las NIIF, Ciclo 2010-2012* modificó el párrafo 35. Una entidad aplicará esa modificación a todas las revaluaciones reconocidas en periodos anuales que comiencen a partir de la fecha de aplicación inicial de esa modificación y en el periodo anual anterior inmediato. Una entidad puede también presentar información comparativa ajustada para cualquiera de los periodos anteriores presentados, pero no se requiere que lo haga. Si una entidad presenta información comparativa no ajustada sobre periodos anteriores, identificará con claridad la información que no ha sido ajustada, señalará que ha sido preparada sobre una base diferente, y explicará esa base.
- 80B En el periodo de presentación en que se aplique por primera vez *Agricultura: Plantas Productoras* (Modificaciones a la NIC 16 y a la NIC 41), una entidad no necesita revelar la información cuantitativa requerida por el párrafo 28(f) de la NIC 8 para el periodo corriente. Sin embargo, una entidad presentará la información cuantitativa requerida por el párrafo 28(f) de la NIC 8 para cada periodo anterior presentado.
- 80C Una entidad puede optar por medir una partida de plantas productoras a su valor razonable al comienzo del primer periodo presentado en los estados financieros para el periodo de presentación en el cual la entidad aplique por primera vez *Agricultura: Plantas Productoras* (Modificaciones a la NIC 16 y a la NIC 41) y utilice ese valor razonable como su costo atribuido en esa fecha. Cualquier diferencia entre el importe en libros anterior y el valor razonable se reconocerá en las ganancias acumuladas iniciales al comienzo del primer periodo presentado.

Fecha de vigencia

- 81 Una entidad aplicará esta Norma para los periodos anuales que comiencen a partir del 1 de enero de 2005. Se aconseja su aplicación anticipada. Si una entidad aplicase esta Norma en un periodo que comience antes del 1 de enero de 2005, revelará este hecho.
- 81A Una entidad aplicará las modificaciones del párrafo 3 en los periodos anuales que comiencen a partir del 1 de enero de 2006. Si una entidad aplica la NIIF 6 para un periodo anterior, dichas modificaciones deben ser aplicadas para ese periodo anterior.
- 81B La NIC 1 *Presentación de Estados Financieros* (revisada en 2007) modificó la terminología utilizada en las NIIF. Además, modificó los párrafos 39, 40 y 73(e) (iv). Una entidad aplicará esas modificaciones a periodos anuales que comiencen a partir del 1 de enero de 2009. Si una entidad utiliza la NIC 1 (revisada en 2007) en un periodo anterior, aplicará las modificaciones a dicho periodo.

- 81C La NIIF 3 *Combinaciones de Negocios* (revisada en 2008) modificó el párrafo 44. Una entidad aplicará esa modificación para los periodos anuales que comiencen a partir del 1 de julio de 2009. Si una entidad aplicase la NIIF 3 (revisada en 2008) a un periodo anterior, la modificación se aplicarán también a ese periodo.
- 81D Se modificaron los párrafos 6 y 69, y se añadió el párrafo 68A mediante el documento *Mejoras a las NIIF* emitido en mayo de 2008. Una entidad aplicará esas modificaciones a periodos anuales que comiencen a partir del 1 de enero de 2009. Se permite su aplicación anticipada. Si una entidad aplicase las modificaciones en un periodo anterior, revelará este hecho y al mismo tiempo aplicará las modificaciones correspondientes de la NIC 7 *Estado de Flujos de Efectivo*.
- 81E El párrafo 5 fue modificado mediante el documento *Mejoras a las NIIF* emitido en mayo de 2008. Una entidad aplicará esas modificaciones de forma prospectiva en los periodos anuales que comiencen a partir del 1 de enero de 2009. Se permite su aplicación anticipada siempre que también aplique al mismo tiempo las modificaciones de los párrafos 8, 9, 22, 48, 53, 53A, 53B, 54, 57 y 85B de la NIC 40. Si una entidad aplicase la modificación en un periodo que comience con anterioridad, revelará ese hecho.
- 81F La NIIF 13, emitida en mayo de 2011, modificó la definición de valor razonable del párrafo 6, modificó los párrafos 26, 35 y 77, y eliminó los párrafos 32 y 33. Una entidad aplicará esas modificaciones cuando aplique la NIIF 13.
- 81G El documento *Mejoras Anuales, Ciclo 2009-2011*, emitido en mayo de 2012, modificó el párrafo 8. Una entidad debe aplicar esas modificaciones retroactivamente de acuerdo con la NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores* en los periodos anuales que comiencen a partir del 1 de enero de 2013. Se permite su aplicación anticipada. Si una entidad aplicase la modificación en un periodo que comience con anterioridad, revelará ese hecho.
- 81H El documento *Mejoras Anuales a las NIIF, Ciclo 2010-2012*, emitido en diciembre de 2013, modificó el párrafo 35 y añadió el párrafo 80A. Una entidad aplicará esa modificación para los periodos anuales que comiencen a partir del martes, 1 de julio de 2014. Se permite su aplicación anticipada. Si una entidad aplicase la modificación en un periodo que comience con anterioridad, revelará ese hecho.
- 81I *Aclaración de los Métodos Aceptables de Depreciación y Amortización* (Modificaciones a las NIC 16 y NIC 38) emitido en mayo de 2014 modificó el párrafo 56 y añadió el párrafo 62A. Una entidad aplicará esas modificaciones de forma prospectiva a los periodos anuales que comiencen a partir del 1 de enero de 2016. Se permite su aplicación anticipada. Si una entidad aplica esas modificaciones en un periodo anterior, revelará este hecho.
- 81J La NIIF 15 *Ingresos de Actividades Ordinarias procedentes de Contratos con Clientes*, emitida en mayo de 2014, modificó los párrafos 68A, 69 y 72. Una entidad aplicará esas modificaciones cuando aplique la NIIF 15.

NIC 16

- 81K *Agricultura: Plantas Productoras* (Modificaciones a la NIC 16 y a la NIC 41), emitida en junio de 2014, modificó los párrafos 3, 6 y 37 y añadió los párrafos 22A y 80B y 80C. Una entidad aplicará esas modificaciones a periodos anuales que comiencen a partir del viernes, 1 de enero de 2016. Se permite su aplicación anticipada. Si una entidad aplica esas modificaciones en un periodo que comience con anterioridad, revelará este hecho. Una entidad aplicará esas modificaciones de forma retroactiva, de acuerdo con la NIC 8, excepto por lo que se especifica en el párrafo 80C.
- 81L La NIIF 16, emitida en enero de 2016, eliminó los párrafos 4 y 27 y modificó los párrafos 5, 10, 44 y 68 y 69. Una entidad aplicará esas modificaciones cuando aplique la NIIF 16.
- 81M La NIIF 17, emitida en mayo de 2017, modificó los párrafos 29A y 29B. Una entidad aplicará esas modificaciones cuando aplique la NIIF 17.

Derogación de otros pronunciamientos

- 82 Esta Norma deroga la NIC 16 *Propiedades, Planta y Equipo* (revisada en 1998).
- 83 Esta Norma sustituye a las siguientes Interpretaciones:
- (a) SIC-6 *Costos de Modificación de los Programas Informáticos Existentes*;
 - (b) SIC-14 *Propiedades, Planta y Equipo – Indemnizaciones por Deterioro de Valor de las Partidas*; y
 - (c) SIC-23 *Propiedades, Planta y Equipo – Costos de Revisiones o Reparaciones Generales*.

Apéndice

Modificaciones a otros pronunciamientos

Las modificaciones de este apéndice se aplicarán en los periodos anuales que comiencen a partir del 1 de enero de 2005. Si una entidad aplica esta Norma a periodos anteriores, estas modificaciones se aplicarán también a esos periodos.

* * * * *

Las modificaciones contenidas en este apéndice cuando se emitió la Norma en 2003 se han incorporado a los pronunciamientos publicados en este volumen.

NIC 16

Aprobación por el Consejo de la NIC 16 emitida en diciembre de 2003

La Norma Internacional de Contabilidad 16 *Propiedades, Planta y Equipo* (revisada en 2003) fue aprobada para su emisión por los catorce miembros del Consejo de Normas Internacionales de Contabilidad.

Sir David Tweedie	Presidente
Thomas E Jones	Vicepresidente
Mary E Barth	
Hans-Georg Bruns	
Anthony T Cope	
Robert P Garnett	
Gilbert Gélard	
James J Leisenring	
Warren J McGregor	
Patricia L O'Malley	
Harry K Schmid	
John T Smith	
Geoffrey Whittington	
Tatsumi Yamada	

Aprobación por el Consejo de *Aclaración de los Métodos Aceptables de Depreciación y Amortización* (Modificaciones a las NIC 16 y NIC 38) emitido en mayo de 2014

Aclaración de los Métodos Aceptables de Depreciación y Amortización fue aprobado para su publicación por quince de los dieciséis miembros del Consejo de Normas Internacionales de Contabilidad. La Sra. Tokar opinó en contrario. Su opinión en contrario se expone en los Fundamentos de las Conclusiones.

Hans Hoogervorst

Presidente

Ian Mackintosh

Vicepresidente

Stephen Cooper

Philippe Danjou

Martin Edelmann

Jan Engström

Patrick Finnegan

Amaro Luiz de Oliveira Gomes

Gary Kabureck

Suzanne Lloyd

Patricia McConnell

Takatsugu Ochi

Darrel Scott

Chungwoo Suh

Mary Tokar

Wei-Guo Zhang

NIC 16

**Aprobación por el Consejo de *Agricultura: Plantas Productoras*
(Modificaciones a la NIC 16 y a la NIC 41) emitida en junio de 2014**

Agricultura: Plantas Productoras se aprobó para su publicación por catorce de los dieciséis miembros del Consejo de Normas Internacionales de Contabilidad. El Sr. Finnegan y la Sra. McConnell votaron en contra de su publicación. Sus opiniones en contrario se encuentran después de los Fundamentos de las Conclusiones.

Hans Hoogervorst	Presidente
Ian Mackintosh	Vicepresidente
Stephen Cooper	
Philippe Danjou	
Martin Edelmann	
Jan Engström	
Patrick Finnegan	
Amaro Luiz de Oliveira Gomes	
Gary Kabureck	
Suzanne Lloyd	
Patricia McConnell	
Takatsugu Ochi	
Darrel Scott	
Chungwoo Suh	
Mary Tokar	
Wei-Guo Zhang	