

Norma Internacional de Contabilidad 12

Impuesto a las Ganancias

Esta versión incluye las modificaciones resultantes de las NIIF emitidas hasta el 17 de enero de 2008.

La NIC 12 *Impuesto a las Ganancias* fue emitida por el Comité de Normas Internacionales de Contabilidad (IASB) en octubre de 1996. Sustituyó a la NIC 12 *Contabilización del Impuesto a las Ganancias* (emitida en julio de 1979).

En mayo de 1999, el párrafo 88 fue modificado por la NIC 10 *Hechos Ocurridos después de la Fecha de Balance* y en abril de 2000 se efectuaron más modificaciones como consecuencia de la NIC 40 *Propiedades de Inversión*. En octubre de 2000, el IASB aprobó revisiones para especificar el tratamiento contable de las consecuencias de los dividendos sobre el impuesto a las ganancias.

En abril de 2001 el Consejo de Normas Internacionales de Contabilidad decidió que todas las Normas e Interpretaciones emitidas bajo Constituciones anteriores continuaran siendo aplicables a menos y hasta que fueran modificadas o retiradas.

Desde entonces, la NIC 12 y los documentos que la acompañan han sido modificados por las siguientes NIIF:

- NIC 1 *Presentación de Estados Financieros* (revisada en diciembre de 2003)
- NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores* (emitida en diciembre de 2003)
- NIC 21 *Efectos de las Variaciones en las Tasas de Cambio de la Moneda Extranjera* (revisada en diciembre de 2003)
- NIC 39 *Instrumentos Financieros: Reconocimiento y Medición* (revisada en diciembre de 2003)
- NIIF 2 *Pagos Basados en Acciones* (emitida en febrero de 2004)
- NIIF 3 *Combinaciones de Negocios* (emitida en marzo de 2004)
- NIC 1 *Presentación de Estados Financieros* (revisada en septiembre de 2007)
- NIIF 3 *Combinaciones de Negocios* (revisada en enero de 2008)

Las siguientes Interpretaciones se refieren a la NIC 12:

- SIC-21 *Impuesto a las Ganancias—Recuperación de Activos no Depreciables Revaluados* (emitida en julio de 2000 y posteriormente modificada)
- SIC-25 *Impuesto a las Ganancias—Cambios en la Situación Fiscal de la Entidad o de sus Accionistas* (emitida en julio de 2000 y posteriormente modificada)
- CINIIF 7 *Aplicación del Procedimiento de Reexpresión según la NIC 29 Información Financiera en Economías Hiperinflacionarias* (emitida en noviembre de 2005 y posteriormente revisada)

ÍNDICE

	<i>párrafos</i>
INTRODUCCIÓN	IN1–IN14
NORMA INTERNACIONAL DE CONTABILIDAD 12 IMPUESTO A LAS GANANCIAS	
OBJETIVO	
ALCANCE	1–4
DEFINICIONES	5–11
Base Fiscal	7–11
RECONOCIMIENTO DE PASIVOS Y ACTIVOS POR IMPUESTOS CORRIENTES	12–14
RECONOCIMIENTO DE PASIVOS Y ACTIVOS POR IMPUESTOS DIFERIDOS	15–45
Diferencias temporarias imponibles	15–23
Combinaciones de negocios	19
Activos contabilizados por su valor razonable	20
Plusvalía	21–21B
Reconocimiento inicial de un activo o pasivo	22–23
Diferencias temporarias deducibles	24–33
Plusvalía	32A
Reconocimiento inicial de un activo o pasivo	33
Pérdidas y créditos fiscales no utilizados	34–36
Reconsideración de activos por impuestos diferidos no reconocidos	37
Inversiones en subsidiarias, sucursales y asociadas, y participaciones en negocios conjuntos	38–45
MEDICIÓN	46–56
RECONOCIMIENTO DE IMPUESTOS CORRIENTES Y DIFERIDOS	57–68C
Partidas reconocidas en el resultado	58–60
Partidas reconocidas fuera del resultado	61A–65A
Impuestos diferidos que surgen de una combinación de negocios	66–68
Impuestos corrientes y diferidos surgidos de pagos basados en acciones	68A–68C
PRESENTACION	71–78
Activos y pasivos por impuestos	71–76
Compensación	71–76
Gastos por el impuesto a las ganancias	77–78
Gasto (ingreso) por el impuesto a las ganancias relativo a las ganancias o pérdidas de las actividades ordinarias	77
Diferencias de cambio en los activos o pasivos por impuestos diferidos en moneda extranjera	78
INFORMACIÓN A REVELAR	79–88
FECHA DE VIGENCIA	89–95

APÉNDICES

A Ejemplos de diferencias temporarias

B Ilustraciones sobre cálculos y presentación

La Norma Internacional de Contabilidad 12 *Impuesto a las ganancias* (NIC 12) está contenida en los párrafos 1 a 95. Aunque la Norma conserva el formato IASC que tenía cuando fue adoptada por el IASB, todos los párrafos tienen igual valor normativo. La NIC 12 debe ser entendida en el contexto de su objetivo, del *Prólogo a las Normas Internacionales de Información Financiera* y del *Marco Conceptual para la Preparación y Presentación de los Estados Financieros*. La NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores* suministra las bases para seleccionar y aplicar las políticas contables que no cuenten con guías específicas.

Introducción

IN1 Esta Norma (“NIC 12 revisada”) sustituye a la NIC12 *Contabilización del Impuesto a las Ganancias* (“la NIC 12 original”). La NIC 12 (revisada) tendrá vigencia para los periodos contables que comiencen a partir del 1 de enero de 1998. Los principales cambios que contiene respecto de la NIC 12 (original) son los siguientes.

IN2 La NIC 12 original exigía a las entidades que contabilizasen los impuestos diferidos utilizando el método del diferimiento o el método del pasivo, conocido también como método del pasivo basado en el estado de resultados. La NIC 12 (revisada) prohíbe el método del diferimiento y exige la aplicación de otra variante del método del pasivo, al que se conoce con el nombre de método del pasivo basado en el balance.

El método del pasivo basado en el estado de resultados, se centra en las diferencias temporales, mientras que el basado en el balance contempla las diferencias temporarias surgidas de los activos así como de los pasivos. Las diferencias temporales son diferencias entre la ganancia fiscal y la contable, que se originan en un periodo y revierten en otro u otros posteriores. Las diferencias temporarias son las que existen entre la base fiscal de un activo o pasivo, y su importe en libros en el estado de situación financiera. La base fiscal de un activo o pasivo es el importe atribuido, para fines fiscales, a dicho activo o pasivo.

Todas las diferencias temporales, son también diferencias temporarias. Las diferencias temporarias también se generan en las siguientes circunstancias, las cuales no dan origen a diferencias temporales, aún y cuando la NIC 12 original les daba el mismo tratamiento que a las transacciones que dan origen a diferencias temporales:

- (a) subsidiarias, asociadas o negocios conjuntos que no hayan distribuido todas sus ganancias a la controladora o inversionista;
- (b) activos que se revalúen, sin hacer un ajuste similar a efectos fiscales; y
- (c) los activos identificables adquiridos y pasivos asumidos en una combinación de negocios se reconocen por lo general por sus valores razonables de acuerdo con la NIIF 3 *Combinaciones de Negocios* pero no se realizan ajustes equivalentes a efectos fiscales.

Además, existen algunas diferencias temporarias que no son diferencias temporales, por ejemplo las que aparecen cuando:

- (a) los activos y pasivos no monetarios de una entidad se miden en su moneda funcional, mientras que la ganancia o pérdida fiscal (y, por tanto, la base fiscal de sus activos y pasivos no monetarios) se determina en una moneda diferente.
- (b) los activos y pasivos no monetarios se reexpresan siguiendo la NIC 29 *Información Financiera en Economías Hiperinflacionarias*; o
- (c) el importe en libros de un activo o un pasivo difiere, en el momento de su reconocimiento inicial, de su base fiscal correspondiente.

IN3 La NIC 12 original permitía que la entidad no reconociese activos y pasivos por impuestos diferidos, cuando tuviese una evidencia razonable de que las diferencias temporales no fueran a revertir en un periodo de tiempo considerable. La NIC 12 (revisada) exige a la entidad que proceda a reconocer, con algunas excepciones que se mencionan más abajo, bien sea un pasivo por impuestos diferidos o un activo por impuestos diferidos, para todas las diferencias temporarias, con las excepciones abajo discutidas.

IN4 La NIC 12 original exigía que:

- (a) los activos por impuestos diferidos surgidos de las diferencias temporales fueran reconocidos cuando hubiese una expectativa razonable de realización; y
- (b) los activos por impuestos diferidos, surgidos de pérdidas fiscales fueran reconocidos como tales sólo cuando hubiese seguridad, más allá de cualquier duda razonable, de que las ganancias fiscales futuras serían suficientes para poder realizar los beneficios fiscales derivados de las pérdidas. La NIC 12 original permitía, pero no obligaba, a la entidad a diferir el reconocimiento de los beneficios por pérdidas fiscales no utilizadas, hasta el período de su realización efectiva.

La NIC 12 (revisada) exige el reconocimiento de activos por impuestos diferidos, cuando sea probable que la entidad disponga de ganancias fiscales en el futuro, para realizar el activo por impuestos diferidos. Cuando una entidad tenga un historial de pérdidas, habrá de reconocer un activo por impuestos diferidos sólo en la medida que tenga diferencias temporarias imponibles en cuantía suficiente, o bien disponga de otro tipo de evidencia sobre la existencia de beneficios fiscales disponibles en el futuro.

IN5 Como una excepción a la exigencia general establecida en el anterior párrafo IN3, la NIC 12 (revisada) prohíbe el reconocimiento de activos y pasivos por impuestos diferidos que surgen de algunos tipos de activos y pasivos cuyos valores en libros difieren, en el momento del reconocimiento inicial, de su base fiscal original. Puesto que estas circunstancias no daban lugar a diferencias temporales en la NIC 12 original, no producían activos o pasivos por impuestos diferidos.

IN6 La NIC 12 original exigía que fueran reconocidos los impuestos a pagar por las ganancias no distribuidas de las subsidiarias o asociadas, salvo que fuera razonable presumir que tales ganancias no serían distribuidas, o que su distribución no diera lugar a obligaciones fiscales. No obstante, la NIC 12 (revisada) prohíbe el reconocimiento de tales pasivos por impuestos diferidos (así como de los surgidos por cualquier ajuste por conversión relativo a los mismos), siempre que se den las dos siguientes condiciones:

- (a) la controladora, inversora o participante sea capaz de controlar el momento de la reversión de la diferencia temporaria; y
- (b) es probable que la diferencia temporaria no revierta en un futuro previsible.

Cuando esta prohibición produzca como resultado que no se reconozcan pasivos por impuestos diferidos, la NIC 12 (revisada) exige a la entidad que revele información sobre el importe acumulado de las diferencias temporarias correspondientes.

IN7 La NIC 12 original no se refiere explícitamente a los ajustes al valor razonable de activos y pasivos que siguen a una combinación de negocios. Estos ajustes dan lugar a diferencias temporarias y la NIC 12 (revisada) requiere que una entidad reconozca el pasivo por impuestos diferidos resultante o (sujeto al criterio de probabilidad para el reconocimiento) activos por impuestos diferidos con un efecto correspondiente sobre la determinación del importe de la plusvalía o ganancia por una compra en condiciones muy ventajosas reconocidas. No obstante, la NIC 12 (revisada) prohíbe el reconocimiento de pasivos por impuestos diferidos surgidos del reconocimiento inicial de la plusvalía.

IN8 En el caso de una revaluación de activos, la NIC 12 original permite, pero no exige, que la entidad reconozca un pasivo por impuestos diferidos. La NIC 12 (revisada) exige que la entidad reconozca un pasivo por impuestos diferidos en el caso de haberse realizado revaluaciones de activos.

- IN9 Las consecuencias fiscales de la recuperación del importe en libros de ciertos activos o pasivos, pueden depender de la forma en que se recuperen o se paguen, respectivamente, por ejemplo:
- (a) en ciertos países, las ganancias del capital no tributan con las mismas tasas que las demás ganancias fiscales; y
 - (b) en ciertos países, el importe que se deduce fiscalmente, en el caso de venta de un activo, es mayor que el importe que puede ser deducido como depreciación.
- La NIC 12 original no suministraba guía alguna sobre la medición de los activos y pasivos por impuestos diferidos en tales casos. La NIC 12 (revisada), exige que la medición de los activos y pasivos por impuestos diferidos esté basada en las consecuencias fiscales que podrían derivarse de la manera en que la entidad espera recuperar o pagar el importe en libros de sus activos y pasivos, respectivamente.
- IN10 La NIC 12 original no indicaba explícitamente si los activos y pasivos por impuestos podían descontarse. La NIC 12 (revisada) prohíbe el descuento de tales activos y pasivos por impuestos diferidos.
- IN11 La NIC 12 original no especificaba si la entidad debía clasificar los saldos por impuestos diferidos como activos y pasivos corrientes o como activos y pasivos no corrientes. La NIC 12 (revisada) requiere que una entidad que realiza la distinción entre corriente y no corriente en sus estados financieros, no clasifique los activos o pasivos por impuestos diferidos como activos y pasivos corrientes.
- IN12 La NIC 12 original establecía que los saldos deudores y acreedores que representasen impuestos diferidos podrían ser compensados. La NIC 12 (revisada) establece condiciones más restrictivas para la compensación, basadas en gran medida en las que se han fijado para los activos y pasivos financieros, en la NIC 32 *Instrumentos Financieros: Presentación e Información a Revelar* [†].
- IN13 La NIC 12 original exigía revelar una explicación acerca de la relación entre el gasto por impuestos y la ganancia contable, si tal relación no quedaba explicada considerando las tasas impositivas vigentes en el país de la entidad que informa. La NIC 12 (revisada) exige que esta explicación tome una de las dos siguientes formas, o bien ambas:
- (a) una conciliación de las cifras que representan el gasto (ingreso) por impuestos y el resultado de multiplicar la ganancia contable por la tasa o tasas impositivas aplicables; o
 - (b) Una conciliación numérica de los importes representativos de la tasa impositiva media efectiva y la tasa impositiva existente.
- La NIC 12 (revisada) exige además una explicación de los cambios en la tasa o tasas impositivas aplicables, en comparación con las del periodo contable anterior.
- IN14 Entre la nueva información a revelar, según la NIC 12 (revisada), se encuentran:
- (a) con respecto a cada clase de diferencia temporaria, así como de las pérdidas por compensar y los créditos fiscales no utilizados:
 - (i) el importe de los activos y pasivos por impuestos diferidos que se hayan reconocido; y

* Este requerimiento ha sido trasladado al párrafo 56 de la NIC 1 *Presentación de Estados Financieros* (revisada en 2007).

[†] En 2005 el IASB modificó la NIC 32, que pasó a denominarse *Instrumentos Financieros: Presentación*.

- (ii) el importe del gasto o ingreso por impuestos diferidos reconocido en el resultado del periodo, si esta información no resulta evidente al considerar los cambios en los importes reconocidos en el estado de situación financiera;
- (b) con respecto a las operaciones discontinuadas, el gasto por impuestos relativo a:
 - (i) la ganancia o pérdida derivada de la discontinuación; y
 - (ii) las ganancias o pérdidas de operaciones de las actividades ordinarias de la discontinuada; y
- (c) el importe del activo por impuestos diferidos y la naturaleza de la evidencia que apoya el reconocimiento de los mismos, cuando:
 - (i) la realización del activo por impuestos diferidos depende de ganancias futuras por encima de las ganancias surgidas de la reversión de las diferencias temporarias imponibles actuales; y
 - (ii) la entidad ha experimentado una pérdida, ya sea en el periodo actual o en el precedente, en la jurisdicción fiscal con el que se relaciona el activo por impuestos diferidos.

Norma Internacional de Contabilidad 12

Impuesto a las Ganancias

Objetivo

El objetivo de esta norma es prescribir el tratamiento contable del impuesto a las ganancias. El principal problema al contabilizar el impuesto a las ganancias es cómo tratar las consecuencias actuales y futuras de:

- (a) la recuperación (liquidación) en el futuro del importe en libros de los activos (pasivos) que se han reconocido en el estado de situación financiera de la entidad; y
- (b) las transacciones y otros sucesos del periodo corriente que han sido objeto de reconocimiento en los estados financieros.

Tras el reconocimiento, por parte de la entidad, de cualquier activo o pasivo, está inherente la expectativa de que recuperará el primero o liquidará el segundo, por los valores en libros que figuran en las correspondientes rúbricas. Cuando sea probable que la recuperación o liquidación de los valores contabilizados vaya a dar lugar a pagos fiscales futuros mayores (menores) de los que se tendrían si tal recuperación o liquidación no tuviera consecuencias fiscales, la presente Norma exige que la entidad reconozca un pasivo (activo) por el impuesto diferido, con algunas excepciones muy limitadas.

Esta Norma exige que las entidades contabilicen las consecuencias fiscales de las transacciones y otros sucesos de la misma manera que contabilizan esas mismas transacciones o sucesos económicos. Así, los efectos fiscales de transacciones y otros sucesos que se reconocen en el resultado del periodo se registran también en los resultados. Para las transacciones y otros sucesos reconocidos fuera del resultado (ya sea en otro resultado integral o directamente en el patrimonio), cualquier efecto impositivo relacionado también se reconoce fuera del resultado (ya sea en otro resultado integral o directamente en el patrimonio). De forma similar, el reconocimiento de los activos por impuestos diferidos y pasivos en una combinación de negocios afectará al importe de la plusvalía que surge en esa combinación de negocios o al importe reconocido de una compra en condiciones muy ventajosas.

Esta Norma también aborda el reconocimiento de activos por impuestos diferidos que aparecen ligados a pérdidas y créditos fiscales no utilizados, así como la presentación del impuesto a las ganancias en los estados financieros, incluyendo la información a revelar sobre los mismos.

Alcance

- 1 **Esta Norma se aplicará en la contabilización del impuesto a las ganancias.**
- 2 Para los propósitos de esta Norma, el término impuesto a las ganancias incluye todos los impuestos, ya sean nacionales o extranjeros, que se relacionan con las ganancias sujetas a imposición. El impuesto a las ganancias incluye también otros tributos, tales como las retenciones sobre dividendos, que se pagan por parte de una entidad subsidiaria, asociada o negocio conjunto, cuando proceden a distribuir ganancias a la entidad que informa.
- 3 [Eliminado]
- 4 Esta Norma no aborda los métodos de contabilización de las subvenciones del gobierno (véase la NIC 20 *Contabilización de las Subvenciones del Gobierno e*

Información a Revelar sobre Ayudas Gubernamentales), ni de los créditos fiscales por inversiones. Sin embargo, la Norma se ocupa de la contabilización de las diferencias temporarias que pueden derivarse de tales subvenciones o deducciones fiscales.

Definiciones

5 Los siguientes términos se usan en esta Norma con los significados especificados:

Ganancia contable es la ganancia neta o la pérdida neta del periodo antes de deducir el gasto por el impuesto a las ganancias.

Ganancia (pérdida) fiscal es la ganancia (pérdida) de un periodo, calculada de acuerdo con las reglas establecidas por la autoridad fiscal, sobre la que se calculan los impuestos a pagar (recuperar).

Gasto (ingreso) por el impuesto a las ganancias es el importe total que, por este concepto, se incluye al determinar la ganancia o pérdida neta del periodo, conteniendo tanto el impuesto corriente como el diferido.

Impuesto corriente es la cantidad a pagar (recuperar) por el impuesto a las ganancias relativo a la ganancia (pérdida) fiscal del periodo.

Pasivos por impuestos diferidos son las cantidades de impuestos sobre las ganancias a pagar en periodos futuros, relacionadas con las diferencias temporarias imponibles.

Activos por impuestos diferidos son las cantidades de impuestos sobre las ganancias a recuperar en periodos futuros, relacionadas con:

- (a) las diferencias temporarias deducibles;
- (b) la compensación de pérdidas obtenidas en periodos anteriores, que todavía no hayan sido objeto de deducción fiscal; y
- (c) la compensación de créditos no utilizados procedentes de periodos anteriores.

Las **diferencias temporarias** son las que existen el importe en libros de un activo o pasivo en el estado de situación financiera y su base fiscal. Las diferencias temporarias pueden ser:

- (a) **diferencias temporarias imponibles**, que son aquellas diferencias temporarias que dan lugar a cantidades imponibles al determinar la ganancia (pérdida) fiscal correspondiente a periodos futuros, cuando el importe en libros del activo sea recuperado o el del pasivo sea liquidado; o
- (b) **diferencias temporarias deducibles**, que son aquellas diferencias temporarias que dan lugar a cantidades que son deducibles al determinar la ganancia (pérdida) fiscal correspondiente a periodos futuros, cuando el importe en libros del activo sea recuperado o el del pasivo sea liquidado.

La **base fiscal** de un activo o pasivo es el importe atribuido, para fines fiscales, a dicho activo o pasivo.

6 El gasto (ingreso) por el impuesto a las ganancias comprende tanto la parte relativa al gasto (ingreso) por el impuesto corriente como la correspondiente al gasto (ingreso) por el impuesto diferido.

Base Fiscal

- 7 La base fiscal de un activo es el importe que será deducible de los beneficios económicos que, para efectos fiscales, obtenga la entidad en el futuro, cuando recupere el importe en libros de dicho activo. Si tales beneficios económicos no tributan, la base fiscal del activo será igual a su importe en libros.

Ejemplos	
1	El costo de una máquina es de 100. De los mismos, ya ha sido deducida una depreciación acumulada de 30, en el periodo corriente y en los anteriores, y el resto del costo será deducible en futuros periodos, ya sea como depreciación o como un importe deducible en caso de venta del activo en cuestión. Los ingresos de actividades ordinarias generados por el uso de la máquina tributan, las eventuales ganancias obtenidas por su disposición son también objeto de tributación y las eventuales pérdidas por la disposición son fiscalmente deducibles. <i>La base fiscal de la máquina es, por tanto, de 70.</i>
2	Los intereses por cobrar tienen un importe en libros de 100. Fiscalmente, estos ingresos por intereses serán objeto de tributación cuando se cobren. <i>La base fiscal de los intereses por cobrar es cero.</i>
3	Los deudores comerciales de una entidad tienen un importe en libros de 100. Los ingresos de actividades ordinarias correspondientes a los mismos han sido ya incluidos para la determinación de la ganancia (pérdida) fiscal. <i>La base fiscal de los deudores comerciales es de 100.</i>
4	Los dividendos a cobrar de una subsidiaria tienen un importe en libros de 100. Tales dividendos no tributan. <i>En esencia, la totalidad del importe en libros del activo es deducible de los beneficios económicos. En consecuencia, la base fiscal de los dividendos por cobrar es de 100.^(a)</i>
5	Un préstamo concedido por la entidad tiene un importe en libros de 100. El reembolso del préstamo no tiene ninguna consecuencia fiscal. <i>La base fiscal del préstamo concedido es de 100.</i>
(a) Bajo esta forma de análisis, no existen diferencias temporarias imponibles. Otra forma alternativa de realizar el análisis es la de suponer que los dividendos acumulados (o devengados) a cobrar tienen una base fiscal de cero, y que se aplica una tasa fiscal del cero por ciento a la diferencia temporaria imponible por valor de 100. En cualquiera de las dos formas de análisis no existe ningún pasivo por impuestos diferidos.	

- 8 La base fiscal de un pasivo es igual a su importe en libros menos cualquier importe que, eventualmente, sea deducible fiscalmente respecto de tal partida en periodos futuros. En el caso de ingresos de actividades ordinarias que se reciben de forma anticipada, la base fiscal del pasivo correspondiente es su importe en libros, menos cualquier eventual importe de ingresos de actividades ordinarias que no resulte imponible en periodos futuros.

Ejemplos	
1	Entre los pasivos corrientes se encuentran deudas provenientes de gastos acumulados (o devengados), con un importe en libros de 100. El gasto correspondiente será deducible fiscalmente cuando se pague. <i>La base fiscal de las deudas por esos gastos acumulados (devengados) es cero.</i>
2	Entre los pasivos corrientes se encuentran ingresos por intereses cobrados por anticipado, con un importe en libros de 100. El correspondiente ingreso de actividades ordinarias tributa precisamente cuando se cobra. <i>La base fiscal de los intereses cobrados por anticipado es cero.</i>
3	Entre los pasivos a corrientes se encuentran deudas provenientes de gastos acumulados (o devengados), con un importe en libros de 100. El gasto correspondiente ya ha sido objeto de deducción fiscal. <i>La base fiscal de las deudas por gastos acumulados (o devengados) es de 100.</i>
4	Entre los pasivos financieros corrientes se encuentran sanciones y multas con un importe en libros de 100. Ni las sanciones ni las multas son deducibles fiscalmente. <i>La base fiscal de las sanciones y multas es de 100.</i> ^(a)
5	Un préstamo recibido tiene un importe en libros de 100. El reembolso del préstamo no tiene ninguna consecuencia fiscal. <i>La base fiscal del préstamo concedido es de 100.</i>
(a) Bajo esta forma de análisis, no existen diferencias temporarias deducibles. Otra forma alternativa de realizar el análisis consiste en suponer que las sanciones y multas a pagar tienen una base fiscal de cero, y que se aplica una tasa fiscal del cero por ciento a la diferencia temporaria deducible de 100 que resulta. En cualquiera de las dos formas de análisis, no existe ningún activo por impuestos diferidos	

- 9 Algunas partidas tienen base fiscal aunque no figuren reconocidas como activos ni pasivos en el estado de situación financiera. Es el caso, por ejemplo, de los costos de investigación contabilizados como un gasto, al determinar la ganancia bruta contable en el periodo en que se incurren, que no son gastos deducibles para la determinación de la ganancia (pérdida) fiscal hasta un periodo posterior. La diferencia entre la base fiscal de los costos de investigación, esto es el importe que la autoridad fiscal permitirá deducir en periodos futuros, y el importe en libros nulo es una diferencia temporaria deducible que produce un activo por impuestos diferidos.
- 10 Cuando la base fiscal de un activo o un pasivo no resulte obvia inmediatamente, es útil considerar el principio fundamental sobre el que se basa esta Norma, esto es, que la entidad debe, con ciertas excepciones muy limitadas, reconocer un pasivo (activo) por impuestos diferidos, siempre que la recuperación o el pago del importe en libros de un activo o pasivo vaya a producir pagos fiscales mayores (menores) que los que resultarían si tales recuperaciones o pagos no tuvieran consecuencias fiscales. El ejemplo C que sigue al párrafo 52 ilustra las circunstancias en las que puede ser útil considerar este principio fundamental; por ejemplo cuando la base fiscal de un activo o un pasivo depende de la forma en que se espera recuperar o pagar el mismo.
- 11 En los estados financieros consolidados, las diferencias temporarias se determinarán comparando el importe en libros de los activos y pasivos, incluidos en ellos, con la base fiscal que resulte apropiada para los mismos. La base fiscal se calculará tomando como referencia la declaración fiscal consolidada en aquellas jurisdicciones, o países en su caso, en las que tal declaración se presenta. En las demás jurisdicciones o países, la base fiscal se determinará tomando como referencia las declaraciones fiscales de cada entidad del grupo en particular.

Reconocimiento de pasivos y activos por impuestos corrientes

- 12 El impuesto corriente, correspondiente al periodo presente y a los anteriores, debe ser reconocido como un pasivo en la medida en que no haya sido liquidado. Si la cantidad ya pagada, que corresponda al periodo presente y a los anteriores, excede el importe a pagar por esos periodos, el exceso debe ser reconocido como un activo.
- 13 El importe a cobrar que corresponda a una pérdida fiscal, si ésta puede ser retrotraída para recuperar las cuotas corrientes satisfechas en periodos anteriores, debe ser reconocido como un activo.
- 14 Cuando una pérdida fiscal se utilice para recuperar el impuesto corriente pagado en periodos anteriores, la entidad reconocerá tal derecho como un activo, en el mismo periodo en el que se produce la citada pérdida fiscal, puesto que es probable que la entidad obtenga el beneficio económico derivado de tal derecho, y además este beneficio puede ser medido de forma fiable.

Reconocimiento de pasivos y activos por impuestos diferidos

Diferencias temporarias imponibles

- 15 Se reconocerá un pasivo de naturaleza fiscal por causa de cualquier diferencia temporaria imponible, a menos que la diferencia haya surgido por:
- (a) el reconocimiento inicial de una plusvalía; o
 - (b) el reconocimiento inicial de un activo o pasivo en una transacción que:
 - (i) no es una combinación de negocios; y
 - (ii) en el momento en que fue realizada no afectó ni a la ganancia contable ni a la ganancia (pérdida) fiscal.

Sin embargo, debe ser reconocido un pasivo diferido de carácter fiscal, con las precauciones establecidas en el párrafo 39, por diferencias temporarias imponibles asociadas con inversiones en entidades subsidiarias, sucursales y asociadas, o con participaciones en negocios conjuntos.

- 16 Todo reconocimiento de un activo lleva inherente la suposición de que su importe en libros se recuperará, en forma de beneficios económicos, que la entidad recibirá en periodos futuros. Cuando el importe en libros del activo exceda a su base fiscal, el importe de los beneficios económicos imponibles excederá al importe fiscalmente deducible de ese activo. Esta diferencia será una diferencia temporaria imponible, y la obligación de pagar los correspondientes impuestos en futuros periodos será un pasivo por impuestos diferidos. A medida que la entidad recupere el importe en libros del activo, la diferencia temporaria deducible irá revirtiendo y, por tanto, la entidad tendrá una ganancia imponible. Esto hace probable que los beneficios económicos salgan de la entidad en forma de pagos de impuestos. Por lo anterior, esta Norma exige el reconocimiento de todos los pasivos por impuestos diferidos, salvo en determinadas circunstancias que se describen en los párrafos 15 y 39.

Ejemplo

Un activo cuyo costo histórico fue de 150, tiene un importe en libros de 100. La depreciación acumulada, a efectos fiscales, es de 90, y la tasa impositiva es el 25%.

La base fiscal del activo es de 60 (costo de 150 menos depreciación fiscal acumulada de 90).

Para recuperar el importe en libros de 100, la entidad debe obtener ganancias fiscales por importe de 100, aunque sólo podrá deducir una depreciación fiscal de 60. A consecuencia de lo anterior, la entidad deberá pagar impuestos sobre las ganancias por valor de 10 (el 25% de 40), a medida que vaya recuperando el importe en libros del activo. La diferencia entre el importe en libros de 100 y la base fiscal de 60, es una diferencia temporaria imponible de 40. Por tanto la entidad reconocerá un pasivo por impuestos diferidos por importe de 10 (el 25% de 40) que representa los impuestos a satisfacer, a medida que vaya recuperando el importe en libros del activo.

- 17 Ciertas diferencias temporarias surgen cuando los gastos o los ingresos se registran contablemente en un período, mientras que se computan fiscalmente en otro. Tales diferencias temporarias son conocidas también con el nombre de diferencias temporales. Los que siguen son ejemplos de diferencias temporarias de esta naturaleza, que constituyen diferencias temporarias imponibles y que por tanto dan lugar a pasivos por impuestos diferidos:
- (a) ingresos por actividades ordinarias por intereses, que se incluyen en la ganancia contable en proporción al tiempo transcurrido, pero pueden, en algunos regímenes fiscales, ser computados fiscalmente en el momento en que se cobran. La base fiscal de cualquier cuenta por cobrar reconocido en el estado de situación financiera procedente de tales ingresos de actividades ordinarias es cero, puesto que los ingresos por actividades ordinarias correspondientes no afectarán a la ganancia fiscal hasta que sean cobrados;
 - (b) las cuotas de depreciación utilizadas para determinar la ganancia (pérdida) fiscal, pueden ser diferentes que las calculadas para efectos contables. La diferencia temporaria es la diferencia entre el importe en libros del activo y su base fiscal, que será igual al costo original menos todas las deducciones respecto del citado activo que hayan sido permitidas por las normas fiscales, para determinar la ganancia fiscal del período actual y de los anteriores. En estas condiciones surgirá una diferencia temporaria imponible, que producirá un pasivo por impuestos diferidos, cuando la depreciación a efectos fiscales sea acelerada (si la depreciación fiscal es menor que la registrada contablemente, surgirá una diferencia temporaria deducible, que producirá un activo por impuestos diferidos); y
 - (c) los costos de desarrollo pueden ser objeto de capitalización y amortización en periodos posteriores, a efectos de determinar la ganancia contable, pero deducidos fiscalmente en el periodo en que se hayan producido. Tales costos de desarrollo capitalizados tienen una base fiscal igual a cero, puesto que ya han sido completamente deducidos de la ganancia fiscal. La diferencia temporaria es la que resulta de restar el importe en libros de los costos de desarrollo y su base fiscal nula.
- 18 Las diferencias temporarias surgen también cuando:
- (a) los activos identificables adquiridos y los pasivos asumidos en una combinación de negocios se reconocen por sus valores razonables de acuerdo con la NIIF 3 *Combinaciones de Negocios* pero no se realizan ajustes equivalentes a efectos fiscales (véase el párrafo 19);
 - (b) se revalúan los activos, pero no se realiza un ajuste similar a efectos fiscales (véase el párrafo 20);

- (c) surge una plusvalía en una combinación de negocios (véanse los párrafos 21);
- (d) la base fiscal de un activo o un pasivo, en el momento de ser reconocido por primera vez, difiere de su importe en libros inicial, por ejemplo cuando una entidad se beneficia de subvenciones gubernamentales no imponibles relativas a activos (véanse los párrafos 22 y 33); o
- (e) el importe en libros de las inversiones en subsidiarias, sucursales y asociadas, o el de la participación en negocios conjuntos, difiere de la base fiscal de estas mismas partidas (véanse los párrafos 38 a 45).

Combinaciones de negocios

- 19 Con limitadas excepciones, los activos identificables adquiridos y pasivos asumidos en una combinación de negocios se reconocerán según sus valores razonables en la fecha de la adquisición. Las diferencias temporarias aparecerán cuando las bases fiscales de los activos identificables adquiridos y los pasivos identificables asumidos no se modifiquen por la combinación de negocios o lo hagan de forma diferente. Por ejemplo, surgirá una diferencia temporal imponible, que dará lugar a un pasivo por impuestos diferidos, en el caso de que el importe en libros de un determinado activo se incremente hasta su valor razonable tras la combinación, pero la base fiscal del activo sea el costo del propietario anterior. El pasivo por impuestos diferidos resultante afectará, a la plusvalía (véase el párrafo 66).

Activos contabilizados por su valor razonable

- 20 Las NIIF permiten u exigen que ciertos activos se contabilicen a su valor razonable, o bien que sean objeto de revaluación (véase, por ejemplo, la NIC 16 *Propiedades, Planta y Equipo*, la NIC 38 *Activos Intangibles*, la NIC 39 *Instrumentos Financieros: Reconocimiento y Medición* y la NIC 40 *Propiedades de Inversión*). En algunos países, la revaluación o cualquier otra reconsideración del valor del activo, para acercarlo a su valor razonable, afecta a la ganancia (pérdida) fiscal del periodo corriente. Como resultado de esto, se puede ajustar igualmente la base fiscal del activo, y no surge ninguna diferencia temporal. En otros países, sin embargo, la revaluación o reconsideración del valor no afecta a la ganancia fiscal del periodo en que una u otra se llevan a efecto, y por tanto no ha de procederse al ajuste de la base fiscal. No obstante, la recuperación futura del importe en libros producirá un flujo de beneficios económicos imponibles para la entidad, puesto que los importes deducibles a efectos fiscales serán diferentes de las cuantías de esos beneficios económicos. La diferencia entre el importe en libros de un activo revaluado y su base fiscal, es una diferencia temporal, y da lugar por tanto a un activo o pasivo por impuestos diferidos. Esto se cumple incluso cuando:
- (a) La entidad no desea disponer del activo. En tales casos, el importe en libros revaluado se recuperará mediante el uso, lo que generará beneficios fiscales por encima de la depreciación deducible fiscalmente en periodos futuros; o
 - (b) Se difiera el pago de impuestos sobre las ganancias, a condición de que el importe de la disposición de los activos se reinvierta en otros similares. En tales casos el impuesto se acabará pagando cuando se vendan los nuevos activos, o bien a medida que vayan siendo utilizados.

Plusvalía

- 21 La plusvalía que surja en una combinación de negocios se medirá como el exceso del apartado (a) sobre el (b) siguientes:

- (a) suma de:
- (i) la contraprestación transferida medida de acuerdo con la NIIF 3, que, generalmente, se requiere que sea el valor razonable en la fecha de la adquisición;
 - (ii) el importe de cualquier participación no controladora en la adquirida reconocida de acuerdo con la NIIF 3; y
 - (iii) en una combinación de negocios llevada a cabo por etapas, el valor razonable en la fecha de adquisición de la participación en el patrimonio de la participación previa de la adquirente en el patrimonio de la adquirida.
- (b) el neto de los importes en la fecha de la adquisición de los activos identificables adquiridos y de los pasivos asumidos medidos de acuerdo con la NIIF 3.

Muchas autoridades fiscales no permiten reducciones en el importe en libros de la plusvalía como gasto deducible al determinar la ganancia fiscal. Además, en estos países, el costo de la plusvalía no suele ser deducible, cuando la entidad subsidiaria dispone de los negocios de los cuales procede. En estas situaciones, la plusvalía tiene una base fiscal igual a cero. Cualquier diferencia entre el importe en libros de la plusvalía y su base fiscal nula, será una diferencia temporaria imponible. No obstante, esta Norma no permite el reconocimiento del pasivo por impuestos diferidos correspondiente, puesto que la plusvalía se valora de forma residual, y el reconocimiento de un pasivo de esta naturaleza podría incrementar el importe en libros de la plusvalía.

21A Las reducciones posteriores de un pasivo por impuestos diferidos, que no se ha reconocido porque surge del reconocimiento inicial de una plusvalía, se considerarán que proceden del reconocimiento inicial de la plusvalía y, por tanto, no se reconocerán, según el párrafo 15(a). Por ejemplo, si en una combinación de negocios una entidad reconoce una plusvalía de 100 u.m. que tiene una base fiscal nula, el párrafo 15(a) prohíbe que la entidad reconozca el pasivo por impuestos diferidos resultante. Si la entidad reconociera posteriormente una pérdida por deterioro del valor de esa plusvalía de 20 u.m., el importe de la diferencia temporaria imponible relacionada con la plusvalía, se reducirá desde 100 u.m. hasta 80 u.m., con el correspondiente decremento en el valor del pasivo por impuestos diferidos no reconocido. Este decremento no reconocido en el valor del pasivo por impuestos diferidos también se lo considera relacionado con el reconocimiento inicial de la plusvalía y, por tanto, el párrafo 15(a) prohíbe su reconocimiento.

21B Los pasivos por impuestos diferidos por diferencias temporarias imponibles relacionados con la plusvalía se reconocerán, sin embargo, en la medida en que no hayan surgido del reconocimiento inicial de esa plusvalía. Por ejemplo, si en una combinación de negocios una entidad reconoce una plusvalía de 100 u.m., que es deducible a efectos fiscales a una tasa del 20 por ciento anual, comenzando desde el año de la adquisición, la base fiscal de la plusvalía es de 100 u.m. en el momento del reconocimiento inicial, y de 80 u.m. al final del año de adquisición. Si el importe en libros de la plusvalía al final del año de la adquisición permanece constante en 100 u.m., surgirá al final de ese año una diferencia temporaria imponible por 20 u.m. Puesto que esa diferencia temporaria imponible no se relaciona con el reconocimiento inicial de la plusvalía se reconocerá el correspondiente pasivo por impuestos diferidos.

Reconocimiento inicial de un activo o de un pasivo

22 En el reconocimiento inicial de un activo o de un pasivo puede surgir una diferencia temporaria, si, por ejemplo, una parte o la totalidad del costo de un activo no es

deducible a efectos fiscales. El método de contabilización de esta diferencia temporaria dependerá de la naturaleza de la transacción que haya llevado al reconocimiento inicial del activo o del pasivo:

- (a) en una combinación de negocios, una entidad reconocerá cualquier pasivo o activo por impuestos diferidos y esto afecta al importe con que se reconoce la plusvalía o la ganancia por una compra en condiciones muy ventajosas (véase el párrafo 19);
- (b) si la transacción afecta a la ganancia contable o a la ganancia fiscal, una entidad reconocerá cualquier pasivo o activo por impuestos diferidos, y reconocerá el correspondiente ingreso o gasto por impuesto diferido, en el resultado del periodo (véase el párrafo 59);
- (c) si la transacción no es una combinación de negocios, y no afecta ni a la ganancia contable ni a la fiscal, la entidad podría reconocer el correspondiente activo o pasivo por impuestos diferidos, siempre que no se diese la exención a la que se refieren los párrafos 15 y 24, y ajustar por tanto el importe en libros del activo o del pasivo por el mismo importe. Tales ajustes podrían volver menos transparentes los estados financieros. Por lo tanto, esta Norma no permite a las entidades reconocer el mencionado activo o pasivo por impuestos diferidos, ya sea en el momento del registro inicial o posteriormente (véase el ejemplo que ilustra este párrafo). Además, las entidades no reconocerán tampoco, a medida que el activo se amortice, los cambios subsiguientes en el activo o el pasivo por impuestos diferidos que no se haya registrado inicialmente.

Ejemplo ilustrativo del párrafo 22(c)

Una entidad planea utilizar un activo, cuyo costo ha sido de 1.000, a lo largo de su vida útil de cinco años, y luego venderlo a un valor residual de cero. La tasa impositiva vigente es del 40%. La depreciación del activo no es deducible fiscalmente. Al proceder a su venta, cualquier ganancia de capital obtenida no tributa, y si se produjeran pérdidas no serían deducibles.

A medida que la entidad va recuperando el importe en libros del activo, la entidad obtendrá ingresos gravables de 1.000 y pagará impuestos por 400. La entidad no ha de reconocer el correspondiente pasivo por impuestos diferidos por valor de 400 porque se deriva del registro inicial del activo productivo.

Al año siguiente, el importe en libros del activo productivo será de 800. A medida que se vayan obteniendo los ingresos gravables de 800, la entidad pagará impuestos por valor de 320. La entidad no ha de reconocer el pasivo por impuestos diferidos de 320 porque se deriva del registro inicial del activo productivo.

- 23 De acuerdo con la NIC 32 *Instrumentos Financieros: Presentación*, el emisor de un instrumento financiero compuesto (por ejemplo un bono convertible) procederá a clasificar el componente de pasivo del instrumento como un pasivo, y el componente de patrimonio como una partida del patrimonio. En algunos países, la base fiscal del componente de pasivo es igual al importe en libros inicial de la suma de los componentes de pasivo y patrimonio. La diferencia temporaria imponible aparecerá al registrar, ya desde el momento inicial, el componente de pasivo y el de patrimonio del instrumento por separado. Por tanto, la excepción establecida en el párrafo 15(b) no será aplicable. En consecuencia, la entidad procederá a reconocer el correspondiente pasivo por impuestos diferidos. Según el párrafo 61A, el impuesto diferido se carga directamente al importe en libros del componente de patrimonio. Según el párrafo 58, los cambios posteriores en el pasivo por impuestos diferidos se reconocerán, en el resultado, como gastos (ingresos) por impuestos diferidos.

Diferencias temporarias deducibles

24 Se reconocerá un activo por impuestos diferidos, por causa de todas las diferencias temporarias deducibles, en la medida en que resulte probable que la entidad disponga de ganancias fiscales futuras contra las que cargar esas diferencias temporarias deducibles, salvo que el activo por impuestos diferidos aparezca por causa del reconocimiento inicial de un activo o pasivo en una transacción que:

- (a) no es una combinación de negocios; y
- (b) en el momento en que fue realizada no afectó ni a la ganancia contable ni a la ganancia (pérdida) fiscal.

No obstante, debe reconocerse un activo por impuestos diferidos, de acuerdo con lo establecido en el párrafo 44, para las diferencias temporarias deducibles asociadas con inversiones en entidades subsidiarias, sucursales y asociadas, así como con participaciones en negocios conjuntos.

25 Detrás del reconocimiento de cualquier pasivo, está inherente la expectativa de que la cantidad correspondiente será liquidada, en futuros periodos, por medio de una salida de recursos, que incorporen beneficios económicos. Cuando tales recursos salgan efectivamente de la entidad, una parte o la totalidad de sus importes pueden ser deducibles para la determinación de la ganancia fiscal, en periodos posteriores al del reconocimiento del pasivo. En tales casos se producirá una diferencia temporaria entre el importe en libros del citado pasivo y su base fiscal. De acuerdo con ello, aparecerá un activo por impuestos diferidos, respecto a los impuestos sobre las ganancias que se recuperarán en periodos posteriores, cuando sea posible la deducción del pasivo para determinar la ganancia fiscal. De forma similar, si el importe en libros de un activo es menor que su base fiscal, la diferencia entre ambos importes dará lugar a un activo por impuestos diferidos respecto a los impuestos sobre las ganancias que se recuperarán en periodos posteriores.

Ejemplo

Una entidad reconoce una obligación de pago por importe de 100, derivada de la provisión por garantías de productos vendidos. El importe de la provisión dotada no es deducible a efectos fiscales, hasta que la entidad pague las correspondientes reclamaciones. La tasa impositiva vigente es del 25%.

La base fiscal del pasivo creado por la provisión tiene valor nulo (importe en libros de 100 menos el importe que será deducible fiscalmente respecto del pasivo en periodos futuros). Al satisfacer la provisión, por su importe en libros, la entidad reducirá su ganancia fiscal por importe de 100 y, consecuentemente, reducirá también los pagos de impuestos por importe de 25 (25% de 100). La diferencia entre el importe en libros de 100 y la base fiscal, que tiene un valor nulo, es una diferencia temporaria deducible por valor de 100. Por tanto, la entidad reconocerá un activo por impuestos diferidos de 25 (25% de 100), siempre que sea probable que pueda obtener suficiente ganancia fiscal en periodos posteriores como para conseguir tal reducción en los pagos por el impuesto.

26 Los siguientes son ejemplos de diferencias temporarias deducibles que dan lugar a activos por impuestos diferidos:

- (a) Los beneficios por retiro, que pueden deducirse para determinar la ganancia contable, a medida que se reciben los servicios de los empleados, pero que no se pueden deducir fiscalmente hasta que la entidad los pague efectivamente a los trabajadores, o haga las correspondientes aportaciones a un fondo externo para que los gestione. En este caso existirá una diferencia temporaria entre el importe en libros del pasivo y su base fiscal, base que habitualmente tendrá valor nulo. Tal diferencia temporaria

deducible hará surgir el activo por impuestos diferidos a medida que los beneficios económicos salgan de la entidad, en la forma de una deducción del beneficio fiscal cuando se paguen los beneficios por retiro o se realicen las aportaciones al fondo externo;

- (b) Los costos de investigación se tratan como un gasto del periodo en que se producen al determinar la ganancia contable, pero su deducción a efectos fiscales puede no estar permitida hasta un periodo posterior a efectos del calculo de la ganancia (pérdida) fiscal. La diferencia entre la base fiscal de los gastos de investigación, que será igual al importe que la administración tributaria permitirá deducir en futuros periodos, y su importe en libros, que será igual a cero, constituirá una diferencia temporaria deducible que dará lugar a un activo por impuestos diferidos;
 - (c) con limitadas excepciones, una entidad reconocerá los activos identificables adquiridos y los pasivos asumidos en una combinación de negocios por sus valores razonables, en la fecha de adquisición. Si se reconoce un pasivo asumido en la fecha de adquisición, pero los costos relacionados no se deducen para determinar el beneficio fiscal hasta un periodo posterior, surge una diferencia temporaria deducible que dará lugar a un activo por impuestos diferidos. También surge un activo por impuestos diferidos cuando el valor razonable de un activo identificable adquirido es inferior a su base fiscal. En ambos casos, el activo por impuestos diferidos resultante afectará a la plusvalía (véase el párrafo 66); y
 - (d) Ciertos activos pueden ser contabilizados por su valor razonable, o pueden ser revaluados sin que se haga un ajuste similar para fines fiscales (véase el párrafo 20). En tal caso, aparecerá una diferencia temporaria deducible, siempre que la base fiscal del activo exceda a su importe en libros.
- 27 La reversión de las diferencias temporarias deducibles dará lugar, como su propio nombre indica, a reducciones en la determinación de las ganancias fiscales de periodos posteriores. No obstante, los beneficios económicos, en forma de reducciones en pagos de impuestos, llegarán a la entidad sólo si es capaz de obtener ganancias fiscales suficientes como para cubrir las posibles deducciones. Por tanto, la entidad reconocerá activos fiscales por impuestos diferidos, sólo si es probable que disponga de esos beneficios fiscales futuros contra los que cargar las deducciones por diferencias temporarias.
- 28 Será probable que se disponga de ganancias fiscales, contra los que cargar las deducciones por diferencias temporarias, siempre que existan diferencias temporarias imponibles en cuantía suficiente, relacionadas con la misma autoridad fiscal y referidas a la misma entidad fiscal, cuya reversión se espere:
- (a) en el mismo periodo en el que se prevea que reviertan las diferencias temporarias deducibles; o
 - (b) en periodos en los que una pérdida fiscal, surgida por un activo por impuestos diferidos, pueda ser compensada con ganancias anteriores o posteriores.
- En tales circunstancias, se reconocerá un activo por impuestos diferidos en el periodo en que aparezcan las diferencias temporarias deducibles.
- 29 Cuando la cuantía de las diferencias temporarias imponibles, relacionadas con la misma autoridad fiscal y a la misma entidad fiscal, sea insuficiente, sólo se reconocerán activos por impuestos diferidos en la medida que se den cualesquiera de estos supuestos:

- (a) cuando sea probable que la entidad vaya a tener suficientes ganancias fiscales, relacionadas con la misma autoridad fiscal y a la misma entidad fiscal, en el mismo periodo en el que reviertan las diferencias temporarias deducibles (o en los periodos en los que la pérdida fiscal, procedente de un activo por impuestos diferidos, pueda ser compensada con ganancias anteriores o posteriores). Al evaluar si la entidad tendrá suficientes ganancias fiscales en periodos futuros, se han de ignorar las partidas impositivas que procedan de diferencias temporarias deducibles que se esperen en periodos futuros, puesto que los activos por impuestos diferidos, que surjan por causa de esas diferencias temporarias deducibles, requerirán ellos mismos ganancias futuras para poder ser realizados efectivamente; o
- (b) cuando la entidad tenga la posibilidad de aprovechar oportunidades de planificación fiscal para crear ganancias fiscales en los periodos oportunos.

30 Las oportunidades de planificación fiscal son acciones que la entidad puede emprender para crear, o incrementar, ganancias fiscales en un determinado periodo, antes de que prescriba la posibilidad de deducir una pérdida fiscal u otro crédito por operaciones anteriores en el tiempo. Por ejemplo, en algunos países puede crearse, o incrementarse, la ganancia fiscal por medio de las siguientes actuaciones:

- (a) eligiendo el momento de la tributación de los ingresos por intereses, ya sea en el momento en que sean exigibles o en el momento de recibirlos;
- (b) difiriendo el ejercicio del derecho de ciertas deducciones sobre la ganancia fiscal;
- (c) vendiendo, y quizá arrendando posteriormente con opción de compra, activos que se han revaluado pero cuya base fiscal no ha sido objeto de ajuste para reflejar la subida de valor; y
- (d) vendiendo un activo que genere ganancias no impositivas (como por ejemplo, en ciertos países, los bonos emitidos por el Estado), para comprar otras inversiones que generen ganancia impositiva.

En el caso de que las oportunidades de planificación fiscal anticipen la ganancia tributable de un periodo posterior a otro previo en el tiempo, la utilización de las pérdidas o de los créditos fiscales por operaciones de periodos anteriores aun dependerá de la existencia de ganancias tributables futuras, de fuentes distintas a las que puedan originar diferencias temporarias en el futuro.

31 Cuando la entidad tiene un historial de pérdidas recientes, habrá de considerar las guías que se ofrecen en los párrafos 35 y 36.

32 [Eliminado].

Plusvalía

32A Si el importe en libros de la plusvalía que surge en una combinación de negocios es menor que su base impositiva, la diferencia da lugar a un activo por impuestos diferidos. El activo por impuestos diferidos que surge en el reconocimiento inicial de la plusvalía deberá reconocerse como parte de la contabilización de una combinación de negocios en la medida en que sea probable que se encuentre disponible el beneficio fiscal contra el cual se pueda utilizar la diferencia temporaria deducible.

Reconocimiento inicial de un activo o pasivo

33 Un caso donde aparecerá un activo por impuestos diferidos, tras el reconocimiento inicial de un activo, es cuando la subvención del gobierno relacionada con el mismo

se deduce del costo para determinar el importe en libros del activo en cuestión, pero sin embargo no se deduce para efectos del importe depreciable fiscalmente (en otras palabras, es parte de la base fiscal); en este supuesto el importe en libros del activo será inferior a su base fiscal, lo cual hará aparecer una diferencia temporalmente deducible. Las subvenciones del gobierno pueden también ser contabilizadas como ingresos diferidos, en cuyo caso la diferencia entre el importe del ingreso diferido y su base fiscal, que es nula, será una diferencia temporalmente deducible. Sea uno u otro el método que la entidad adopte para la contabilización, nunca procederá a reconocer el activo por impuestos diferidos resultante, por las razones que se han dado en el párrafo 22.

Pérdidas y créditos fiscales no utilizados

- 34 **Debe reconocerse un activo por impuestos diferidos, siempre que se puedan compensar, con ganancias fiscales de periodos posteriores, pérdidas o créditos fiscales no utilizados hasta el momento, pero sólo en la medida en que sea probable la disponibilidad de ganancias fiscales futuras, contra los cuales cargar esas pérdidas o créditos fiscales no utilizados.**
- 35 Los criterios a emplear para el reconocimiento de los activos por impuestos diferidos, que nacen de la posibilidad de compensación de pérdidas y créditos fiscales no utilizados, son los mismos que los utilizados para reconocer activos por impuestos diferidos surgidos de las diferencias temporarias deducibles. No obstante, la existencia de pérdidas fiscales no utilizadas puede ser una evidencia para suponer que, en el futuro, no se dispondrá de ganancias fiscales. Por tanto, cuando una entidad tiene en su historial pérdidas recientes, procederá a reconocer un activo por impuestos diferidos surgido de pérdidas o créditos fiscales no utilizados, sólo si dispone de una cantidad suficiente de diferencias temporarias imponibles, o bien si existe alguna otra evidencia convincente de que dispondrá en el futuro de suficiente ganancia fiscal, contra la que cargar dichas pérdidas o créditos. En tales circunstancias, el párrafo 82 exige revelar la cuantía del activo por impuestos diferidos, así como la naturaleza de la evidencia en que se apoya el reconocimiento del mismo.
- 36 Al evaluar la probabilidad de disponer de ganancias fiscales contra las que cargar las pérdidas o créditos fiscales no utilizados, la entidad puede considerar los siguientes criterios:
- (a) si la entidad tiene suficientes diferencias temporarias imponibles, relacionadas con la misma autoridad fiscal, y referidas a la misma entidad fiscal, que puedan dar lugar a importes imponibles, en cantidad suficiente como para cargar contra ellos las pérdidas o créditos fiscales no utilizados, antes de que el derecho de utilización expire;
 - (b) si es probable que la entidad tenga ganancias fiscales antes de que prescriba el derecho de compensación de las pérdidas o créditos fiscales no utilizados;
 - (c) si las pérdidas fiscales no utilizadas han sido producidas por causas identificables, cuya repetición es improbable; y
 - (d) si la entidad dispone de oportunidades de planificación fiscal (véase el párrafo 30) que vayan a generar ganancias fiscales en los periodos en que las pérdidas o los créditos fiscales puedan ser utilizados.

En la medida en que no sea probable disponer de ganancias fiscales contra las que cargar las pérdidas o créditos fiscales no utilizados, no se procederá a reconocer los activos por impuestos diferidos.

Reconsideración de activos por impuestos diferidos no reconocidos

- 37 Al final del periodo sobre el que se informa, una entidad evaluará nuevamente los activos por impuestos diferidos no reconocidos. En ese momento la entidad procederá a registrar un activo de esta naturaleza, anteriormente no reconocido, siempre que sea probable que las futuras ganancias fiscales permitan la recuperación del activo por impuestos diferidos. Por ejemplo, una mejora en el desarrollo de las ventas, puede hacer más probable que la entidad sea capaz de generar ganancias fiscales en cuantía suficiente como para cumplir los criterios establecidos en los párrafos 24 o 34 para su reconocimiento. Otro ejemplo es cuando la entidad proceda a reconsiderar los activos por impuestos diferidos, en el momento de realizar una combinación de negocios o con posterioridad a la misma (véanse los párrafos 67 y 68).

Inversiones en subsidiarias, sucursales y asociadas, y participaciones en negocios conjuntos

- 38 Aparecen diferencias temporarias cuando el importe en libros de las inversiones financieras en subsidiarias, sucursales y asociadas, o de las participaciones en negocios conjuntos (igual a la porción que represente la participación del inversor en los activos netos de la subsidiaria, sucursal, asociada o negocio conjunto, contando incluso con el importe en libros de la plusvalía) sea diferente de su base fiscal (que a menudo coincide con el costo). Tales diferencias pueden surgir en las más variadas circunstancias, como por ejemplo:

- (a) por la existencia de ganancias no distribuidas en las subsidiarias, sucursales, asociadas o negocios conjuntos;
- (b) por las diferencias de cambio, cuando la controladora y su subsidiaria estén situadas en diferentes países; y
- (c) por una reducción en el importe en libros de las inversiones en una asociada, como consecuencia de haber disminuido el importe recuperable de la misma.

En los estados financieros consolidados, la diferencia temporaria puede ser diferente de la diferencia temporaria registrada en los estados financieros individuales de la controladora, si ésta contabiliza, en sus estados financieros, la inversión al costo o por su valor revaluado.

- 39 **Una entidad debe reconocer un pasivo por impuestos diferidos en todos los casos de diferencias temporarias imponibles asociadas con inversiones en subsidiarias, sucursales y asociadas, o con participaciones en negocios conjuntos, excepto que se den conjuntamente las dos condiciones siguientes:**

- (a) **la controladora, inversora o participante sea capaz de controlar el momento de la reversión de la diferencia temporaria; y**
- (b) **es probable que la diferencia temporaria no revierta en un futuro previsible.**

- 40 Puesto que la controladora tiene poder para establecer la política de dividendos de su subsidiaria, será capaz también de controlar el momento de la reversión de las diferencias temporarias asociadas con la inversión (entre las que figurarán no sólo las diferencias temporarias derivadas de ganancias no distribuidas, sino también las relacionadas con eventuales diferencias de conversión). Además, con frecuencia podría ser muy difícil estimar la cuantía de impuestos a pagar cuando las diferencias temporarias reviertan. Por tanto, cuando la controladora haya estimado que tales ganancias no serán objeto de distribución en un futuro previsible, no procederá a

reconocer un pasivo por impuestos diferidos. Las mismas consideraciones se aplican en el caso de las sucursales.

- 41 Los activos y pasivos no monetarios de una entidad se medirán en términos de su moneda funcional (véase la NIC 21 *Efectos de las Variaciones en las Tasas de Cambio de la Moneda Extranjera*). Si las pérdidas o ganancias fiscales de la entidad (y, por tanto, la base fiscal de sus activos y pasivos no monetarios) se calculan en una moneda distinta, las variaciones en la tasa de cambio darán lugar a diferencias temporarias, que producirán el reconocimiento de un pasivo o de un activo por impuestos diferidos (en este último caso, en las condiciones establecidas por el párrafo 24). El impuesto diferido resultante se cargará o abonará a los resultados del periodo (véase el párrafo 58).
- 42 La entidad que ha invertido en una asociada no controla esta entidad, y normalmente no está en posición de determinar su política de dividendos. Por tanto, en ausencia de un acuerdo que establezca que los dividendos de la asociada no serán distribuidos en un futuro previsible, la entidad inversora procederá a reconocer un pasivo por impuestos diferidos, nacido de las diferencias temporarias imponibles relacionadas con su inversión en la asociada. En algunos casos, el inversor puede no ser capaz de determinar la cuantía de los impuestos que tendría que pagar si recuperase el costo de su inversión en una asociada, pero puede determinar que serán iguales o superiores a un mínimo. En tales casos, el pasivo por impuestos diferidos se mide por referencia a ese mínimo.
- 43 Normalmente, el acuerdo entre las partes para crear un negocio conjunto contempla el reparto de ganancias, y establece si la decisión de distribución exige el consentimiento de todos los participantes, o de una determinada mayoría de los mismos. Cuando el participante puede controlar el reparto de ganancias, y es probable que no se repartan dividendos en un futuro previsible, no tendrá que reconocer ningún pasivo por impuestos diferidos.
- 44 **La entidad debe reconocer un activo por impuestos diferidos, para todas las diferencias temporarias deducibles procedentes de inversiones en subsidiarias, sucursales y asociadas, o de participaciones en negocios conjuntos, sólo en la medida que sea probable que:**
- (a) las diferencias temporarias reviertan en un futuro previsible; y
 - (b) se disponga de ganancias fiscales contra las cuales puedan utilizarse las diferencias temporarias.
- 45 Al decidir reconocer o no activos por impuestos diferidos, por las diferencias temporarias asociadas con sus inversiones en entidades subsidiarias, sucursales y asociadas, o con participaciones en negocios conjuntos, la entidad considerará las guías establecidas en los párrafos 28 a 31.

Medición

- 46 **Los pasivos (activos) corrientes de tipo fiscal, ya procedan del periodo presente o de períodos anteriores, deben ser medidos por las cantidades que se espere pagar (recuperar) de la autoridad fiscal, utilizando la normativa y tasas impositivas que se hayan aprobado, o cuyo proceso de aprobación esté prácticamente terminado, al final del periodo sobre el que se informa.**
- 47 **Los activos y pasivos por impuestos diferidos deben medirse empleando las tasas fiscales que se espera sean de aplicación en el período en el que el activo se realice o el pasivo se cancele, basándose en las tasas (y leyes fiscales) que al final del periodo sobre el que se informa hayan sido aprobadas o prácticamente terminado el proceso de aprobación.**

48 Los activos y pasivos por impuestos, ya sean corrientes o diferidos, se miden usualmente empleando las tasas y leyes fiscales que han sido aprobadas. No obstante, en algunas jurisdicciones los anuncios de tasas (y leyes fiscales) por parte del gobierno tienen, en esencia, el mismo efecto que su aprobación, que puede seguir al anuncio por un período de varios meses. En tales circunstancias, los activos y pasivos impositivos se miden utilizando las tasas fiscales anunciadas (y leyes fiscales).

49 En los casos en que se apliquen diferentes tasas impositivas según los niveles de ganancia fiscal, los activos y pasivos por impuestos diferidos se medirán utilizando las tasas medias que se espere aplicar, a la ganancia o a la pérdida fiscal, en los periodos en los que se espere que vayan a revertir las correspondientes diferencias.

50 [Eliminado].

51 **La medición de los pasivos por impuestos diferidos y los activos por impuestos diferidos reflejará las consecuencias fiscales que se derivarían de la forma en que la entidad espera, al final del periodo sobre el que se informa, recuperar o liquidar el importe en libros de sus activos y pasivos.**

52 En algunos países, la forma en que la entidad vaya a recuperar (liquidar) el importe en libros de un activo (pasivo), puede afectar alguna o ambas de las siguientes circunstancias:

- (a) la tasa a aplicar cuando la entidad recupere (liquide) el importe en libros del activo (pasivo); y
- (b) la base fiscal del activo (pasivo).

En tales casos, la entidad procederá a medir los activos y los pasivos por impuestos diferidos utilizando la tasa y la base fiscal que sean coherentes con la forma en que espere recuperar o pagar la partida correspondiente.

Ejemplo A

Un activo tiene un importe en libros de 100 y una base fiscal de 60. Si el activo se vendiese, sería de aplicación a las ganancias una tasa del 20%, pero si se obtienen del mismo otro tipo de ingresos, la tasa aplicable es del 30%.

La entidad reconocerá un pasivo por impuestos diferidos de 8 (el 20% de 40) si prevé vender el activo sin usarlo, y un impuesto diferido de 12 (el 30% de 40) si prevé conservar el activo y recuperar su valor mediante el uso.

Ejemplo B

Un activo ha costado 100, y tiene en estos momentos un importe en libros de 80, procediéndose a practicar sobre este valor una revaluación hasta alcanzar 150. Este ajuste del valor no tiene consecuencias fiscales. La depreciación acumulada, a efectos fiscales, es de 30, y la tasa impositiva es el 30%. Si el activo se vendiese por un precio mayor que su costo, la amortización acumulada fiscal de 30 se incluiría en la ganancia fiscal, pero las cantidades recibidas por encima del costo no tributarían.

La base fiscal del activo es de 70, y existe una diferencia temporaria imponible por importe de 80. Si la entidad espera recuperar el importe en libros del activo mediante su uso, deberá generar ingresos imponibles por importe de 150, pero sólo podrá deducir depreciaciones por importe de 70. Considerando que esta es la situación, existe un pasivo por impuestos diferidos por importe de 24 (30% de 80). Alternativamente, si la entidad esperase recuperar el importe en libros mediante la venta del activo por importe de 150, el pasivo por impuestos diferidos resultante se computaría de la siguiente manera:

	<i>Diferencia temporaria imponible</i>	<i>Tasa impositiva</i>	<i>Pasivo por impuestos diferidos</i>
Depreciación fiscal acumulada	30	30%	9
Ingresos netos (deducido el costo)	50	exento	—
Total	<u>80</u>		<u>9</u>

(Nota: de acuerdo con el párrafo 61A, el impuesto diferido adicional que surja en la revaluación se reconocerá en otro resultado integral)

Ejemplo C

La situación es la del ejemplo B, pero si el activo se vende por más de su costo original, la depreciación acumulada se incluirá en la ganancia fiscal (al tipo del 30%), y el importe de la venta tributará al 40%, después de deducir un costo ajustado por inflación de 110.

Si la entidad espera recuperar el importe en libros del activo mediante su uso, deberá generar ingresos imponibles por importe de 150, pero sólo podrá deducir depreciaciones por importe de 70. Considerando que ésta es la situación, la base fiscal es de 70, existe una diferencia temporaria imponible de 80 y un pasivo por impuestos diferidos de 24 (30% de 80), como en el ejemplo B.

Alternativamente, si la entidad espera recuperar el importe en libros vendiendo inmediatamente el activo por 150, la entidad podrá deducir el costo ajustado de 110. Las ganancias netas fiscales de 40 tributarán al 40%. Además, la depreciación acumulada de 30 se incluirá en la ganancia fiscal y tributará al 30%. En esta situación, la base fiscal es de 80 (110 menos 30), existe una diferencia temporaria imponible de 70 y, por tanto, un pasivo por impuestos diferidos de 25 (40% de 40 más 30% de 30). Si el valor de la base fiscal no resulta evidente en este ejemplo, podría ser útil repasar el principio fundamental establecido en el párrafo 10.

(Nota: de acuerdo con el párrafo 61A, el impuesto diferido adicional que surja en la revaluación se reconocerá en otro resultado integral)

52A

En algunas jurisdicciones, el impuesto a las ganancias se grava a una tasa mayor o menor, siempre que una parte o la totalidad de la ganancia neta o de las ganancias retenidas se paguen como dividendos a los accionistas de la entidad. En algunas otras jurisdicciones, el impuesto a las ganancias puede ser devuelto o pagado si una parte o la totalidad de la ganancia neta o de las ganancias retenidas se pagan como dividendos a los accionistas de la entidad. En tales circunstancias, los activos y

pasivos por impuestos corrientes y diferidos, se miden a la tasa aplicable a las ganancias no distribuidas.

- 52B En las circunstancias descritas en el párrafo 52A, las consecuencias de los dividendos en relación con el impuesto a las ganancias se reconocen cuando se procede a reconocer el pasivo por el pago de dividendos. Las consecuencias de los dividendos en el impuesto están relacionadas más directamente con transacciones o sucesos pasados, que con las distribuciones hechas a los propietarios. Por tanto, estas consecuencias de los dividendos en el impuesto a las ganancias se reconocerán, en la ganancia o pérdida neta del periodo, tal como se exige en el párrafo 58, salvo en la medida en que las consecuencias impositivas de los dividendos surjan de las circunstancias descritas en los párrafos 58(a) y (b).

Ejemplo ilustrativo de los párrafos 52A y 52B

El ejemplo que sigue trata de la medición de los activos y pasivos por el impuesto, ya sean corrientes o diferidos, para una entidad en una jurisdicción donde se gravan a una tasa más alta las ganancias no distribuidas (50%), y se reembolsa una parte del importe cuando las ganancias se distribuyan. La tasa sobre las ganancias distribuidas es del 35%. Al final del periodo sobre el que se informa, 31 de diciembre de 20X1, la entidad no reconoce un pasivo por dividendos propuestos o declarados después del periodo sobre el que se informa. Como resultado, no se reconocen dividendos en el año 20X1. La ganancia imponible para 20X1 es de 100.000. La diferencia temporal imponible neta, para el año 20X1, es de 40.000.

La entidad reconoce un pasivo corriente por el impuesto, y un gasto corriente por el mismo concepto, por 50.000. No se reconoce ningún activo por la cuantía potencialmente recuperable como resultado de dividendos futuros. La entidad también reconoce un pasivo por impuestos diferidos y un gasto por impuestos diferidos por 20.000 (50% de 40.000), que representa el impuesto a las ganancias que la entidad pagará cuando recupere o pague el importe en libros de sus activos y pasivos, basándose en la tasa del impuesto aplicable a las ganancias no distribuidas.

Más tarde, el 15 de marzo de 20X2, la entidad reconoce como pasivo unos dividendos de 10.000, procedentes de las ganancias de las operaciones previas.

El 15 de marzo de 20X2, la entidad reconocerá la recuperación de impuestos sobre las ganancias por 1.500 (15% de los dividendos reconocidos como pasivo), que serán un activo por impuestos corrientes y una reducción del gasto corriente por impuestos del 20X2.

53 Los activos y pasivos por impuestos diferidos no deben ser descontados.

- 54 Una evaluación fiable del importe descontado de los activos y pasivos por impuestos diferidos, exigiría plantear la distribución en el tiempo de cada diferencia temporal. En muchos casos esta distribución es impracticable o altamente compleja de realizar. Por tanto, resulta inapropiado exigir el descuento de los activos o pasivos por impuestos diferidos. El hecho de permitir este descuento, sin exigirlo, podría dar lugar a unas cifras sobre impuestos diferidos que no fueran comparables entre entidades. Por tanto, esta Norma no exige, ni permite, descontar los saldos de activos y pasivos por impuestos diferidos.

- 55 Las diferencias temporarias se calcularán tomando como referencia el importe en libros del activo o pasivo. Esto será de aplicación incluso cuando el saldo en cuestión se determina mediante el descuento, por ejemplo en el caso de pasivos por fondos de beneficios por retiro (véase la NIC 19 *Beneficios a los Empleados*).

- 56 **El importe en libros de un activo por impuestos diferidos debe someterse a revisión al final de cada periodo sobre el que se informe. La entidad debe reducir el importe del saldo del activo por impuestos diferidos, en la medida que estime probable que no dispondrá de suficiente ganancia fiscal, en el futuro, como para permitir cargar contra la misma la totalidad o una parte, de los beneficios que comporta el activo por impuestos diferidos. Esta reducción deberá ser objeto de reversión, siempre que la entidad recupere la expectativa**

de suficiente ganancia fiscal futura, como para poder utilizar los saldos dados de baja.

Reconocimiento de impuestos corrientes y diferidos

- 57 La contabilización de los efectos fiscales, tanto en el periodo corriente como los diferidos para posteriores periodos, de una determinada transacción o suceso económico, ha de ser coherente con el registro contable de la transacción o el suceso correspondiente. Los párrafos 58 a 68C desarrollan este principio.

Partidas reconocidas en el resultado

- 58 **Los impuestos corrientes y diferidos, deberán reconocerse como ingreso o gasto, y ser incluirlos en el resultado, excepto en la medida en que hayan surgido de:**

- (a) **una transacción o suceso que se reconoce, en el mismo periodo o en otro diferente, fuera del resultado, ya sea en otro resultado integral o directamente en el patrimonio (véase los párrafos 61A a 65); o**
- (b) **una combinación de negocios (véanse los párrafos 66 a 68).**

- 59 La mayoría de los pasivos y de los activos por impuestos diferidos aparecerán cuando los ingresos y gastos, que se incluyen en la ganancia contable de un determinado periodo, se computen dentro de la ganancia fiscal en otro diferente. El correspondiente impuesto diferido se reconocerá en el resultado del periodo. Son ejemplos de lo anterior:

- (a) los ingresos de actividades ordinarias por intereses, regalías o dividendos, que se reciban al final de los periodos a los que corresponden, y se computen en el resultado contable de forma proporcional al tiempo que ha transcurrido hasta el cierre, según la NIC 18 *Ingresos de Actividades ordinarias*, pero se incluyan en la ganancia o pérdida fiscal cuando sean cobrados; y
- (b) los costos de activos intangibles, que se hayan capitalizado de acuerdo con la NIC 38, y se amorticen posteriormente, mientras que se deducen para efectos fiscales en el mismo periodo en que se hayan incurrido.

- 60 El importe en libros de los activos y pasivos por impuestos diferidos puede cambiar, incluso cuando no haya cambiado el importe de las diferencias temporarias correspondientes. Esto puede pasar, por ejemplo, como resultado de:

- (a) un cambio en las tasas o en las normativas fiscales;
- (b) una reestimación de la recuperabilidad de los activos por impuestos diferidos; o
- (c) un cambio en la forma esperada de recuperar el importe en libros de un activo.

El impuesto diferido, correspondiente a estos cambios, se reconocerá en el resultado del periodo, excepto en la medida en que se relacione con partidas previamente reconocidas fuera de los resultados del periodo (véase el párrafo 63).

Partidas reconocidas fuera del resultado

- 61 [Eliminado]

- 61A **Los impuestos corrientes y los impuestos diferidos deberán reconocerse fuera del resultado si se relacionan con partidas que se reconocen, en el mismo periodo**

o en otro diferente, fuera del resultado. Por lo tanto, los impuestos corrientes y los impuestos diferidos que se relacionan con partidas que se reconocen, en el mismo periodo o en otro diferente:

- (a) **en otro resultado integral, deberán reconocerse en otro resultado integral (véase el párrafo 62).**
- (b) **directamente en patrimonio, deberán reconocerse directamente en el patrimonio (véase el párrafo 62A).**

62 Las Normas Internacionales de Información Financiera requieren o permiten que determinadas partidas se reconozcan en otro resultado integral. Ejemplos de estas partidas son:

- (a) un cambio en el importe en libros procedente de la revaluación de las propiedades, planta y equipo (véase la NIC 16); y
- (b) [eliminado]
- (c) diferencias de cambio que surjan de la conversión de los estados financieros de un negocio extranjero (véase la NIC 21).
- (d) [eliminado]

62A Las Normas Internacionales de Información Financiera requieren o permiten que ciertas partidas sean acreditadas o cargadas directamente al patrimonio. Ejemplos de estas partidas son:

- (a) un ajuste al saldo inicial de las ganancias acumuladas procedente de un cambio en las políticas contables, que se aplique retroactivamente, o de la corrección de un error (véase la NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores*); y
- (b) los importes que surgen del reconocimiento inicial del componente de patrimonio de un instrumento financiero compuesto (véase el párrafo 23).

63 En circunstancias excepcionales puede ser difícil determinar el importe del impuesto corriente y diferido relativo a partidas reconocidas fuera del resultado (sea en otro resultado integral o directamente en patrimonio [G]). Este podría ser el caso, por ejemplo, cuando:

- (a) exista una escala progresiva en el impuesto a las ganancias, y sea imposible calcular la tasa a la cual ha tributado un componente específico de la ganancia o la pérdida fiscal;
- (b) un cambio en la tasa impositiva u otra norma fiscal afecte a un activo o pasivo por impuestos diferidos relacionados (en todo o en parte) con una partida que fue previamente reconocida fuera del resultado del periodo; o
- (c) una entidad determine que un activo por impuestos diferidos debe reconocerse, o debe darse de baja por su importe total, y éste se corresponda (en todo o en parte) con una partida que fue previamente reconocida fuera del resultado del periodo.

En estos casos, la parte del impuesto correspondiente al periodo y la parte diferida, relacionadas con partidas que se han reconocido fuera del resultado, se basarán en una prorrata razonable de los impuestos corrientes y diferidos por la entidad en la jurisdicción fiscal correspondiente, o en otro método con el que se consiga una distribución más apropiada, en esas circunstancias.

64 La NIC 16, no especifica si la entidad debe trasladar cada año desde el superávit de revaluación a las ganancias acumuladas una cantidad igual a la diferencia entre la depreciación o amortización del activo revaluado y la depreciación o amortización

que se hubiera practicado sobre el costo original del activo. Si la entidad hace esta transferencia, el importe correspondiente a la misma se calculará neto de cualquier impuesto diferido que le corresponda. Consideraciones similares se aplican a las transferencias hechas tras la venta de un elemento perteneciente a las propiedades, planta y equipo.

- 65 Cuando un activo se revalúa a efectos fiscales, y esa revaluación está relacionada con una revaluación contable practicada en un periodo anterior, o con una que se espera realizar en algún periodo posterior, los efectos fiscales de la revaluación contable y del ajuste en la base fiscal se reconocerán en otro resultado integral en los periodos en que tienen lugar. Sin embargo, si las revaluaciones a efectos fiscales no se relacionan con revaluaciones contables de un periodo anterior, o con otras que se esperan realizar en un periodo futuro, los efectos fiscales del ajuste de la base fiscal se reconocerán en el resultado del periodo.
- 65A Cuando una entidad paga dividendos a sus accionistas, puede tener la obligación de pagar una porción de tales dividendos a las autoridades fiscales, en nombre de los accionistas. En muchas jurisdicciones estas cuantías se denominan retenciones de impuestos. Tales montos, pagados o por pagar a las autoridades fiscales, se cargan al patrimonio como parte de los dividendos.

Impuestos diferidos que surgen de una combinación de negocios

- 66 Como se ha explicado en los párrafos 19 y 26(c), en una combinación de negocios pueden surgir diferencias temporarias. De acuerdo con la NIIF 3, una entidad reconocerá cualquier activo resultante por impuestos diferidos (en la medida en que cumplan los criterios de reconocimiento del párrafo 24) o cualquier pasivo resultante por impuestos diferidos como activos y pasivos identificables en la fecha de adquisición. Por consiguiente, esos activos y pasivos por impuestos diferidos afectan al importe de la plusvalía o a la ganancia por una compra en condiciones muy ventajosas que reconozca la entidad. Sin embargo, de acuerdo con el párrafo 15(a), una entidad no reconocerá los pasivos por impuestos diferidos que surjan del reconocimiento inicial de la plusvalía.
- 67 Como resultado de una combinación de negocios, podría cambiar la probabilidad de realizar un activo por impuestos diferidos de la adquirente anterior a la adquisición. Una adquirente puede considerar probable la recuperación de sus propios activos por impuestos diferidos que no se reconocieron antes de la combinación de negocios. Por ejemplo, la adquirente podría ser capaz de utilizar los beneficios de sus pérdidas fiscales no utilizadas, para compensarlos con ganancias fiscales futuras de la adquirida. De forma alternativa, como resultado de la combinación de negocios puede dejar de ser probable que los beneficios fiscales futuros permitan recuperar los activos por impuestos diferidos. En estos casos, la adquirente reconocerá un cambio en el activo por impuestos diferidos en el periodo de la combinación de negocios, pero no lo incluirá como parte de la contabilización de la combinación de negocios. Por ello, la adquirente no lo tendrá en cuenta para medir la plusvalía o la ganancia por una compra en condiciones muy ventajosas que reconozca en la combinación de negocios.
- 68 Es posible que el beneficio potencial de las pérdidas fiscales de la adquirida compensables en el futuro, o de otros activos por impuestos diferidos no satisfaga los criterios para su reconocimiento por separado cuando una combinación de negocios se contabiliza inicialmente, pero pueda ser posteriormente realizado. Una entidad reconocerá los beneficios por impuestos diferidos adquiridos que aparezcan tras la combinación de negocios de la forma siguiente:

- (a) Los beneficios por impuestos diferidos de la adquirida reconocidos dentro del periodo de medición que procedan de nueva información sobre hechos y circunstancias que existían en la fecha de la adquisición deberán aplicarse para reducir el importe en libros de cualquier plusvalía relacionada con esa adquisición. Si el importe en libros de esa plusvalía es nulo, cualesquiera beneficios por impuestos diferidos que permanezcan deberán reconocerse en resultados.
- (b) Cualesquiera otros beneficios por impuestos diferidos adquiridos que se realicen deberán reconocerse en resultados (o si esta Norma así lo requiere, fuera del resultado).

Impuestos corrientes y diferidos surgidos de pagos basados en acciones

- 68A En algunas jurisdicciones fiscales, la entidad puede obtener una deducción fiscal (esto es, un importe que es deducible para la determinación de la base imponible) asociada con una remuneración pagada en forma de acciones, en opciones sobre acciones o en otros instrumentos de patrimonio de la propia entidad. El importe de esa deducción fiscal podría diferir del gasto de la remuneración asociada acumulada, y podría surgir en un periodo posterior. Por ejemplo, en algunas jurisdicciones, la entidad podría reconocer un gasto por el consumo de los servicios recibidos de un empleado como contrapartida por las opciones sobre acciones concedidas, de acuerdo con la NIIF 2 *Pagos Basados en Acciones*, y no recibir la deducción fiscal hasta que las opciones sobre acciones sean ejercitadas, de forma que la medición de la deducción fiscal se base en el precio que tengan las acciones de la entidad en la fecha de ejercicio.
- 68B Igual que sucede con los costos de investigación, discutidos en el párrafo 9 y el apartado (b) del párrafo 26 de esta Norma, la diferencia entre la base fiscal de los servicios recibidos de los empleados hasta la fecha (que es el importe que las autoridades fiscales permitirán como deducción en futuros periodos), y el importe en libros de valor cero, será una diferencia temporaria deducible que dará lugar a un activo por impuestos diferidos. Si el importe que las autoridades fiscales permitirán deducir en periodos futuros no se conociese al final del periodo, deberá estimarse a partir de la información disponible al término del periodo. Por ejemplo, si el importe que las autoridades fiscales permitirán deducir en periodos futuros depende del precio de las acciones de la entidad en una fecha futura, la medición de la diferencia temporaria deducible deberá basarse en el precio de las acciones de la entidad al finalizar el periodo.
- 68C Como se ha señalado en el párrafo 68A, el importe de la deducción fiscal (o de la deducción fiscal futura estimada, medida de acuerdo con el párrafo 68B) podría diferir del gasto por remuneraciones acumuladas correspondiente. El párrafo 58 de la Norma requiere que los impuestos corrientes y diferidos se reconozcan como ingreso o gasto, y se incluyan en el resultado del periodo, salvo y en la medida en que procedan de (a) una transacción o evento que se haya reconocido, en el mismo o en diferente periodo, fuera del resultado del periodo, o (b) de una combinación de negocios. Si el importe de la deducción fiscal (o deducción fiscal futura estimada) excediese del importe del gasto por remuneraciones acumuladas correspondientes, esto indicaría que la deducción fiscal se relaciona no sólo con el gasto por remuneraciones, sino también con una partida del patrimonio. En esta situación, el exceso del impuesto corriente o diferido asociado se reconocerá directamente en el patrimonio.

Presentación

Activos y pasivos por impuestos

69 [Eliminado]

70 [Eliminado]

Compensación

71 **Una entidad debe compensar los activos por impuestos y los pasivos por impuestos si, y sólo si, la entidad:**

- (a) **tiene el derecho, exigible legalmente, de compensar los importes reconocidos; y**
- (b) **tiene la intención de liquidar por el importe neto, o de realizar el activo y cancelar el pasivo simultáneamente.**

72 Aunque los activos y pasivos corrientes de naturaleza fiscal se evalúen y reconozcan por separado, se compensan en el estado de situación financiera sujetos a los mismos criterios que los establecidos para los instrumentos financieros en la NIC 32. Una entidad tendrá, normalmente, un derecho reconocido legalmente para compensar activos corrientes por impuestos con pasivos corrientes de la misma naturaleza, cuando los mismos se relacionen con impuestos sobre las ganancias correspondientes a la misma autoridad fiscal, y ésta permita a la entidad pagar o recibir una sola cantidad que cancele la situación neta existente.

73 En los estados financieros consolidados, un activo fiscal de naturaleza corriente en una entidad se compensará con un pasivo corriente fiscal de otra entidad del grupo si, y sólo si, las entidades correspondientes tienen reconocido legalmente el derecho de pagar o recibir una sola cantidad que cancele la situación neta, en el caso de que tales entidades tengan la intención de hacer o recibir tal pago neto o recuperar el activo y pagar, simultáneamente, el pasivo.

74 **Una entidad debe compensar activos por impuestos diferidos con pasivos por impuestos diferidos si, y sólo si:**

- (a) **tiene reconocido legalmente el derecho de compensar, frente a la autoridad fiscal, los importes reconocidos en esas partidas; y**
- (b) **los activos por impuestos diferidos y los pasivos por impuestos diferidos se derivan del impuesto a las ganancias correspondientes a la misma autoridad fiscal, que recaen sobre:**
 - (i) **la misma entidad o sujeto fiscal; o**
 - (ii) **diferentes entidades o sujetos a efectos fiscales que pretenden, ya sea liquidar los activos y pasivos fiscales corrientes por su importe neto, ya sea realizar los activos y pagar los pasivos simultáneamente, en cada uno de los periodos futuros en los que se espere liquidar o recuperar cantidades significativas de activos o pasivos por los impuestos diferidos.**

75 A fin de evitar la necesidad de establecer un calendario detallado de los momentos en que cada diferencia temporaria revertirá, esta Norma exige a las entidades la compensación de activos y pasivos por impuestos diferidos de la misma entidad o sujeto fiscal si, y sólo si, se relacionan con impuestos sobre las ganancias correspondientes a la misma administración fiscal, siempre y cuando la entidad tenga

reconocido legalmente el derecho de compensar los activos corrientes por impuestos diferidos, con los pasivos corrientes de la misma naturaleza.

- 76 En algunas circunstancias, muy raras en la práctica, la entidad puede tener reconocido legalmente el derecho de compensar, y la intención de liquidar en términos netos, las deudas fiscales de unos determinados periodos, pero no de otros. En tales casos muy especiales, puede requerirse una programación temporal detallada para determinar si el pasivo por impuestos diferidos, de una entidad o sujeto fiscal, producirá un incremento en los pagos por impuestos, en el mismo periodo en que un activo por impuestos diferidos, de otra entidad o sujeto fiscal, vaya a producir una disminución en los pagos de esta segunda entidad fiscal.

Gastos por el impuesto a las ganancias

Gasto (ingreso) por el impuesto a las ganancias relativo a las ganancias o pérdidas de las actividades ordinarias

- 77 **El gasto (ingreso) por impuestos, relacionado con el resultado de las actividades ordinarias, deberá presentarse en el estado del resultado integral.**
- 77A **Si una entidad presenta los componentes del resultado en un estado de resultados separado como se describe en el párrafo 81 de la NIC 1 *Presentación de Estados Financieros* (revisada en 2007), presentará el gasto (ingreso) por impuestos relacionado con el resultado de actividades ordinarias en ese estado separado.**

Diferencias de cambio en los activos o pasivos por impuestos diferidos en moneda extranjera

- 78 La NIC 21, exige el reconocimiento como ingresos o gastos de ciertas diferencias de cambio, pero no especifica si tales diferencias deben ser presentadas en el estado del resultado integral. Por consiguiente, cuando las diferencias de cambio en los activos y pasivos por impuestos diferidos extranjeros se reconozcan en el estado del resultado integral, estas diferencias pueden clasificarse como gastos (ingresos) por impuestos diferidos, si se considera que esa presentación es más útil para los usuarios de los estados financieros.

Información a revelar

- 79 **Los componentes principales del gasto (ingreso) por el impuesto a las ganancias, deben revelarse por separado, en los estados financieros.**
- 80 Los componentes del gasto (ingreso) por el impuesto a las ganancias pueden incluir:
- el gasto (ingreso) por impuesto a las ganancias corriente, y por tanto correspondiente al periodo presente, por el impuesto;
 - cualesquiera ajustes de los impuestos corrientes del periodo presente o de los anteriores;
 - el importe del gasto (ingreso) por impuestos diferidos relacionado con el nacimiento y reversión de diferencias temporarias;
 - el importe del gasto (ingreso) por impuestos diferidos relacionado con cambios en las tasas fiscales o con la aparición de nuevos impuestos;
 - el importe de los beneficios de carácter fiscal, procedentes de pérdidas fiscales, créditos fiscales o diferencias temporarias, no reconocidos en

periodos anteriores, que se han utilizado para reducir el gasto por impuestos del presente periodo;

- (f) el importe de los beneficios de carácter fiscal, procedentes de pérdidas fiscales, créditos fiscales o diferencias temporarias, no reconocidos en periodos anteriores, que se han utilizado para reducir el gasto por impuestos diferidos;
- (g) el impuesto diferido surgido de la baja, o la reversión de bajas anteriores, de saldos de activos por impuestos diferidos, de acuerdo con lo establecido en el párrafo 56; y
- (h) el importe del gasto (ingreso) por el impuesto, relacionado con los cambios en las políticas contables y los errores, que se ha incluido en la determinación del resultado del periodo, de acuerdo con la NIC 8 porque no ha podido ser contabilizado de forma retroactiva.

81 La siguiente información deberá también revelarse, por separado:

- (a) el importe agregado de los impuestos, corrientes y diferidos, relacionados con las partidas cargadas o acreditadas directamente a patrimonio (véase el párrafo 62A);
- (ab) el importe del ingreso por impuestos relativo a cada componente del otro resultado integral (véase el párrafo 62 y la NIC 1 (revisada en 2007));
- (b) [Eliminado];
- (c) una explicación de la relación entre el gasto (ingreso) por el impuesto y la ganancia contable, en una de las siguientes formas, o en ambas a la vez:
 - (i) una conciliación numérica entre el gasto (ingreso) por el impuesto y el resultado de multiplicar la ganancia contable por la tasa o tasas impositivas aplicables, especificando también la manera de computar las tasas aplicables utilizadas, o bien o
 - (ii) una conciliación numérica entre la tasa media efectiva y la tasa impositiva aplicable, especificando también la manera de computar la tasa aplicable utilizada;
- (d) una explicación de los cambios habidos en la tasa o tasas impositivos aplicables, en comparación con las del periodo anterior;
- (e) El importe (y fecha de validez, si la tuvieran), de las diferencias temporarias deducibles, pérdidas o créditos fiscales no utilizados para los cuales no se hayan reconocido activos por impuestos diferidos en el estado de situación financiera;
- (f) la cantidad total de diferencias temporarias relacionadas con inversiones en subsidiarias, sucursales y asociadas, o con participaciones en negocios conjuntos, para los cuales no se han reconocido en el balance pasivos por impuestos diferidos (véase el párrafo 39);
- (g) con respecto a cada tipo de diferencia temporaria, y con respecto a cada tipo de pérdidas o créditos fiscales no utilizados:
 - (i) el importe de los activos y pasivos por impuestos diferidos reconocidos en el estado de situación financiera, para cada periodo presentado;

- (ii) el importe de los gastos o ingresos por impuestos diferidos reconocidos en el resultado del periodo, si esta información no resulta evidente al considerar los cambios en los importes reconocidos en el estado de situación financiera;
- (h) con respecto a las operaciones discontinuadas, el gasto por impuestos relativo a:
 - (i) la ganancia o pérdida derivada de la discontinuación; y
 - (ii) la ganancia o pérdida del periodo por las actividades ordinarias de la operación discontinuada, junto con los importes correspondientes para cada uno de los periodos anteriores presentados;
- (i) el importe de las consecuencias en el impuesto sobre las ganancias de los dividendos para los accionistas de la entidad que hayan sido propuestos o declarados antes de que los estados financieros hayan sido autorizados para su emisión, pero no reconocidos como pasivos en los estados financieros;
- (j) si una combinación de negocios en la que la entidad es la adquirente produce un cambio en el importe reconocido de su activo por impuestos diferidos anterior a la adquisición (véase el párrafo 67), el importe de ese cambio; y
- (k) si los beneficios por impuestos diferidos adquiridos en una combinación de negocios no estén reconocidos en la fecha de la adquisición pero lo hayan sido tras dicha fecha (véase el párrafo 68), una descripción del suceso o del cambio en las circunstancias que dieron lugar al reconocimiento de beneficios por impuestos diferidos.

82 La entidad debe revelar el importe del activo por impuestos diferidos, así como de la naturaleza de la evidencia que apoya su reconocimiento, cuando:

- (a) la realización del activo por impuestos diferidos depende de ganancias futuras por encima de las ganancias surgidas de la reversión de las diferencias temporarias impositivas actuales; y
- (b) la entidad ha experimentado una pérdida, ya sea en el periodo actual o en el precedente, en el país con el que se relaciona el activo por impuestos diferidos.

82A En las circunstancias descritas en el párrafo 52A, la entidad debe revelar la naturaleza de las consecuencias potenciales que podrían producirse, en el impuesto a las ganancias, en el caso de que se pagaran dividendos a sus accionistas. Además, la entidad debe revelar la cuantía de las consecuencias potenciales, que sea practicable determinar, en el impuesto a las ganancias, así como si hay otras consecuencias potenciales que no es practicable determinar.

83 [Eliminado]

84 La información a revelar requerida en el párrafo 81(c), permitirá a los usuarios de los estados financieros entender si la relación entre el gasto (ingreso) por el impuesto y la ganancia contable está fuera de lo normal, así como comprender los factores significativos que pudieran afectar a tal relación en el futuro. La relación entre el gasto (ingreso) por impuestos y la ganancia contable puede estar afectada por factores tales como los ingresos de actividades ordinarias exentos de tributación, los gastos que no son deducibles al determinar la ganancia o la pérdida fiscal, el efecto de las pérdidas fiscales o el de las eventuales tasas impositivas soportadas en el extranjero.

- 85 Al explicar la relación entre el gasto (ingreso) por impuestos y la ganancia contable, la entidad utilizará la tasa impositiva aplicable que suministre la información más significativa para los usuarios de sus estados financieros. Muy a menudo, la tasa más significativa es la tasa nominal del país en el que está domiciliada la entidad, sumando la tasa aplicada a los impuestos nacionales con las correspondientes a cualesquiera impuestos locales, que se calculen sobre un nivel de ganancias o pérdidas similares. No obstante, para una entidad que opera en diferentes países o administraciones fiscales, puede resultar más significativo agregar las conciliaciones hechas por separado utilizando las tasas nacionales de cada uno de los países. El ejemplo preparado al efecto ilustra cómo la presentación de la conciliación numérica se puede ver afectada por la tasa impositiva aplicable.

Ejemplo ilustrativo del párrafo 85		
En 19X2, la entidad ha tenido una ganancia contable, antes de impuestos, en su propio país (país A) por 1.500 (en 19X1 fue de 2.000) y en el país B por 1.500 (en 19X1, 500). La tasa impositiva es del 30% en el país A y del 20% en el país B. En el país A los gastos de 100 (en 19X1 fue de 200) no son deducibles a efectos fiscales.		
<i>Lo que sigue es un ejemplo de conciliación con la tasa impositiva nacional.</i>		
	19X1	19X2
Ganancia contable	<u>2.500</u>	<u>3.000</u>
Impuestos a la tasa nacional (30%)	750	900
Efecto de los gastos que no son fiscalmente deducibles	60	30
Efecto de las menores tasas en el país B	<u>(50)</u>	<u>(150)</u>
Gastos por el impuesto a las ganancias	<u>760</u>	<u>780</u>
<i>Lo que sigue es un ejemplo de conciliación, preparado mediante agregación de las conciliaciones separadas de cada país. En este método, el efecto de las diferencias entre la tasa impositiva del país de la entidad que informa y la tasa impositiva en el otro país, no aparece como información separada en la conciliación. La entidad puede necesitar discutir el efecto de los cambios significativos, ya sea en las tasas impositivas o en la mezcla de ganancias obtenidas en los diferentes países, a fin de explicar los cambios habidos en la tasa o tasas impositivas aplicables, como exige el párrafo 81 (d).</i>		
Ganancia contable	<u>2.500</u>	<u>3.000</u>
Impuestos según las tasas aplicables a las ganancias en cada país	700	750
Efecto de los gastos que no son fiscalmente deducibles	60	30
Gastos por el impuesto a las ganancias	<u>760</u>	<u>780</u>

- 86 La tasa media efectiva será igual al gasto (ingreso) por el impuesto a las ganancias dividido entre la ganancia contable.
- 87 A menudo, puede resultar impracticable computar el importe de los pasivos por impuestos diferidos que surgen de las inversiones en subsidiarias, sucursales y asociadas, o de las participaciones en negocios conjuntos (véase el párrafo 39). Por ello, esta Norma exige que la entidad revele información sobre las diferencias temporarias subyacentes, pero no sobre los pasivos por impuestos diferidos correspondientes. No obstante, cuando sea posible, se aconseja a las entidades que revelen también información acerca de las cuantías de los pasivos por impuestos

diferidos no reconocidos, puesto que los usuarios de los estados financieros pueden encontrar útil tal información.

- 87A El párrafo 82A exige que la entidad revele la naturaleza de las consecuencias potenciales que, en el impuesto a las ganancias, podrían producirse en el caso de que se pagaran dividendos a sus accionistas. La entidad revelará las características importantes del sistema impositivo sobre las ganancias y los factores que vayan a afectar al montante de las potenciales consecuencias del pago de dividendos sobre el impuesto a las ganancias.
- 87B A veces, puede no ser practicable el cálculo del importe total de las potenciales consecuencias que, sobre el impuesto, va a tener el pago de dividendos a los accionistas. Este podría ser el caso, por ejemplo, para una entidad que tuviera un gran número de subsidiarias extranjeras. No obstante, incluso en tales circunstancias, algunas porciones de la cuantía total pueden ser fácilmente determinables. Por ejemplo, en un grupo consolidado, la controladora y alguna de sus subsidiarias pueden haber pagado impuestos sobre las ganancias a una tasa más alta por haber dejado ganancias sin distribuir, y tener conciencia de las cuantías que les podrían ser reembolsadas en el caso de pago de dividendos a los accionistas en el futuro, con cargo a las ganancias acumuladas consolidadas. En tal caso, se revelará la cuantía de estos reembolsos. Cuando sea aplicable, la entidad revelará también que existen consecuencias adicionales potenciales, en el impuesto a las ganancias, que no es posible determinar. En los estados financieros individuales de la controladora, si los hubiere, las revelaciones de las consecuencias potenciales en el impuesto a las ganancias, serán las relativas a las ganancias acumuladas de la propia controladora.
- 87C Una entidad obligada a suministrar las revelaciones del párrafo 82A, puede también estar obligada a suministrar otra información a revelar relacionada con las diferencias temporarias que estén asociadas con sus inversiones en subsidiarias, sucursales y asociadas o participaciones en negocios conjuntos. En estos casos, la entidad habrá de considerar esto a la hora de determinar qué información revelar según lo establecido en el párrafo 82A. Por ejemplo, una entidad puede estar obligada a revelar la cuantía total de las diferencias temporarias, asociadas con las inversiones en subsidiarias, para las cuales no se han reconocido pasivos por impuestos diferidos (véase el párrafo 81(f)). Si no fuera practicable el cómputo de las cuantías de los pasivos por impuestos diferidos (véase el párrafo 87), puede haber importes, relativos a tales subsidiarias y derivados de las consecuencias potenciales de los dividendos, que tampoco sea practicable determinar.
- 88 La entidad revelará información acerca de cualesquiera pasivos contingentes y activos contingentes relacionados con los impuestos, de acuerdo con la NIC 37 *Provisiones, Pasivos Contingentes y Activos Contingentes*. Pueden aparecer pasivos contingentes y activos contingentes, por ejemplo, derivados de litigios sin resolver con la administración fiscal. De igual forma, en el caso de que se hayan aprobado o anunciado leyes fiscales, o cambios en las tasas impositivas, después del periodo sobre el que se informa, la entidad revelará información acerca de cualquier efecto significativo que tales cambios vayan a suponer sobre sus activos y pasivos por impuestos, ya sean de tipo corriente o diferidos (véase la NIC 10 *Hechos Ocurrecidos Después del Periodo sobre el que se Informa*).

Fecha de vigencia

- 89 Esta Norma Internacional de Contabilidad tendrá vigencia para los estados financieros que cubran periodos que comiencen a partir del 1 de enero de 1998, salvo por lo especificado en el párrafo 91. Si alguna entidad aplica esta Norma en estados financieros que cubran periodos comenzados antes del 1 de enero de 1998, debe

revelar en los mismos el hecho de que aplica lo previsto en esta Norma, en lugar de la antigua NIC 12 *Contabilización del Impuesto a las Ganancias*, aprobada en 1979.

- 90 Esta Norma deroga la antigua NIC 12 *Contabilización del Impuesto a las Ganancias*, aprobada en 1979.
- 91 Los párrafos 52A, 52B, 65A, 81(i), 82A, 87A, 87B y 87C, y la eliminación de los párrafos 3 y 50, tendrán vigencia para los estados financieros anuales* que cubran periodos comenzados a partir del 1 de enero de 2001. Se aconseja su aplicación anticipada. Si la adopción anticipada afecta a los estados financieros, una entidad revelará este hecho.
- 92 La NIC 1 (revisada en 2007) modificó la terminología utilizada en las NIIF. Además modificó los párrafos 23, 52, 58, 60, 62, 63, 65, 68C, 77 y 81, eliminó el párrafo 61 y añadió los párrafos 61A, 62A y 77A. Una entidad aplicará esas modificaciones para los periodos anuales que comiencen a partir del 1 de enero de 2009. Si una entidad aplica la NIC 1 (revisada en 2007) a periodos anteriores, las modificaciones se aplicarán también a esos periodos.
- 93 El párrafo 68 deberá aplicarse prospectivamente desde la fecha de vigencia de la NIIF 3 (revisada en 2008) al reconocimiento de los activos por impuestos diferidos adquiridos en combinaciones de negocios.
- 94 Por ello, las entidades no ajustarán la contabilización de combinaciones de negocios anteriores si los beneficios fiscales no satisfagan los criterios para su reconocimiento separado a partir de la fecha de la adquisición y se reconocerán con posterioridad a la adquisición, a menos que los beneficios se reconozcan dentro del periodo de medición y procedan de información nueva sobre hechos y circunstancias que existían en la fecha de la adquisición. Cualesquiera otros beneficios por impuestos reconocidos deberán llevarse a resultados (o si esta Norma así lo requiere, fuera del resultado).
- 95 La NIIF 3 (revisada en 2008) modificó los párrafos 21 y 67 y agregó los párrafos 32A y 81(j) y (k). Una entidad aplicará esas modificaciones para los periodos anuales que comiencen a partir del 1 de julio de 2009. Si una entidad aplica la NIIF 3 (revisada en 2008) a periodos anteriores, las modificaciones se aplicarán también a esos periodos.

* El párrafo 91 hace referencia a los “estados financieros anuales” para aclarar más explícitamente la expresión de las fechas de vigencia adoptadas en 1998. El párrafo 89 hace referencia a “estados financieros”.