

Interpretación SIC-32

Activos Intangibles—Costos de Sitios Web

Referencias

- NIIF 3 *Combinaciones de Negocios*
- NIIF 15 *Ingresos de Actividades Ordinarias Procedentes de Contratos con Clientes*
- NIIF 16 *Arrendamientos*
- NIC 1 *Presentación de Estados Financieros* (revisada en 2007)
- NIC 2 *Inventarios* (revisada en 2003)
- NIC 16 *Propiedades, Planta y Equipo* (revisada en 2003)
- NIC 36 *Deterioro del Valor de los Activos* (revisada en 2004)
- NIC 38 *Activos Intangibles* (revisada en 2004)

Problema

- 1 Una entidad puede incurrir en desembolsos internos para el desarrollo y mantenimiento de su sitio web, ya sea para el acceso interno o externo. Un sitio web diseñado para el acceso externo puede ser usado para varios propósitos, tales como la promoción y el anuncio de los productos y servicios de la entidad, el suministro de servicios electrónicos o la venta de productos y servicios. Un sitio web diseñado para el acceso interno puede ser usado para almacenar información sobre las políticas de la compañía y los detalles de clientes, así como para la búsqueda de información relevante.
- 2 Las fases para el desarrollo de un sitio web pueden describirse como sigue:
 - (a) Planificación—incluye estudios de viabilidad, definición de objetivos y especificaciones, evaluación de alternativas y selección de preferencias.
 - (b) Desarrollo de la aplicación y la infraestructura—incluye la obtención de un nombre de dominio, adquisición y desarrollo de equipo de cómputo y aplicaciones informáticas operativas, instalación de las aplicaciones desarrolladas y la realización de pruebas de fiabilidad.
 - (c) Desarrollo del diseño gráfico—incluye el diseño de la apariencia de las páginas web.
 - (d) Desarrollo del contenido—incluye la creación, compra, preparación y carga de la información, de carácter gráfico o de texto, en el sitio web antes de completar el desarrollo del mismo. Esta información puede, o bien ser almacenada en bases de datos independientes, que se integran en (o puede accederse a ellas desde) el sitio web, o bien ser codificada directamente en las páginas web.
- 3 Una vez que el desarrollo del sitio web se ha completado, comienza la fase operativa. Durante esta fase, una entidad mantiene y mejora las aplicaciones, la infraestructura, el diseño gráfico y el contenido del sitio web.
- 4 Al contabilizar los desembolsos internos para desarrollar y operar un sitio web propiedad de una entidad para su acceso interno o externo, los problemas que se plantean son:
 - (a) si el sitio web es un activo intangible generado internamente, que está sujeto a los requerimientos de la NIC 38; y
 - (b) cuál es el tratamiento contable adecuado de tales desembolsos.
- 5 Esta Interpretación no se aplica a los desembolsos para la adquisición, desarrollo y operación del equipo de cómputo (por ejemplo, servidores web, servidores de plataforma, servidores de producción y conexiones a Internet) de un sitio web. Tales desembolsos se contabilizarán según la NIC 16. Además, cuando una entidad incurre en desembolsos para obtener el servicio de alojamiento de Internet del sitio web de la entidad, los desembolsos se reconocerán como gastos cuando se reciban los servicios, según el párrafo 88 de la NIC 1 y el *Marco Conceptual para la Información Financiera*.
- 6 La NIC 38 no es de aplicación a los activos intangibles mantenidos por una entidad para su venta en el curso habitual del negocio (véase la NIC 2, y la NIIF 15) ni a los arrendamientos que caen dentro del alcance de la NIIF 16 [Referencia: párrafo 4, NIIF 16]. Consecuentemente, esta Interpretación no se

aplica a los desembolsos para desarrollar u operar un sitio web (o los programas de cómputo de un sitio web) destinado a ser vendido a otra entidad.

Acuerdo

7 El sitio web, propiedad de una entidad, que surge del desarrollo y está disponible para acceso interno o externo, es un activo intangible generado internamente, que está sujeto a los requerimientos de la NIC 38.

[Referencia: párrafo 11, Fundamentos de las Conclusiones]

8 Un sitio web desarrollado debe ser reconocido como un activo intangible si, y sólo si, además de cumplirse los requisitos generales descritos en el párrafo 21 de la NIC 38 para el reconocimiento y medición inicial, la entidad es capaz de satisfacer las exigencias contenidas en el párrafo 57 de la NIC 38. En particular, una entidad ha de ser capaz de satisfacer el requisito consistente en demostrar cómo puede el sitio web en cuestión generar beneficios económicos futuros probables, de acuerdo con el párrafo 57(d) de la NIC 38, lo que sucederá, por ejemplo, si el sitio web es capaz de generar ingresos de actividades ordinarias, entre los que se incluyen los ingresos de actividades ordinarias directos procedentes de la generación de pedidos. La entidad no será capaz de demostrar la generación de beneficios económicos futuros probables, en el caso de que el sitio web se haya desarrollado sólo, o fundamentalmente, para promocionar y anunciar sus propios productos y servicios y, consecuentemente, todos los desembolsos realizados para el desarrollo de dicho sitio web deben ser reconocidos como un gasto cuando se incurra en ellos.

[Referencia: párrafo 14, Fundamentos de las Conclusiones]

9 Todo desembolso interno, hecho para desarrollar y operar el sitio web propio de la entidad, debe ser contabilizado de acuerdo con la NIC 38. Deberá evaluarse tanto la naturaleza de cada una de las actividades por las que se incurre el desembolso (por ejemplo, adiestramiento de los empleados y mantenimiento del sitio web), como la fase de desarrollo o posdesarrollo en que se encuentre el sitio web, con el fin de determinar el tratamiento contable adecuado (en los ejemplos ilustrativos que acompañan a esta Interpretación se proporcionan guías adicionales). Por ejemplo:

(a) La fase de Planificación es de naturaleza similar a la fase de investigación, según se contempla en los párrafos 54 a 56 de la NIC 38. Los desembolsos incurridos en esta fase deberán ser reconocidos como gastos cuando se incurra en ellos.

[Referencia: párrafo 13, Fundamentos de las Conclusiones]

(b) La fase de Desarrollo de la Infraestructura y de la Aplicación, la fase de Diseño Gráfico y la fase de Desarrollo del Contenido, son de naturaleza similar a la fase de desarrollo, según se contempla en los párrafos 57 a 64 de la NIC 38 en la medida que tal contenido sea desarrollado para propósitos distintos de la promoción y el anuncio de los productos y servicios propios de la entidad. Los desembolsos incurridos en estas fases deben ser incluidos en el costo del sitio web que se reconoce como un activo intangible, de acuerdo con el párrafo 8 de esta Interpretación cuando el desembolso pueda ser asignado directamente, o distribuido utilizando criterios razonables y coherentes, a la actividad de preparación del sitio web para el uso al que va destinado. Por ejemplo, los desembolsos realizados para comprar o crear contenido (distinto de los contenidos que anuncian y promocionan los productos y servicios de la propia entidad) específicamente para el sitio web, o los desembolsos que permiten el uso del contenido del sitio web (por ejemplo, el costo de adquirir una licencia para reproducir), deben ser incluidos en el costo de desarrollo cuando se cumpla la anterior condición. Sin embargo, de acuerdo con el párrafo 71 de la NIC 38, los desembolsos relativos a una partida intangible, que inicialmente fue reconocida como un gasto en estados financieros previos, no deben ser reconocidos como parte del costo de ningún activo intangible en una fecha posterior (por ejemplo, cuando los costos del derecho de autor han sido completamente amortizados, y el contenido es suministrado posteriormente a través del sitio web).

[Referencia: párrafos 12, 14 y 15, Fundamentos de las Conclusiones]

(c) Los desembolsos realizados en la fase de Desarrollo del Contenido, en la medida que tal contenido sea desarrollado para anunciar y promover los productos y servicios de la propia entidad (por ejemplo, fotografías digitales de productos), deben ser reconocidos como gastos cuando se incurra en ellos, de acuerdo con el párrafo 69(c) de la NIC 38. Por ejemplo, al contabilizar los desembolsos realizados por los servicios profesionales consistentes en tomar las fotografías digitales de los productos de una entidad y para mejorar su exhibición, los desembolsos deben ser reconocidos como gastos a medida que se van recibiendo los servicios profesionales, no cuando las fotografías digitales se exhiben en el sitio web.

[Referencia: párrafo 16, Fundamentos de las Conclusiones]

- (d) La fase de Operación comienza una vez que el desarrollo del sitio web esté completo. Los desembolsos acometidos en esta fase se reconocerán como un gasto cuando se incurra en ellos, a menos que satisfagan los criterios del párrafo 18 de la NIC 38.

[Referencia: párrafo 17, Fundamentos de las Conclusiones]

- 10 Con posterioridad al reconocimiento inicial, un sitio web que se ha reconocido como un activo intangible según el párrafo 8 de esta Interpretación debe ser medido mediante la aplicación de los requisitos contenidos en los párrafos 72 a 87 de la NIC 38. La mejor estimación de la vida útil de un sitio web debe ser un intervalo corto de tiempo.

[Referencia: párrafo 18, Fundamentos de las Conclusiones]

Fecha del acuerdo

Mayo de 2001

Fecha de vigencia

Esta Interpretación tendrá vigencia a partir del 25 de marzo de 2002. Los efectos de la adopción de esta Interpretación deberán ser contabilizados según las disposiciones transitorias contenidas en la NIC 38 que fue emitida en 1998. Por tanto, cuando un sitio web no satisfaga los criterios de reconocimiento como un activo intangible, pero haya sido reconocido previamente como un activo, la partida deberá ser dada de baja cuando esta Interpretación entre en vigor. Cuando exista un sitio web y los desembolsos para su desarrollo satisfagan los criterios de reconocimiento de un activo intangible, pero no haya sido reconocido previamente como un activo, tampoco procederá reconocer el activo intangible cuando esta Interpretación entre en vigor. Sin embargo, cuando exista la partida correspondiente a un sitio web y los desembolsos para su desarrollo satisfagan los criterios de reconocimiento como activo intangible, y se diera el caso de haber sido reconocido previamente como un activo y medido al costo, se considerará que el importe inicialmente reconocido ha sido determinado de forma adecuada.

La NIC 1 (revisada en 2007) modificó la terminología utilizada en las NIIF. Además, modificó el párrafo 5. Una entidad aplicará esas modificaciones a periodos anuales que comiencen a partir del 1 de enero de 2009. Si una entidad utiliza la NIC 1 (revisada en 2007) en un periodo anterior, aplicará las modificaciones a dicho periodo.

La NIIF 15 *Ingresos de Actividades Ordinarias Procedentes de Contratos con Clientes*, emitida en mayo de 2014, modificó la sección de “Referencias” y el párrafo 6. Una entidad aplicará esa modificación cuando aplique la NIIF 15.

La NIIF 16, emitida en mayo de 2016, modificó el párrafo 6. Una entidad aplicará esa modificación cuando aplique la NIIF 16.

Modificaciones a las Referencias al Marco Conceptual en las Normas NIIF, emitida en 2018 modificó el párrafo 5. Una entidad aplicará esa modificación para los periodos anuales que comiencen a partir del 1 de enero de 2020. Se permite la aplicación anticipada si, al mismo tiempo, una entidad aplica también todas las demás modificaciones realizadas por *Modificaciones a las Referencias al Marco Conceptual en las Normas NIIF*. Una entidad aplicará la modificación a la SIC-32 de forma retroactiva, de acuerdo con la NIC 8 *Políticas Contables, Cambios en las Estimaciones Contables y Errores*. Sin embargo, si una entidad determina que la aplicación retroactiva fuera impracticable o implicara costos o esfuerzos desproporcionados, aplicará la modificación a la SIC-32 por referencia a los párrafos 23 a 28, 50 a 53 y 54F de la NIC 8.