
Apuntes CAEF                                                                           NIF B‐10 Efectos de la Inflación  

1 

 
 

NIF B‐10 
EFECTOS DE LA INFLACIÓN 

 
Los cambios más importantes que presenta esta norma con respecto al Boletín  
B‐10 son los siguientes: 
 

a) Índice de precios. Para efectos de determinar  la  inflación en un periodo determinado, se 
incorpora la posibilidad de elegir, con base en el juicio profesional, entre utilizar el INPC y 
el valor de las Unidades de Inversión (UDI). Esta opción se establece debido a que las UDI 
son una derivación del propio  INPC, con  la ventaja de que su uso permite emitir estados 
financieros con mayor oportunidad 

b) Valuación de  inventarios  a  costos de  reposición  (costos  específicos)‐  se  elimina de  esta 
norma  el  tema  de  valuación  de  inventarios  a  costo  de  reposición,  por  tal  razón,  la 
valuación de este concepto debe atender a lo que establece la NIF relativa a inventarios 

c) Valuación de activos fijos de procedencia extranjera‐ se deroga el método de valuación de 
activos  de  procedencia  extranjera  (indización  específica)  que  estableció  el  Quinto 
Documento de Adecuaciones al Boletín B‐10. Esto se debe a que dicho método no está 
sustentado en el A‐6, Reconocimiento y Valuación,  la cual a su vez, está en convergencia 
con las NIF 

d) Entornos económicos‐ se establecen dos entornos económicos en los que puede operar la 
entidad en determinado momento: a)  inflacionario, cuando  la  inflación es  igual o mayor 
que el 26% acumulado en los tres ejercicios anuales anteriores (promedio anual de 8%) y 
b) no inflacionario, cuando la inflación es menor que dicho 26% acumulado. 

e) Métodos de re expresión‐ dependiendo del tipo de entorno en el que opera la entidad, se 
establece lo siguiente: a) en un entorno inflacionario, deben reconocerse los efectos de la 
inflación en la información financiera aplicando el método integral y b) en un entorno no 
inflacionario, no deben reconocerse los efectos de la inflación del periodo; 

f) Desconexión  de  la  contabilidad  inflacionaria‐  se  establece  que  ante  el  cambio  de  un 
entorno económico inflacionario a uno no inflacionario, no deben reconocerse los efectos 
de  la  inflación del período que, aunque en mínimo grado, pueden existir en este tipo de 
entorno (desconexión de la contabilidad inflacionaria); 

g) Reconexión de  la contabilidad  inflacionaria‐ ante el cambio de un entorno económico no 
inflacionario  a  uno  inflacionario,  se  establece  que  deben  reconocerse  los  efectos 
acumulados  de  la  inflación  no  reconocida  en  los  periodos  en  los  que  el  entorno  fue 
calificado como no inflacionario. Con base en la NIF B‐1, Cambios contables y correcciones 
de errores, dicha reconexión debe hacerse de manera retrospectiva; 

h) Resultado por  tenencia de activos no monetarios  (RETANM)‐ en párrafos  transitorios, se 
requiere, en relación con el RETANM   acumulado a  la  fecha de entrada en vigor de esta 
NIF,  lo  siguiente: a)  reclasificarlo  a  resultados acumulados,  si es que  se  identifica  como 
realizado; y b) si es que no está realizado todavía, se requiere mantenerlo en el ca 


Apuntes CAEF                                                                           NIF B‐10 Efectos de la Inflación  

2 

 
 
Definiciones 
Son definiciones de esta NIF, las siguientes: 

a) Entorno económico ‐ es el ambiente económico en el que opera una 

entidad, el cual, en determinado momento, puede ser: 

i. inflacionario ‐ cuando los niveles de inflación provocan que la moneda local 

se deprecie de manera  importante en  su poder adquisitivo y, en el presente, puede dejarse de 

considerar  como  referente  para  liquidar  transacciones  económicas  ocurridas  en  el  pasado; 

además, el impacto de dicha inflación incide en el corto plazo en los indicadores económicos, tales 

como,  tipos  de  cambio,  tasas  de  interés,  salarios  y  precios.  Para  efectos  de  esta  norma,  se 

considera  que  el  entorno  es  inflacionario  cuando  la  inflación  acumulada  de  los  tres  ejercicios 

anuales anteriores es  igual o superior que el 26% (promedio anual de 8%) y además, de acuerdo 

con los pronósticos económicos de los organismos oficiales, se espera una tendencia en ese mismo 

sentido; 

ii. no inflacionario ‐ cuando la inflación es poco importante y sobre todo, se considera controlada 

en  el  país;  por  lo  anterior,  dicha  inflación  no  tiene  incidencia  en  los  principales  indicadores 

económicos del país. Para efectos de esta norma, se considera que el entorno económico es no 

inflacionario, cuando la inflación acumulada de los tres ejercicios anuales anteriores es menor que 

el  26%  y  además,  de  acuerdo  con  los  pronósticos  económicos  de  los  organismos  oficiales,  se 

identifica una tendencia en ese mismo sentido: inflación baja; 

b)  Inflación  ‐ es el  incremento generalizado y sostenido en el nivel de precios de una canasta de 

bienes y servicios representativos en una economía; la inflación provoca una pérdida en el poder 

adquisitivo de la moneda. 

c) Índice de precios ‐ es un indicador económico que mide periódicamente el 

comportamiento de la inflación. Para efectos de esta norma y siempre que se trata de entidades 

que operan en México, debe ser el Índice Nacional de Precios al Consumidor  (INPC) o, en su caso, 

el  valor  de  las Unidades  de  Inversión  (UDI),  el  cual  es  una  derivación  del  propio  INPC. Utilizar 

cualquiera de estos indicadores se considera válido, dado que ambos son emitidos por organismos 

oficiales  en  el  país,  además  de  ser  de  uso  generalizado  por  los  participantes  en  la  economía 

nacional.  Cuando  una  entidad  opera  en  el  extranjero,  debe  utilizarse  un  índice  de  precios 

equiparable al INPC, pero correspondiente al país en el que opera. 


Apuntes CAEF                                                                           NIF B‐10 Efectos de la Inflación  

3 

d)  Partidas monetarias  ‐  son  aquéllas  que  se  encuentran  expresadas  en  unidades monetarias 

nominales  sin  tener  relación  con  precios  futuros  de  determinados  bienes  o  servicios;  su  valor 

nominal no  cambia por  los efectos de  la  inflación por  lo que  se origina un  cambio en  su poder 

adquisitivo. Son partidas monetarias, el dinero, los derechos a recibir dinero y las obligaciones de 

pagar dinero. 

e)  Partidas  no  monetarias  ‐  son  aquéllas  cuyo  valor  nominal  varía  de  acuerdo  con  el 

comportamiento  de  la  inflación, motivo  por  el  cual,  derivado  de  dicha  inflación,  no  tienen  un 

deterioro en su valor; éstas pueden ser activos, pasivos, capital contable o patrimonio contable. 

f) Reexpresión  ‐ método a través del cual se reconocen  los efectos de  la  inflación en  los estados 

financieros básicos en su conjunto o, en su caso, en una partida en lo individual.  

 

 

 

 

 

 

 

 

 

Fuente: Normas de Información Financiera, 2008. Editorial CINIF; Instituto Mexicano de Contadores Públicos 


