	SITUACIÓN
	SOLUCIÓN

	1.- Una empresa ha comprado los derechos exclusivos para producir electricidad de origen hidráulico para un período de 60 años. Los costos de generar energía hidráulica son mucho menores que los de producirla utilizando fuentes alternativas. Se espera que dentro del área geográfica que rodea a la central hidroeléctrica se demande una importante cantidad de electricidad durante al menos los próximos 60 años. ¿En cuánto tiempo debe amortizar el derecho de concesión según los principios de contabilidad locales e internacionales?

	

	2.- Una empresa ha adquirido el derecho a operar una autopista de peaje durante un período de 30 años. No existen planes de construcción de carreteras alternativas en el área cubierta por la concesión. Se espera que la autopista este en uso por un período mínimo de 30 años. ¿En cuánto tiempo debe amortizar el derecho de explotación según los principios de contabilidad locales e internacionales?

	

	3.- Una empresa realiza una serie de desembolsos destinados a la formación de su personal a los fines de mejorar su nivel de competencia mediante su formación especializada. Las habilidades técnicas y gerenciales no están protegidas por derechos legales de la empresa. ¿Se podrían considerar los desembolsos como un activo intangible capitalizable? ¿Cual sería su tratamiento?
	

	4.- Una empresa realiza una serie de desembolsos a los fines de reducir los costos de producción futuros, pero no se garantiza la generación de mayores ingresos. La empresa podrá disponer de este activo para su venta, alquiler o cambio sin necesidad de disponer de la totalidad de la línea de producción. Además, existen derechos legales que protegen a la empresa (patente de invención). ¿Cuál es el tratamiento contable de estos desembolsos?
	

	5.- Una empresa maneja una cartera de clientes importantes desde hace 20 años. Ello le ha permitido tener una participación de mercado del 70%, ya que el 30% restante está representado por competidores que individualmente no representan más del 5%. Es evidente la lealtad que se deriva de las excelentes relaciones comerciales durante los últimos 20 años. No existen acuerdos comerciales que obligan a los clientes a mantenerse dentro de la cartera. ¿Cómo debe tratarse contablemente dicha situación?
	

	6.- Luego del registro de un activo intangible, existen nuevos desembolsos (posteriores a la adquisición o generación) que permiten aumentar las expectativas de generación de beneficios económicos futuros en un 30% adicionales a los inicialmente previstos. ¿Cuál es el tratamiento de los nuevos desembolsos?
	

	7. Una empresa decide asignarle a un activo intangible un valor residual de 1000. ¿Es posible asignarle ese valor como valor residual?
	

	8.- Una empresa tiene inconvenientes para determinar la vida útil de un activo intangible. ¿Cuáles deben ser las pautas para estimar adecuadamente la vida económicamente útil de dicho activo?
	

	9.- Una empresa lleva 5 años en la fase de investigación en un proyecto interno que busca la formulación, diseño, evaluación y selección final de posibles alternativas para nuevos productos. En el año 6, se inicia las actividades de desarrollo pero existen dificultades para obtener los recursos técnicos y financieros necesarios para completar el desarrollo. Adicionalmente, los patrones de consumo del mercado al cual se dirige el nuevo producto han cambiado en los últimos años. ¿Cómo deben ser tratados los desembolsos tanto en la fase de desarrollo como en la fase de investigación?
	

	10.- Una empresa tiene, en la fase de desarrollo, un nuevo proceso productivo. A 31-12-2000, los desembolsos ascienden en esta fase a 1000, de los cuales 900 fueron incurridos en el año 1999. La empresa es capaz de demostrar que el 1-1-2000, el proceso productivo en desarrollo cumplía los criterios para reconocimiento del activo intangible. Se estima que el importe recuperable del conjunto de conocimientos incorporados en el proceso ascienda a 500, incluyendo los desembolsos futuros de efectivo para completar el desarrollo del proceso productivo. En el año 2001, los desembolsos incurridos ascienden a 2000. Al final del año 2001 se estima que el valor recuperable del conjunto de conocimientos incorporados en el proceso ascienden a 1900, incluyendo los desembolsos futuros de efectivo para completar el desarrollo del proceso productivo.

El 31-12-2001 concluye la etapa de desarrollo y se inicia la etapa comercial normal. ¿Cual es el valor del activo intangible amortizable a partir del 01-01-2002?
	

	11.- Una empresa realiza los siguientes desembolsos durante la fase de investigación y desarrollo de un prototipo:

Materiales…………………………..3.000

Sueldos del personal

Involucrado en el proceso…………..550

Derechos de registro patente

de invención……………………..…1.000

Honorarios para el registro…………100

Depreciación de los activos fijos

Empleados en la creación del

Prototipo………………………………400

Intereses de financiamiento………...750

Gastos Generales……………………800

Costos de ineficiencia operativa……500

Gastos de formación de personal….300

Determine el costo del activo intangible amortizable.
	

	
	

