

IFRS[®] Standards

**issued at 1 January 2022,
reflecting changes not yet required**

This edition is issued in three parts

PART A

contains the text of IFRS Standards including IAS[®] Standards, IFRIC[®] Interpretations and SIC[®] Interpretations, together with the *Conceptual Framework for Financial Reporting* (Glossary included)

See also Parts B and C of this edition:

Part B

contains the illustrative examples and implementation guidance that accompany the Standards, together with IFRS practice statements

Part C

contains the bases for conclusions that accompany the Standards, the Conceptual Framework for Financial Reporting and IFRS practice statements, together with the Constitution and Due Process Handbook of the IFRS Foundation

IFRS® Standards together with their accompanying documents are issued by the International Accounting Standards Board (the IASB).

Disclaimer: To the extent permitted by applicable law, the IASB and the IFRS Foundation (Foundation) expressly disclaim all liability howsoever arising from this publication or any translation thereof whether in contract, tort or otherwise to any person in respect of any claims or losses of any nature including direct, indirect, incidental or consequential loss, punitive damages, penalties or costs.

Information contained in this publication does not constitute advice and should not be substituted for the services of an appropriately qualified professional.

ISBN for this part: 978-1-914113-38-3

ISBN for complete publication (three parts): 978-1-914113-37-6

© IFRS Foundation

All rights reserved. Reproduction and use rights are strictly limited. Please contact the Foundation for further details at licences@ifrs.org.

Copies of IASB® publications may be obtained from the Foundation's Publications Department. Please address publication and copyright matters to customerservices@ifrs.org or visit shop.ifrs.org.

The Foundation has trade marks registered around the world (Marks) including 'IAS®', 'IASB®', 'IFRIC®', 'IFRS®', the IFRS® logo, 'IFRS for SMEs®', the IFRS for SMEs® logo, the 'Hexagon Device', 'International Accounting Standards®', 'International Financial Reporting Standards®', 'IFRS Taxonomy®' and 'SIC®'. Further details of the Foundation's Marks are available from the Foundation on request.

The Foundation is a not-for-profit corporation under the General Corporation Law of the State of Delaware, USA and operates in England and Wales as an overseas company (Company number: FC023235) with its principal office at Columbus Building, 7 Westferry Circus, Canary Wharf, London, E14 4HD.

Contents

	<i>page</i>
Introduction to this edition	A1
Changes in this edition	A3
Preface to IFRS® Standards	A7
<i>Conceptual Framework for Financial Reporting</i>	A11
IFRS Standards	
IFRS 1 First-time Adoption of International Financial Reporting Standards	A97
IFRS 2 Share-based Payment	A141
IFRS 3 Business Combinations	A189
IFRS 5 Non-current Assets Held for Sale and Discontinued Operations	A245
IFRS 6 Exploration for and Evaluation of Mineral Resources	A265
IFRS 7 Financial Instruments: Disclosures	A277
IFRS 8 Operating Segments	A345
IFRS 9 Financial Instruments	A363
IFRS 10 Consolidated Financial Statements	A551
IFRS 11 Joint Arrangements	A617
IFRS 12 Disclosure of Interests in Other Entities	A651
IFRS 13 Fair Value Measurement	A683
IFRS 14 Regulatory Deferral Accounts	A731
IFRS 15 Revenue from Contracts with Customers	A753
IFRS 16 Leases	A817
IFRS 17 Insurance Contracts	A871
IAS Standards	
IAS 1 Presentation of Financial Statements	A973
IAS 2 Inventories	A1025
IAS 7 Statement of Cash Flows	A1039
IAS 8 Accounting Policies, Changes in Accounting Estimates and Errors	A1057
IAS 10 Events after the Reporting Period	A1079
IAS 12 Income Taxes	A1091
IAS 16 Property, Plant and Equipment	A1135

continued...

...continued

IAS 19	Employee Benefits	A1163
IAS 20	Accounting for Government Grants and Disclosure of Government Assistance	A1219
IAS 21	The Effects of Changes in Foreign Exchange Rates	A1231
IAS 23	Borrowing Costs	A1251
IAS 24	Related Party Disclosures	A1263
IAS 26	Accounting and Reporting by Retirement Benefit Plans	A1277
IAS 27	Separate Financial Statements	A1289
IAS 28	Investments in Associates and Joint Ventures	A1303
IAS 29	Financial Reporting in Hyperinflationary Economies	A1325
IAS 32	Financial Instruments: Presentation	A1335
IAS 33	Earnings per Share	A1381
IAS 34	Interim Financial Reporting	A1407
IAS 36	Impairment of Assets	A1425
IAS 37	Provisions, Contingent Liabilities and Contingent Assets	A1475
IAS 38	Intangible Assets	A1497
IAS 39	Financial Instruments: Recognition and Measurement	A1533
IAS 40	Investment Property	A1585
IAS 41	Agriculture	A1609
IFRIC Interpretations		
IFRIC 1	Changes in Existing Decommissioning, Restoration and Similar Liabilities	A1625
IFRIC 2	Members' Shares in Co-operative Entities and Similar Instruments	A1633
IFRIC 5	Rights to Interests arising from Decommissioning, Restoration and Environmental Rehabilitation Funds	A1647
IFRIC 6	Liabilities arising from Participating in a Specific Market – Waste Electrical and Electronic Equipment	A1655
IFRIC 7	Applying the Restatement Approach under IAS 29 Financial Reporting in Hyperinflationary Economies	A1661
IFRIC 10	Interim Financial Reporting and Impairment	A1667
IFRIC 12	Service Concession Arrangements	A1673
IFRIC 14	IAS 19 – The Limit on a Defined Benefit Asset, Minimum Funding Requirements and their Interaction	A1687

continued...

...continued

IFRIC 16	Hedges of a Net Investment in a Foreign Operation	A1697
IFRIC 17	Distributions of Non-cash Assets to Owners	A1711
IFRIC 19	Extinguishing Financial Liabilities with Equity Instruments	A1719
IFRIC 20	Stripping Costs in the Production Phase of a Surface Mine	A1727
IFRIC 21	Levies	A1735
IFRIC 22	Foreign Currency Transactions and Advance Consideration	A1743
IFRIC 23	Uncertainty over Income Tax Treatments	A1751
SIC Interpretations		
SIC-7	Introduction of the Euro	A1761
SIC-10	Government Assistance – No Specific Relation to Operating Activities	A1765
SIC-25	Income Taxes – Changes in the Tax Status of an Entity or its Shareholders	A1769
SIC-29	Service Concession Arrangements: Disclosures	A1773
SIC-32	Intangible Assets – Web Site Costs	A1779
Glossary		A1785

