
 1

ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS

AL 30 DE JUNIO DE 2016

LONGVIE S.A. – Cerrito 520, Piso 9º A – Ciudad Autónoma de Buenos Aires

2

ESTADOS FINANCIEROS CONSOLIDADOS AL 30 DE JUNIO DE 2016

Presentado en forma comparativa (Ver Nota 2.2.)

• Ejercicio Económico Nro. 78 - Iniciado el 1ro. de enero de 2016

• Denominación: LONGVIE S.A.

• Domicilio Legal: Cerrito 520 - 9º “A” - Capital Federal

• Actividad Principal: Fábrica y venta de lavarropas y artefactos a gas.

• Inscripción en el Registro Público de Comercio:

Del Estatuto: 7 de julio de 1939

De la última modificación: 11 de julio de 2016
• Fecha de finalización del plazo de duración de la Sociedad: 6 de julio de 2038

Sociedad no adherida al Régimen Estatutario Optativo de Oferta Pública de Adquisición Obligatoria

Composición del Capital (Nota 8)

Clase de acciones Autorizado a realizar

Oferta Pública

$

Suscripto

$

Integrado

$

Acciones ordinarias Clase A v$n 1 de 5 votos 3.583 3.583 3.583

Acciones ordinarias Clase B v$n 1 de 1 voto 101.159.553 101.159.553 101.159.553

TOTAL 101.163.136 101.163.136 101.163.136

Capital al 30.06.16 según evolución de los balances cerrados el 31.12.08, 31.12.09, 31.12.10, 31.12.11,

31.12.12, 31.12.13, 31.12.14, 31.12.15 y 30.06.16

Fecha de Asamblea que
decidió la emisión

Fecha de inscripción en
el R.P.C.

Forma de
Colocación

Capital Social Suscripto e

Integrado

$

 Capital al 31.12.08 21.800.000

24.04.09 06.07.09 Capitalización Ajuste del Capital 10.900.000

29.04.11 04.11.11 Capitalización Ajuste del Capital 9.703.639

27.04.12 19.12.12 Dividendos en Acciones 11.024.946

26.04.13 17.01.14 Dividendos en Acciones 14.960.004

28.04.14 02.10.14 Dividendos en Acciones 17.781.033

27.04.15

27.04.16

17.07.15

11.07.16

Dividendos en Acciones

Dividendos en Acciones

14.993.514

25.290.784

 126.453.920

 Carlos Eduardo Varone Raúl M. Zimmermann
 por Comisión Fiscalizadora Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)

Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129

 Ver informe Profesional del 10.08.16

 3

Denominación de la Sociedad: LONGVIE S.A.

30.06.16 31.12.15

$ $

Activo Corriente

 Efectivo y equivalentes (Nota 6.a. y Notas 18 y 21) 42.195.155 63.284.372

 Créditos comerciales y otros (Nota 6.b. y Nota 21) 269.218.694 198.079.985

 Inventarios (Notas 4.d. y 6.c.) 315.944.783 261.070.364

 Total del Activo Corriente 627.358.632 522.434.721

Activo no Corriente

 Créditos comerciales y otros (Notas 6.d.) 2.017.181 2.079.041

 Inversiones Soc. 33 (Notas 4.e.) - 31.380

 Activos por impuesto diferido (Nota 6.e.) 780.090 30.746

 Propiedades, Planta y Equipos (Nota 4.f. y Nota 17) 84.617.198 84.594.430

 Activos Intangibles (Nota 4.g.) 1.681.718 1.681.718

 Total del Activo no Corriente 89.096.187 88.417.315

 Total del Activo 716.454.819 610.852.036

Pasivo Corriente

 Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 21) 108.800.323 146.499.010

 Pasivos Financieros (Nota 6.g.) 70.959.989 76.182.541

 Pasivos por impuestos corrientes (Nota 6.h. y Nota 7) 36.114.723 48.402.600

 Pasivos sociales (Nota 6.i.) 34.234.949 35.939.311

 Total del Pasivo Corriente 250.109.984 307.023.462

Pasivo no Corriente

 Pasivos financieros (Nota 6.j.) 136.212.865 24.619.655

 Provisiones (Nota 4.i. y Nota 19) 4.431.820 2.051.624

 Pasivos por impuestos no corrientes (Nota 6.k. y Nota 7) 1.152.904 1.152.904

 Total del Pasivo no Corriente 141.797.589 27.824.183

 Total del Pasivo 391.907.573 334.847.645

Patrimonio Neto (Según estado respectivo) (Nota 4.j.)

 Capital Social 126.453.920 101.163.136

 Reserva Legal 16.906.275 11.666.433

 Reserva Facultativa 120.605.783 58.377.975

 Ajuste Resultados Ejercicio Anterior - (535.597)

 Resultados no Asignados - -

 Diferencia conversión Sociedades Controladas 34.602 -

Resultados del Ejercicio 60.546.666 105.332.444

Total del Patrimonio Neto 324.547.246 276.004.391

 Total 716.454.819 610.852.036

La información complementaria que se acompaña forma parte integrante de este estado.

Carlos Eduardo Varone Raúl M. Zimmermann

por Comisión Fiscalizadora Presidente

Ver informe profesional del 10.08.16

M ALACCORTO, JAM BRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

ESTADO DE SITUACION FINANCIERA CONSOLIDADO AL 30 DE JUNIO DE 2016

Presentado en forma comparativa (Ver Nota 2.2.)

Contador Público (U.B.A.)

C.P.C.E.C.A.B.A. To. 43 Fo. 129

A C T I V O

P A S I V O

4

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL CONSOLIDADO

Correspondiente al período de seis meses, comprendido entre el 1° de enero y el 30 de junio de 2016

Presentado en forma comparativa (Ver Nota 2.2.)

30.06.16 30.06.15

$ $

Ingresos de Actividades Ordinarias

Ventas netas 573.077.678 476.971.773

Costo de productos vendidos (Nota 20) (395.902.345) (336.483.048)

 Resultado Bruto 177.175.333 140.488.725

Gastos de comercialización (Nota 22) (71.409.452) (46.550.346)

Gastos de administración (Nota 22) (21.685.252) (14.139.319)

 Resultado de Explotación 84.080.629 79.799.060

Otros Ingresos y Egresos

Resultados Soc Art. 33 - -

Ingresos varios - -

Resultado venta bienes de uso 361.250 -

361.250 -

Resultados Financieros

Intereses obtenidos 23.350.559 18.926.875

Diferencia de cambio 5.545.280 1.166.767

Resultado de inversiones 2.022.690 -

Instrumentos Financieros Derivados (Nota 26) 21.516.800 -

Descuentos obtenidos - 555.320

52.435.329 20.648.962

Intereses a bancos e instituciones financieras (Nota 22) (22.845.788) (13.342.205)

Intereses por colocaciones del personal (Nota 22) (31.738) (22.961)

Diferencia de cambio (Nota 22) (5.552.732) (838.191)

Intereses y multas impositivas (Nota 22) (454.595) (11.942)

Intereses de proveedores (Nota 22) (128.664) (306)

Comisiones y gastos bancarios (Nota 22) (2.284.403) (513.757)

Impuestos, tasas y contribuciones (Nota 22) (8.145.861) (5.557.807)

(39.443.781) (20.287.169)

 Resultado Financiero 12.991.548 361.793

Otros gastos

Impuestos tasas y contribuciones (Nota 22) (644.436) (412.223)

Gastos eventuales (Nota 22) (3.250.869) (307.020)

(3.895.305) (719.243)

 Ganancia antes de impuestos 93.538.122 79.441.610

Impuesto a las ganancias (Nota 7) (32.991.456) (28.171.708)

 Ganancia neta del ejercicio 60.546.666 51.269.902

Resultado por Acción "básico" al 30.06.16 (2° trimestre)

(1) Cantidad de acciones en circulación (v$n 1) (Nota 8) 101.163.136 101.163.136

(2) Resultado del ejercicio-ganancia 60.546.666 51.269.902

(3) Resultado del 2° Trimestre por acción de v$n 1 [(2)/(1)] 0,5985 0,5068

La información complementaria que se acompaña forma parte integrante de este estado

Raúl M. Zimmermann

 por Comisión Fiscalizadora Presidente

Contador Público (U.B.A.)

M ALACCORTO, JAM BRINA Y ASOCIADOS S.R.L.

 Carlos Eduardo Varone

C.P.C.E.C.A.B.A. To. 43 Fo. 129

Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

Ver informe profesional del 10.08.16

 5

 D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

E
S

T
A

D
O

 D
E

 C
A

M
B

IO
S

 E
N

 E
L

 P
A

T
R

IM
O

N
IO

 C
O

N
S

O
L

ID
A

D
O

C
o

rr
e
sp

o
n
d
ie

n
te

 a
l
p
e
rí

o
d
o

 d
e
 s

e
is

 m
e
se

s

C
o

m
p

re
n

d
id

o
 e

n
tr

e
 e

l
1

°
d

e
 e

n
e

ro
 y

 e
l

3
0

 d
e

 j
u

n
io

 d
e

 2
0

1
6

P
re

s
e

n
ta

d
o

 e
n

 f
o

rm
a
 c

o
m

p
a
ra

ti
v

a
 (

V
e

r
N

o
ta

 2
.2

.)

3
0

.0
6

.1
6

3
0

.0
6

.1
5

C
a
p
it

a
l

S
o
c
ia

l
A

ju
s
te

 I
n

te
g

r
a
l

T
o
ta

l
R

e
s
e
r
va

 L
e
g

a
l

R
e
s
e
r
va

R
E

S
U

L
T

A
D

O
S

T

o
ta

l
d
e
l

T
o
ta

l
d
e
l

(N
o
ta

 8
)

d
e
l

C
a
p
it

a
l

S
o
c
ia

l
F

a
c
u

lt
a
ti

va
N

O
 A

S
IG

N
A

D
O

S
P

a
tr

im
o
n

io
 N

e
to

P
a
tr

im
o
n

io
 N

e
to

$
$

$
$

$
$

$
$

S
a
ld

o
s
 a

l
in

ic
io

 d
e
l

e
je

r
c
ic

io
1
0
1
.1

6
3
.1

3
6

-

1
0
1
.1

6
3
.1

3
6

1
1
.6

6
6
.4

3
3

5
8
.3

7
7
.9

7
5

1
0
4
.7

9
6
.8

4
7

2
7
6
.0

0
4
.3

9
1

1
7
6
.2

0
5
.3

8
2

A
ju

s
te

 R
e
s
.
E

je
rc

.
A

n
t.

-

-

(5
3
5
.5

9
7
)

S
a
ld

o
s
 m

o
d
if

ic
a
d
o
s

1
0
1
.1

6
3
.1

3
6

-

1
0
1
.1

6
3
.1

3
6

1
1
.6

6
6
.4

3
3

5
8
.3

7
7
.9

7
5

1
0
4
.7

9
6
.8

4
7

2
7
6
.0

0
4
.3

9
1

1
7
5
.6

6
9
.7

8
5

D
e
s
ti

n
a
d

o
 p

o
r

A
s
a
m

b
le

a
 O

rd
in

a
ri

a
 d

e
l
2
7
 d

e
 a

b
ri

l

d
e
 2

0
1
6

A
 R

e
s
e
rv

a
 L

e
g

a
l

5
.2

3
9
.8

4
2

(5
.2

3
9
.8

4
2
)

-

-

 A
 R

e
s
e
rv

a
 F

a
c
u

lt
a
ti

v
a
 p

/i
n

v
 y

 c
a
p

it
a
l
d

e
 t

ra
b

a
jo

6
2
.2

2
7
.8

0
8

(6
2
.2

2
7
.8

0
8
)

-

-

 A
 D

iv
id

e
n

d
o

s
 e

n
 e

fe
c
ti

v
o

(1
2
.0

3
8
.4

1
3
)

(1
2
.0

3
8
.4

1
3
)

(4
.9

9
7
.8

3
8
)

 A
 D

iv
id

e
n

d
o

s
 e

n
 a

c
c
io

n
e
s

2
5
.2

9
0
.7

8
4

2
5
.2

9
0
.7

8
4

(2
5
.2

9
0
.7

8
4
)

-

-

 D
if

e
re

n
c
ia

 c
o

n
v

e
rs

ió
n

 S
o

c
ie

d
a
d

e
s
 C

o
n

tr
o

la
d

a
s

3
4
.6

0
2

-

G
a
n

a
n

c
ia

 d
e
l
e
je

rc
ic

io
-

-

-

-

6
0
.5

4
6
.6

6
6

6
0
.5

4
6
.6

6
6

5
1
.2

6
9
.9

0
2

S
a
ld

o
s
 a

l
c
ie

r
r
e
 d

e
l

p
e
r
ío

d
o

1
2

6
.4

5
3

.9
2

0

-

1
2

6
.4

5
3

.9
2

0

1
6

.9
0

6
.2

7
5

1
2

0
.6

0
5

.7
8

3

6
0

.5
4

6
.6

6
6

3
2

4
.5

4
7

.2
4

6

2
2

1
.9

4
1

.8
4

9

L
a
 i
n

fo
rm

a
c
ió

n
 c

o
m

p
le

m
e
n

ta
ri

a
 q

u
e
 s

e
 a

c
o

m
p

a
ñ

a
 f

o
rm

a
 p

a
rt

e
 i
n

te
g

ra
n

te
 d

e
 e

s
te

 e
s
ta

d
o

p
o
r

C
o
m

is
ió

n
 F

is
c
a
liz

a
d
o
ra

P
re

s
id

e
n
te

C
o

n
ta

d
o

r
P

ú
b

li
c
o

 (
U

.B
.A

.)

C
.P

.C
.E

.C
.A

.B
.A

.
T

o
.
4

3
 F

o
.
12

9

V
e
r

in
fo

rm
e
 P

ro
fe

s
io

n
a
l
d

e
l
10

.0
8

.1
6

M
A

L
A

C
C

O
R

T
O

,
J
A

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

R
e
g

is
tr

o
 d

e
 S

o
c
ie

d
a
d

e
s
 C

o
m

e
rc

ia
le

s

C
.P

.C
.E

.
C

.A
.B

.A
.
T

o
.
1

F
o

.
19

Is
a
b

e
l
C

a
a
m

a
ñ
o

 (
S

o
c
ia

)

G
A

N
A

N
C

IA
S

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l

A
P

O
R

T
E

S
 D

E
 L

O
S

 P
R

O
P

IE
T

A
R

IO
S

R
E

S
E

R
V

A
D

A
S

C
a
rl
o
s
 E

d
u
a
rd

o
 V

a
ro

n
e

R
a
ú
l
M

.
Z
im

m
e
rm

a
n
n

6

Denominación de la Sociedad: LONGVIE S.A.

Correspondiente al período de seis meses, comprendido entre el 1° de enero y el 30 de junio de 2016

30.06.16 30.06.15

$ $

 Ganancia ordinaria 60.546.666 51.269.902

Ajustes para llegar al flujo neto de efectivo prov de operaciones operativas

 Impuesto a las ganancias devengado 32.991.456 28.171.708

 Amortización bienes de uso 8.318.273 7.873.616

 Resultado por venta de bienes de uso (361.250) -

 Diferencia conversión Soc. Controladas 8.625 -

 Intereses devengados sobre deudas 23.084.484 13.591.801

 Diferencia de cambio sobre pasivos 5.547.678 838.191

 Diferencia de cambio sobre activos (5.545.299) (1.166.767)

 Incremento de otras provisiones 3.250.869 307.020

 Incremento de provisión incobrables - 440.000

 Variaciones en activos y pasivos operativos

 (Aumento) de Inventarios (54.874.419) (35.118.615)

 (Aumento) de Créditos Comerciales y otros (68.034.273) (97.449.906)

 (Disminución)/Aumento de Deudas Comerciales (49.344.923) 47.880.168

 (Disminución)/Aumento de Deudas impositivas y sociales (47.850.444) 2.766.080

 (Disminución) de otras provisiones (870.673) (14.900)

(93.133.230) 19.388.298

Intereses pagados (19.393.510) (13.580.999)

Flujo neto de efectivo utilizado/generado en las operaciones (112.526.740) 5.807.299

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION

 Adquisición de Propiedades, Plantas y equipos (8.341.041) (1.453.816)

 Resultado por venta bienes de uso 361.250 -

(7.979.791) (1.453.816)

FLUJO POR ACTIVIDADES DE FINANCIACION

 Altas de préstamos 154.462.257 22.020.482

 Pago de préstamos - Deudas Bancarias (35.196.676) (16.546.555)

 Amortización Obligaciones Negociables (17.500.000) -

 Pago de dividendos (6.019.207) (2.498.919)

95.746.374 2.975.008

Variación neta del efectivo Disminucion/Aumento (24.760.157) 7.328.491

Efectivo y equivalente al inicio 63.341.717 25.607.719

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera 3.613.595 1.015.398

Efectivo y equivalente al cierre 42.195.155 33.951.608

Variación neta del efectivo Disminucion/Aumento (24.760.157) 7.328.491

La información complementaria que se acompaña forma parte integrante de este estado.

Raúl M. Zimmermann

 por Comisión Fiscalizadora Presidente

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO

Presentado en forma comparativa (Ver Nota 2.2.)

Contador Público (U.B.A.)

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

 Carlos Eduardo Varone

C.P.C.E.C.A.B.A. To. 43 Fo. 129

M ALACCORTO, JAM BRINA Y ASOCIADOS S.R.L.

Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

Ver informe profesional del 10.08.16

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 7)

 7

NOTA 1. Objeto de la Sociedad

Longvie S.A. (“Longvie” o la “Sociedad”) es una sociedad anónima constituida bajo las leyes de la

República Argentina. Fue constituida originariamente como “Longvie Sociedad Anónima Comercial e

Industrial”. Su domicilio principal donde se desarrolla la actividad se encuentra en Laprida 4851 – Villa

Martelli- Provincia de Buenos Aires.

La Compañía se inscribió como sociedad anónima ante el Registro Público de Comercio el 07 de julio de

1939. El plazo de duración de la sociedad vence el 06 de julio de 2038 y su objeto, según el artículo 3º de

su estatuto, incluye la realización de actividades industriales, comerciales, financieras, inmobiliarias,

agropecuarias y de mandatos y servicios.

La principal actividad de la sociedad es la fabricación y comercialización de artefactos de gas (cocinas,

hornos, anafes, calefactores, termotanques, calefones, etc.) y lavarropas. La compañía posee 3 fábricas en

la Argentina, en las provincias de Buenos Aires, Entre Ríos y Catamarca.

Asimismo, durante el mes de mayo de 2016 se iniciaron operaciones en Longvie S.A.S., la cual es una

sociedad anónima simplificada constituida bajo las leyes de la República de Colombia. El objeto social de

la misma es la comercialización, importación y exportación de artefactos de gas (cocinas, hornos, anafes,

calefactores, termotanques, calefones, etc.) y lavarropas. No se poseen fábricas en el mencionado país.

NOTA 2. Bases de preparación de los Estados Financieros

2.1 Normas contables profesionales aplicables y uso de estimaciones

 La Sociedad emite sus estados financieros preparados sobre la base de las Normas Internacionales

de Información Financiera (NIIF)

 La preparación de los estados financieros intermedios conforme a las NIIF exige el uso de ciertas

estimaciones y criterios contables. También exige a la Administración que ejerza su juicio en el

proceso de aplicar las políticas contables de la Sociedad.

 La información contenida en estos estados financieros intermedios es responsabilidad del Directorio

de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y

criterios incluidos en las Normas Internacionales de Información Financiera (“NIIF”) emitidas por

el International Accounting Standards Board (IASB).

 La Sociedad se encuentra analizando con sus asesores externos en Colombia la emisión de estados

financieros bajo NIIF para futuros cierres intermedios y cierre anual, para efectos de consolidación

y exposición de estos estados financieros intermedios, el Directorio de la Sociedad analizó las

transacciones y la valuación de los diferentes rubros no encontrando diferencias significativas con

las bases de las Normas Internacionales de Información Financiera (NIIF) para el período reportado.

Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 8)

8

2.2. Normas de exposición

 El estado intermedio de situación financiera al 30 de junio de 2016 se presenta en forma comparativa

con el respectivo estado de situación financiera correspondiente al ejercicio económico finalizado el

31 de diciembre de 2015, preparados de acuerdo con las NIIF. Asimismo, los estados de cambios en

el patrimonio, del resultado integral y de flujo de efectivo por el período de seis meses finalizado el

30 de junio de 2016, se presentan en forma comparativa con el período equivalente del ejercicio

anterior al 30 de junio 2015, preparados de acuerdo con las NIIF.

 La Sociedad inició operaciones en Colombia durante este período, en mayo de 2016, por lo que en

estos estados financieros consolidados sólo se incluyen datos de Colombia sobre lo transcurrido en

2016.

NOTA 3. Moneda Funcional y de Presentación; Conversión de Estados Contables

 Las partidas incluidas en los estados financieros de la sociedad se valoran utilizando la moneda del entorno

principal en que la entidad opera (“moneda funcional”). La moneda funcional de la Sociedad es el peso

argentino.

 Los estados contables emitidos originalmente en otra moneda deben ser convertidos previamente a moneda

argentina mediante la aplicación de las normas de la sección 1 (Conversiones de estados contables para su

consolidación o para la aplicación del método del valor patrimonial o del de consolidación proporcional)

de la Resolución Técnica N° 18 (Normas contables profesionales: desarrollo de algunas cuestiones de

aplicación particular).

 De acuerdo a los criterios de la citada Norma Profesional, Longvie Colombia es una sociedad no integrada

ya que acumula efectivo y otras partidas monetarias, incurre en gastos, genera ingresos y obtiene

financiación, pero todo ello lo hace sustancialmente, en su país. Adicionalmente a esto, las transacciones

con la inversora no serán una proporción elevada de las actividades de la entidad en el extranjero; las

actividades de las operaciones en el extranjero se financiarán principalmente con fondos procedentes de

sus propias operaciones o con préstamos locales, sin recurrir a fondos prestados por la inversora; la mano

de obra, materiales y otros costos de los bienes y servicios de las operaciones en el extranjero se cancelan,

fundamentalmente, en la moneda local, y no en la moneda de los estados contables de la inversora; y los

flujos de efectivo de la inversora son independientes de las actividades cotidianas de las operaciones en el

extranjero, no quedando afectados directamente por la cuantía o la periodicidad de las mismas.

 Habiendo evaluado que Colombia no se encuentra en un contexto de inflación o deflación, y encontrándose

los estados contables en moneda de cierre, el método de conversión aplicado es el referido en el artículo

1.3 apartados b) y c) de la norma citada en el párrafo anterior, utilizando el tipo de cambio entre ambas

monedas que corresponda a la fecha de cierre de los estados contables a convertir.

Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 9)

 9

NOTA 4. Políticas Contables Significativas

 Los estados financieros se presentan en pesos argentinos, por ser ésta la moneda del entorno económico en

que opera la Sociedad. Toda la información ha sido redondeada a la unidad más cercana.

 a) Moneda Extranjera:

 Las transacciones y saldos en moneda extranjera se convierten a la moneda funcional utilizando los

tipos de cambio vigentes en las fechas de las transacciones.

 En cada fecha de cierre contable, las cuentas de activos y pasivos monetarios, denominadas en moneda

extranjera, son convertidas al tipo de cambio vigente de la respectiva moneda. Las diferencias de

cambio originadas, tanto en la liquidación de operaciones en moneda extranjera como en la valoración

de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el resultado

del ejercicio, en la cuenta diferencia de cambio.

 Los tipos de cambio utilizados por la Sociedad en la preparación de los estados financieros al 30 de

junio de 2016 y 31 de diciembre de 2015 son:

Monedas
30.06.2016 31.12.2015

Activos Pasivos Activos Pasivos

Dólar estadounidense 14,9400 15,0400 12,9400 13,0400

Euro 16,4923 16,6403 14.0684 14,2097

 b) Efectivo y equivalentes

 La política de la Sociedad es considerar dentro de este rubro a todas las inversiones financieras de

fácil liquidación, pactadas a un máximo de 90 días, como son los depósitos a plazo y bonos de fácil

liquidación.

 c) Activos Financieros

 La Sociedad clasifica sus activos financieros en las siguientes categorías: cuentas por cobrar, activos

financieros mantenidos hasta su vencimiento y disponibles para la venta. La clasificación depende del

propósito con el que se adquirieron los activos financieros. La Administración determina la

clasificación de sus activos financieros en el momento de reconocimiento inicial.

 Cuentas por cobrar

 Las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no

tienen cotización bursátil. Se incluyen en activos corrientes, excepto para vencimientos superiores a

12 meses desde la fecha del cierre del período que se clasifican como activos no corrientes.

Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 10)

10

En esta categoría la Sociedad registra deudores por ventas, otros deudores y otras cuentas por cobrar.

Se deben contabilizar inicialmente a su valor razonable, reconociendo un resultado financiero por el

período que media entre su reconocimiento y la valoración posterior.

 Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son activos financieros no derivados con

pagos fijos o determinables y vencimiento fijo que la administración de la Sociedad tiene la

intención positiva y la capacidad de mantener hasta su vencimiento. Si la Sociedad vendiese un

importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la

categoría completa se reclasificaría como disponible para la venta. Los activos financieros

disponibles para la venta con vencimiento inferior a 12 meses a partir de la fecha del cierre del

período se clasifican como activos corrientes.

Adicionalmente se realizan estimaciones sobre aquellas cuentas de cobro dudoso sobre la base de

una revisión objetiva de todas las cantidades pendientes al final de cada período. Las pérdidas por

deterioro relativas a créditos dudosos se registran en el Estado de Resultados Integral aumentando

los Gastos de Comercialización. Los créditos por ventas se incluyen en el activo corriente en la

medida que su estimación de cobro no supere un año desde la fecha de cierre del período.

 d) Inventarios

Se incluye dentro de este rubro las materias primas, y repuestos, productos en curso de elaboración

y productos terminados.

Los inventarios se valorizan al menor valor entre el costo de adquisición o producción y el valor

razonable, entendiéndose por este último al precio estimado de venta en el mercado en el que opera la

Sociedad para la adquisición de este tipo de activos, menos los gastos estimados de ventas.

En el caso de los productos terminados el costo de adquisición o producción se determina usando el

método de costeo por absorción, en cual incluye materias primas, mano de obra, la distribución de gastos

de fabricación incluida la depreciación del activo fijo y otros costos incluidos en el traslado a su

ubicación y condiciones actuales. El costo de los inventarios se asignó, utilizando el método Primero

Entrado Primero Salido (“PEPS”).

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 11)

 11

e) Inversiones permanentes, Método de Consolidación

 Longvie Colombia

Con fecha 4 de noviembre de 2015 se constituyó la sociedad Longvie SAS en Colombia, con el fin de

comenzar operaciones comerciales en dicho país, Longvie S.A. posee el total de las 10.000 acciones

de Longvie SAS. El Valor Nominal de cada acción es de Pesos Colombianos 1.000 y el Capital

Autorizado, Suscripto e Integrado es de Pesos Colombianos 10.000.000.

La misma fue inscripta el 6 de noviembre de 2015 en la Cámara de Comercio de Bogotá e inició

actividades en mayo de 2016 y forma parte de estos estados financieros intermedios consolidados.

De acuerdo a los procedimientos indicados en la Resolución Técnica N° 26 inciso 9, (Estados

contables separados (individuales) de entidades que deban presentar estados contables consolidados) y

en la Resolución Técnica N° 21 (Valor Patrimonial Proporcional, Consolidación de Estados

Contables, Información a exponer sobre partes relacionadas), se informa lo siguiente:

 Longvie S.A. posee el control de Longvie S.A.S. ya que es dueña del 100% de las acciones y

de los votos.

 Ambas compañías tiene las mismas fechas de cierre y utilizan los mismos criterios

contables. (ver Nota 2.1)

 En los estados financieros individuales de Longvie S.A se utiliza el método de valor

patrimonial proporcional.

 En los estados financieros consolidados de Longvie S.A se utiliza el método de

consolidación total.

 f) Propiedad, Planta y Equipo

 Las partidas de este rubro, fueron medidas a su costo de adquisición reexpresado menos su

correspondiente depreciación. El costo de adquisición incluye gastos que son directamente atribuibles

a la adquisición del bien.

 Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo

separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos

del activo fijo vayan a fluir a la Sociedad y el costo del elemento pueda determinarse de forma fiable.

El valor del componente sustituido se da de baja contablemente. El resto de reparaciones y

mantenimiento se cargan en el resultado del ejercicio en el que se incurre.

 Los terrenos no se deprecian. La depreciación en otros activos se calcula usando el método lineal para

asignar sus costos o importes revalorizados a sus valores residuales sobre sus vidas útiles teóricas

estimadas:

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 12)

12

Propiedades 50 años

Instalaciones 10 años

Maquinaria y equipo fabril 10 – 20 años

Otros activos 3 – 10 años

Moldes y matrices y rodados 5 años

 g) Bienes Intangibles

 Marcas y Patentes

Las partidas de este rubro –Marcas y Patentes- se encuentran valuadas netas de la correspondiente

amortización acumulada.

Con fecha 3 de julio de 1997 la Sociedad ha adquirido las marcas Kenia y otras relacionadas, como

consecuencia de haber sido la adjudicataria en el proceso licitatorio convocado en los autos "Kenia

S.A./Quiebra", por un valor total de $ 1.500.000. Bajo esta marca la Sociedad lanzó una nueva línea

completa de productos. Se amortizó en forma lineal desde el 1º de abril de 2002 hasta el 31 de

diciembre de 2011.

La Sociedad toma en cuenta periódicamente la aparición de situaciones de origen externo y/o interno

que pudieran hacer variar el valor recuperable o de utilización económica, para proceder -de

corresponder- a registrarlo contablemente.

h) Deudas Comerciales

Las deudas comerciales se reconocen inicialmente a su valor razonable, y posteriormente a su costo

amortizado, incluyendo, de corresponder, intereses devengados.

i) Provisiones

Las provisiones para contingencias y litigios se reconocen cuando:

(I) La Sociedad tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos

pasados;

(II) Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación; y

(III) El importe se ha estimado de forma fiable.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios

para liquidar la obligación usando la mejor estimación de la administración y sus asesores legales.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 13)

 13

j) Patrimonio Neto

Los montos asignados a los distintos rubros componentes del patrimonio neto han sido reexpresados

en moneda homogénea. La cuenta capital suscripto se expone por su valor nominal. El ajuste derivado

de su reexpresión se expuso en su momento en la cuenta ajuste integral del capital social, el cual a la

fecha se encuentra totalmente capitalizado.

En el caso de Colombia el Capital se encuentra totalmente suscripto e integrado. (ver Nota 4.e)

Reserva Legal

De acuerdo con las disposiciones de la Ley Nº 19.550, la Sociedad debe efectuar una reserva legal no

inferior al 5 % del resultado positivo surgido de la sumatoria algebraica del resultado del ejercicio, los

ajustes de ejercicios anteriores, las transferencias de otros resultados integrales a resultados

acumulados y las pérdidas acumuladas de ejercicios anteriores, hasta alcanzar el 20 % de la suma del

Capital Social.

Para el caso de Colombia, de acuerdo con las disposiciones de la Ley 1258 de 2008 y posteriores

aclaraciones de la Superintendencia de Sociedades, las Sociedades Anónimas Simplificadas no deben

efectuar una reserva legal.

k) Reconocimiento de Ingresos y Gastos

La Sociedad reconoce los ingresos cuando el importe de los mismos se puede valorar con

fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se

cumplen las condiciones específicas para cada una de las actividades de la Sociedad.

Ingresos ordinarios

Los ingresos ordinarios incluyen el valor a recibir por la venta de productos en el curso

ordinario de las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de

devoluciones, rebajas y descuentos.

Los ingresos son reconocidos cuando los riesgos y ventajas significativos derivados de la propiedad

son transferidos al comprador, es probable que se reciban beneficios económicos asociados con la

transacción, los costos asociados y las posibles devoluciones de bienes pueden ser estimados con

fiabilidad y la Sociedad no conserva para sí ninguna implicancia en la gestión corriente de los bienes

vendidos.

Las transferencias de riesgos y ventajas varían dependiendo de los términos individuales del contrato

de venta, ya que la Sociedad efectúa venta de sus productos tanto en el mercado local como en el

extranjero.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 14)

14

Ingresos y gastos financieros

Los ingresos financieros están compuestos principalmente por ingresos por intereses y diferencia de

cambio.

Los gastos financieros están compuestos por intereses en préstamos o financiamientos y por diferencia

de cambio. Todos los costos por préstamos o financiamientos son reconocidos en resultados de

acuerdo a su devengamiento.

Los gastos se reconocen en la cuenta de pérdidas y ganancias cuando tiene lugar una disminución en

los beneficios económicos futuros relacionados con una reducción de un activo, o un incremento de

un pasivo, que se puede medir de forma fiable.

Se reconoce un gasto de forma inmediata cuando un desembolso no genera beneficios económicos

futuros o cuando no cumple con los requisitos necesarios para su registro como activo. Asimismo se

reconoce un gasto cuando se incurre en un pasivo y no se registra activo alguno.

Costo de venta

El costo de venta corresponde a los costos de absorción de los productos vendidos y aquellos costos

necesarios para que las existencias queden en su condición y ubicación necesaria para realizar su venta.

Dentro de los conceptos que se incluyen en el costo de venta encontramos los costos de las materias

primas, costos de mano de obra, costos de energía, depreciación, costos asignables directamente a la

producción, entre otros.

Gastos comerciales

Los gastos comerciales comprenden los gastos de venta, publicidad, logística, fletes y todos aquellos

necesarios para poner los productos a disposición de nuestros clientes.

Gastos de administración

Los gastos de administración contienen los gastos de remuneraciones y beneficios al personal,

honorarios por asesorías externas, gastos de servicios generales, gastos de seguros y amortizaciones

de activos no corrientes, entre otros.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 15)

 15

l) Impuesto a las Ganancias e Impuesto Diferido

Las normas contables profesionales vigentes requieren la contabilización del cargo por impuesto a las

ganancias por el método del impuesto diferido. Este método implica el reconocimiento de partidas de

activos y de pasivos por impuesto diferido, en los casos en que se produzcan diferencias temporarias

entre la valuación contable y la valuación fiscal de los activos y de los pasivos, así como los

quebrantos impositivos recuperables, y cuantificados a las tasas que se espera se aplique en el ejercicio

en que se realice el activo o se cancele el pasivo considerando las normas legales sancionadas hasta la

fecha de emisión de los estados financieros y se exponen en el activo o pasivo no corriente, según

corresponda.

ll) Administración de Riesgos

La Sociedad desarrolla sus operaciones principalmente en la República Argentina. El desempeño de

la Sociedad puede verse afectado por la inflación, variaciones en los tipos de cambio, regulaciones,

controles de precios, cambios en materia política, económica, fiscal y otras circunstancias que existen

o que pudieran llegar a existir en la República Argentina. En caso de producirse una devaluación

significativa de la moneda o un escenario hiperinflacionario en la República Argentina, la Sociedad

puede sufrir pérdidas resultantes de las circunstancias anteriormente mencionadas, y, además, de la

presencia de escenarios recesivos en la economía local. Lo mencionado puede incrementar el riesgo

asociado con el efectivo en moneda local y las cuentas por cobrar y, también, puede afectar el valor

recuperable de los activos no monetarios. La Sociedad no efectúa operaciones de cobertura de los

riesgos anteriormente mencionados.

NOTA 5. Ganancias por Acción

Las utilidades por acción (básica y diluida) se calculan dividiendo el resultado neto del ejercicio

asignable a las acciones ordinarias por el promedio ponderado de acciones ordinarias en circulación

durante el mismo período.

 Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 16)

16

NOTA 6. Composición de los Principales Rubros

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

30.06.16 31.12.15

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 296.979 236.853

Caja en Moneda extranjera (Nota 21) 379.753 329.544

Bancos en cuenta corriente 1.064.367 1.873.492

Bancos en Moneda extranjera (Nota 21) 25.892.858 10.272.379

Bonos y certificados p/canc de deudas (Nota 18) 14.561.198 37.523.951

Plazo Fijo en u$s (Notas 18 y 21) - 13.048.153
42.195.155 63.284.372

b) Créditos comerciales y otros

Deudores por Ventas 265.492.283 180.558.168

Deudores por Exportación (Nota 21) 476.458 340.862

Acuerdos Clientes 75.706 112.577

En gestión 68.770 68.770

Menos: Intereses a devengar (9.402.074) (4.746.911)

Menos: Provisión para riesgos de créditos (Nota 19) (1.330.000) (1.330.000)

Créditos impositivos 795.270 2.569.487

Aduana (Reintegro de Exportación) (Nota 21) 2.356.500 3.126.879

Gastos pagados por adelantado 2.489.518 1.265.955

Deudores service autorizados 1.507.706 1.253.650

Deudores personal 664.977 569.414

Depósito en garantía 41.000
Anticipo de vacaciones 303.589 -

Saldos deudores de proveedores - 431.535

Créditos documentados 45.567 82.661

Anticipos de Bienes de cambio (incluye $ 2.057.301 en

moneda extranjera, Nota 21) 2.222.592 10.448.112

Anticipos de Bienes de uso (incluye $ 3.345.334 en

moneda extranera, Nota 21) 3.410.832 3.328.826

269.218.694 198.079.985

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 17)

 17

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

30.06.16 31.12.15

$ $

c) Inventarios

Mercaderías de reventa 4.218.823 1.946.541

Productos elaborados 126.447.547 111.081.254

Productos en curso de elaboración 34.221.108 26.266.507

Materias primas y materiales 129.487.565 99.999.496

 Repuestos 13.100.420 9.811.444

 Mercadería en poder de terceros 1.585.554 1.420.257

Mercadería en tránsito 6.883.766 10.544.865

315.944.783 261.070.364

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

AFIP 660.000 660.000

Depósito en garantía 66.200 107.200

Deudores personal 67.076 84.615

Acuerdos Clientes 1.223.905 1.227.226

2.017.181 2.079.041

e) Activos por impuesto diferido

Crédito por impuesto diferido 780.090 30.746

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 42.192.402 43.814.472

Comunes en moneda extranjera (Nota 21) 11.897.869 10.294.157

Acreedores del exterior (Nota 21) 5.660.772 10.906.479

Acreedores por merc. entregar 43.029.844 81.480.530

Acreedores en cuenta corriente 229 3.372

Dividendos a pagar 6.019.207 -

108.800.323 146.499.010

g) Pasivos financieros

Bancarios comunes 6.367.835 12.325.597

Bancarios en moneda nacional 42.460.309 27.481.450

Bancarios en moneda nacional con garantía 6.562.513 6.689.584

Obligaciones Negociables (Neto de intereses a devengar

(Nota 24) 13.710.330 27.089.998

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 18)

18

NOTA 7. Impuesto a las Ganancias

a) El resultado del presente balance es neto de los impuestos que gravan los resultados y las operaciones

de la Sociedad.

A continuación se presenta una conciliación entre el impuesto a las ganancias cargado a resultados y el

que resultaría de aplicar la tasa del impuesto vigente sobre la ganancia contable:

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

30.06.16 31.12.15

$ $

Deudas por leasing (Nota 14) 1.157.667 1.912.446

 Menos: Intereses a devengar (235.014) (359.363)

Financieras en moneda nacional 936.349 1.042.829

70.959.989 76.182.541

h) Pasivos por impuestos corrientes

Impuesto a las ganancias (Neto de anticipos y

retenciones por $ 27.285.208) 7.173.102 33.724.512

Impuestos varios 28.941.621 14.678.088

36.114.723 48.402.600

i) Pasivos sociales

Deudas 33.512.753 35.500.878

Provisión honorarios Directores y Síndicos 93.600 144.000

Provisión convenios jubilatorios 628.415 289.200

Acreedores venta personal 181 5.233

34.234.949 35.939.311

PASIVO NO CORRIENTE

j) Pasivos financieros

Bancarios en moneda nacional 6.833.434 11.865.367

Bancarios en moneda nacional con garantía 8.944.444 12.058.728

Obligaciones Negociables (Nota 24) 120.000.000 -

Deudas por leasing (Nota 14) 562.737 880.615

 Menos: Intereses a devengar (127.750) (185.055)

136.212.865 24.619.655

k) Pasivos por impuestos no corrientes

Impuesto diferido RG 485/486 (Nota 7) 1.152.904 1.152.904

Deuda por Impuesto Diferido - -

1.152.904 1.152.904

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 19)

 19

 30.06.16 30.06.15

 $ $

Resultado del ejercicio (Ganancia ordinaria) antes de Impuesto a las Ganancias 93.538.122 79.441.610

Diferencias permanentes

 - Ajuste amortizaciones Bienes de Uso 126.849 126.355

 - Ajuste previsiones contables 177.978 46.516

 - Deudores Incobrables 67.903 480.485

 - Donaciones 3.000 18.000

 - Ajuste de gastos no deducibles 644.436 412.423

 - Ajuste de impuesto - -

 - Rdo Soc. Art. 33 (269.274) -

 - Intereses, otros (27.710) (34.794)

Sub-Total 94.261.304 80.490.595

Total Impuesto a las Ganancias, tasa 35 % 32.991.456 28.171.708

b) Con relación al Impuesto a la Ganancia Mínima Presunta no corresponde constituir provisión.

c) El saldo del impuesto diferido por $ 1.247.173 ($ 94.269 corriente y $ 1.152.904 no

corriente) corresponde al importe no reconocido como pasivo de la diferencia entre el valor

contable ajustado por inflación de los Bienes de Uso y su valor fiscal hasta el 31/12/11; su

expectativa de utilización es la siguiente:

Período Absorción

2016 94.269

2017 94.269

2018 46.028

2019 46.028

2020 en adelante 966.579

NOTA 8. Capital Social

Con fecha 27 de abril de 2016 la Asamblea General Ordinaria y Extraordinaria de Accionistas de la

Sociedad dispuso aumentar el capital social a $ 126.453.920 mediante la distribución de un dividendo

en acciones, con fecha de inscripción en la I.G.J el 11 de julio de 2016, aún pendiente de autorización a

la oferta pública por el organismo de contralor.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 20)

20

NOTA 9. Actividad Promocionada

Con motivo de la fusión de Longvie Catamarca S.A. con Longvie S.A., el Poder Ejecutivo de la Provincia

de Catamarca por Decreto Nº 881 de fecha 15/6/2004 aprobó el traslado de los beneficios de promoción

industrial otorgados por la Provincia de Catamarca en el marco de las leyes Nº 22.021 y 22.702 de la

empresa Longvie Catamarca S.A., a la sociedad Longvie S.A. Asimismo, se dejó establecido que

Longvie S.A. asumirá la titularidad y el cumplimiento de los derechos y obligaciones promocionales

correspondientes a los proyectos oportunamente aprobados a la empresa Longvie Catamarca S.A.

En relación a la solicitud de Bonos de Consolidación de Deudas en los términos de la Resolución General

(DGI) N 3838, cuyo crédito fue registrado por $ 170.131, la Administración Federal de Impuestos

mediante Resolución 07/2013 (DV DYR1) de fecha 11/11/2013, hizo lugar en forma parcial, a la

solicitud de entrega de Bonos de Consolidación de Deudas en los términos de la Ley 23982 por un monto

de $ 184.836,53.

 Respecto de la solicitud de Bonos de Consolidación de Deudas y/o Certificados de Crédito Fiscal

establecido por la RG 3905/DGI, solicitud que ascendía a $ 1.171.043, la Administración Federal de

Impuestos mediante Resolución 17/2013 (DVDYR1) de fecha 11/11/2013, reconoce la procedencia del

crédito solicitado en la cantidad de $ 180.717,98 en Bonos de Consolidación de Deudas en los términos

de la Ley 23982, no conforma el crédito de $ 44.377,79 y rechaza la acreditación en la cuenta corriente

generado en las actividades promovidas por encontrarse finalizada la duración del proyecto promovido.

Con fecha 5 de mayo de 2014 la Administración Federal de Ingresos Públicos nos hizo entrega de los

Formularios de Requerimiento de pago con Bonos de Consolidación Nº 8 Serie Ley 23.982 monto total

de $ 660.000, importe que figura registrado en créditos no corrientes con AFIP.

NOTA 10. Restricción a la disponibilidad de bienes y/o a la distribución de ganancias.

No existen restricciones con excepción de:

- La dispuesta para la Reserva Legal en el art. 70 de la Ley de Sociedades Comerciales en relación a

la distribución de ganancias. De acuerdo al marco normativo colombiano en el que operan las S.A.S.

(Sociedades Anónimas Simplificadas), las mismas no están obligadas a constituír reservas.

- En cuanto a la disponibilidad de bienes: los bienes garantizados con prenda (Nota 11) y los bienes

adquiridos mediante arrendamiento financiero (Nota 14).

- El mutuo otorgado por parte del Banco de Inversión y Comercio Exterior S.A. (BICE) establece en

la cláusula DÉCIMO TERCERA. OBLIGACIONES DEL PRESTATARIO en forma expresa e

irrevocable las obligaciones que el Prestatario asume. En tal sentido, el Punto 3 de dicha cláusula

establece “si el Prestatario dejare de pagar alguna cuota de amortización de capital y/o pago de

intereses o en tanto existan incumplimientos en cualquiera de las obligaciones que surjan del presente

Contrato, el Prestatario no podrá distribuir dividendos entre sus accionistas”; y el Punto 5 establece

“no distribuir dividendos en tanto existan incumplimientos en cualquiera de las obligaciones que

surjan del contrato de préstamo.”

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 21)

 21

- Entre las condiciones del préstamo otorgado por el HSBC Bank Argentina S.A. por la suma de Pesos

Tres Millones ($ 3.000.000,-), bajo el Programa de Financiación para la Inversión Productiva – Com.

BCRA “A” 5380 y concordantes, se establece la limitación a la distribución de más del 50% de

dividendo en efectivo de las ganancias conforme nuestros estados anuales auditados y certificados

- Los Suplementos de Precio correspondiente a la emisión de Obligaciones Negociables que se

detallan en la Nota 23, establece ciertos compromisos a cumplir, dentro de los cuales en los puntos

c) y h) de dicho suplemento que detalla:

c) Obligación de no gravar: Salvo los Gravámenes Permitidos, la Emisora no deberá constituir

ni permitir la existencia de Gravamen alguno en garantía del cumplimiento de cualquier

obligación sobre ninguno de los Bienes presentes o futuros, salvo que, en el mismo momento

o con anterioridad, la totalidad de las Obligaciones Negociables fueran proporcionalmente

garantizadas con un Gravamen de condiciones sustancialmente similares.

h) Limitación sobre Pagos Restringidos: La Emisora no realizará Pagos Restringidos.

Más adelante, dentro del epígrafe Ciertas Definiciones, se definen Gravamen, Gravamen Permitido,

Pagos Restringidos y Persona, a saber:

“Gravamen” significa cualquier hipoteca, carga, prenda, gravamen, fideicomiso, transferencia

fiduciaria, contrato de depósito, u otro derecho de garantía que garantice la obligación de cualquier

Persona o cualquier otro tipo de arreglo preferencial respecto de cualquier Bien de la Emisora,

adquirido en la actualidad o posteriormente, con efecto similar, incluyendo sin limitación todo

equivalente de los gravámenes mencionados creados de conformidad con las leyes argentinas o de

cualquier otra jurisdicción.
Se entenderá excluido del concepto de Gravamen al descuento o venta de cheques, pagarés o

cualesquiera títulos valores, con recurso, efectuada en forma exclusiva a entidades financieras,

siempre que tal descuento o venta se efectúe dentro de la operatoria normal de la Emisora y

únicamente cuando el monto total de los títulos (tomados en forma conjunta) objeto de tales

descuentos o ventas (incluyendo a tal efecto al capital y los intereses) no supere el veinticinco por

ciento (25%) del valor de los activos totales de la Emisora de acuerdo a sus estados contables

consolidados más recientes, sean anuales o trimestrales.

“Gravamen Permitido”: se considerarán Gravámenes Permitidos a:

I) cualquier Gravamen existente a la fecha de este Suplemento de Precio, así como la extensión,

renovación o sustitución de tal Gravamen, siempre que el monto garantizado por el mismo no

se incremente en oportunidad de tal extensión, renovación o sustitución;

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 22)

22

II) cualquier otro Gravamen constituido con posterioridad a la fecha de este Suplemento de Precio

siempre que dichos otros Gravámenes (distintos de los referidos en el punto i) precedente) en

conjunto no superen el veinte por ciento (20%) del valor de los activos totales de la Emisora

de acuerdo a sus estados contables consolidados más recientes, sean anuales o trimestrales. A

los efectos del cómputo del tope del veinte por ciento (20%) arriba mencionado, se considerará

el monto de cada Gravamen según el valor contable de los últimos estados contables

consolidados del Bien afectado por dicho Gravamen o el saldo residual del monto total de

deuda por el cual dicho Gravamen se hubiera constituido, lo que fuera mayor.

“Pagos Restringidos” significa respecto de cualquier Persona: (i) todo dividendo o compra, rescate,

revocación u otra adquisición a título oneroso de cualquiera de sus títulos accionarios en circulación

en la actualidad o en el futuro por un valor igual o superior al cincuenta por ciento (50%) de la

ganancia neta correspondiente al ejercicio económico inmediatamente anterior, (ii) todo retorno de

capital a sus accionistas, socios o miembros (o Personas equivalentes de éstas) en tal carácter por

un valor igual o superior al cincuenta por ciento (50%) de la ganancia neta correspondiente al

ejercicio económico inmediatamente anterior, y (iii) toda distribución de activos, títulos accionarios

que no sean acciones ordinarias, obligaciones u otros títulos valores a sus accionistas, socios o

miembros (o Personas equivalentes) en tal carácter por un valor igual o superior al cincuenta por

ciento (50%) de la ganancia neta correspondiente al ejercicio económico inmediatamente anterior.

“Persona” significa cualquier persona física o jurídica, unión transitoria de empresas, fideicomiso,

asociación sin personería jurídica u otra entidad o ente público.

NOTA 11. Garantías otorgadas

El préstamo otorgado por el Banco de Inversión y Comercio Exterior se encuentra garantizado con

derecho real de hipoteca en primer grado de privilegio sobre la planta sita en la calle Laprida 4851, Villa

Martelli, Provincia de Buenos Aires.

NOTA 12. Descuento de valores

Fueron descontados en Instituciones Financieras cheques de clientes de pago diferido, de los cuales se

encuentran pendientes de vencimiento $ 50.997.788.

NOTA 13. Deudas por financiación

a) Préstamos bancarios con garantía real

 Banco Santander Río: con fecha 2 de mayo de 2013 la Sociedad obtuvo un préstamo bajo la

Línea de créditos para la inversión productiva por la suma de $ 5.000.000, con garantía a

realizar de prenda sin registro sobre la matriceria financiada, capital e intereses se abonarán en

48 cuotas mensuales y consecutivas, venciendo la primera el 2 de junio de 2013 y finalizando

el mismo el 2 de mayo de 2017.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 23)

 23

 Banco de Inversión y Comercio Exterior: con fecha 28 de mayo de 2013 la Sociedad suscribió
un contrato de mutuo con garantía hipotecaria, por un monto a financiar total de $ 18.400.000,
tomando en el acto un primer desembolso de $ 5.000.000 y el 14 de junio de 2013 un segundo
desembolso de $ 2.000.000, el 2 de julio de 2013 un tercer desembolso de $ 3.200.000, el 5 de
agosto de 2013 un cuarto desembolso de $ 2.350.000 y el 19 de setiembre de 2013 un quinto
desembolso de $ 1.550.000, el 29 de octubre de 2013 un sexto desembolso de $ 1.300.000 y el
15 de noviembre de 2013 un séptimo desembolso de $ 2.000.000, pagadero en 72 cuotas de
amortización mensuales y consecutivas, venciendo la primera de ellas el 18 de junio de 2014
y finalizando el 18 de mayo de 2020, los intereses son pagaderos mensualmente en forma
vencida. (Ver Nota 11).

 BBVA Banco Francés: con fecha 23 de mayo de 2013 la Sociedad obtuvo un préstamo bajo la

Línea de créditos para la inversión productiva por un monto total de $ 4.000.000, con garantía
de prenda sin registro de equipos varios, de los cuales se tomó un primer desembolso, en el
acto, de $ 1.800.000, un segundo desembolso el 7 de agosto de 2013 por $ 700.000 y un último
desembolso el 4 de diciembre de 2013 por $ 1.500.000, capital e intereses se abonarán en 48
cuotas mensuales y consecutivas, venciendo la primera el 23 de junio de 2013 y finalizando el
mismo el 23 de mayo de 2017.

 BBVA Banco Francés: con fecha 24 de mayo de 2013 la Sociedad obtuvo un préstamo por un

monto total de $ 3.000.000, de los cuales se tomó un primer desembolso en el acto de $ 500.000
y un último desembolso el 4 de diciembre de 2013 por $ 2.500.000, capital e intereses se
abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 24 de junio de 2013
y finalizando el mismo el 24 de mayo de 2017.

b) Préstamos bancarios sin garantía

 BBVA Banco Francés, con fecha 5 de marzo de 2016 la Sociedad suscribió un contrato de

mutuo por la suma de $ 3.500.000 pagadero al vencimiento el 5 de setiembre de 2016, los
intereses son pagaderos mensualmente en forma vencida.

 BBVA Banco Francés, con fecha 5 de abril de 2016 la Sociedad suscribió un contrato de mutuo
por la suma de $ 10.000.000 pagadero al vencimiento el 31 de octubre de 2016, los intereses
son pagaderos mensualmente en forma vencida.

 Banco Provincia de Buenos Aires: con fecha 17 de diciembre de 2012 la Sociedad suscribió un
contrato de mutuo bajo la línea de créditos para la inversión productiva por un monto a
financiar total de $ 3.175.756, tomando en el acto un primer desembolso de $ 793.940 y el 26
de junio de 2013 se tomó el último desembolso de $ 2.381.816, pagadero en 50 cuotas de
amortización mensuales y consecutivas venciendo la primera de ellas el 17 de julio de 2013 y
finalizando el 17 de febrero de 2017, los intereses son pagaderos mensualmente en forma
vencida.

 Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 24)

24

 Banco Provincia de Buenos Aires, con fecha 19 de febrero de 2016 la Sociedad suscribió un
contrato de mutuo por la suma de $ 12.000.000 pagadero en 12 cuotas de amortización
mensuales y consecutivas, venciendo la primera el 19 de marzo de 2016 y finalizando el 19 de
febrero de 2017, los intereses son pagaderos mensualmente en forma vencida.

 Banco Provincia de Buenos Aires, con fecha 13 de abril de 2016 la Sociedad suscribió un
contrato de mutuo por la suma de $ 5.000.000 pagadero en 12 cuotas de amortización
mensuales y consecutivas, venciendo la primera el 13 de mayo de 2016 y finalizando el 13 de
abril de 2017, los intereses son pagaderos mensualmente en forma vencida.

 Banco Santander Río: con fecha 25 de marzo de 2013 la Sociedad obtuvo un préstamo bajo la
Línea de créditos para la inversión productiva, por la suma de $ 3.800.000, capital e intereses
se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 25 de abril de
2013 y finalizando el mismo el 25 de marzo de 2017.

 Banco Santander Río, con fecha 18 de junio de 2015 la Sociedad suscribió un contrato de

mutuo por la suma de $ 10.000.000 pagadero en 24 cuotas de amortización mensuales y
consecutivas, venciendo la primera el 18 de julio de 2015 y finalizando el 18 de junio de 2017,
los intereses son pagaderos mensualmente en forma vencida.

 HSBC Bank Argentina: con fecha 26 de junio de 2013 la Sociedad obtuvo un préstamo bajo la
Línea de créditos para la inversión productiva por la suma de $ 3.000.000, capital e intereses
se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 26 de julio de
2013 y finalizando el mismo el 26 de junio de 2017.

 HSBC Bank Argentina: con fecha 2 de julio de 2013 la Sociedad obtuvo un préstamo por la

suma de $ 1.000.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas,
venciendo la primera el 3 de agosto de 2013 y finalizando el mismo el 3 de julio de 2017.

 Banco Galicia: con fecha 29 de noviembre de 2013 la Sociedad obtuvo un préstamo bajo la

Línea de créditos para la inversión productiva, por la suma de $ 3.400.000, pagadero en 24
cuotas de amortización mensuales y consecutivas, venciendo la primera el 29 de diciembre de
2014 y finalizando el mismo el 29 de noviembre de 2016, los intereses son pagados
mensualmente en forma vencida.

 Banco Provincia de Buenos Aires: con fecha 26 de diciembre de 2013 la Sociedad suscribió un

contrato de mutuo bajo la línea de créditos para la inversión productiva, por la suma de $
1.750.000, pagadero en 25 cuotas de amortización mensuales y consecutivas, venciendo la
primera de ellas el 26 de diciembre de 2014 y finalizando el 26 de diciembre de 2016, los
intereses son pagaderos mensualmente en forma vencida.

 Banco Santander Río, con fecha 25 de agosto de 2015 la Sociedad suscribió un contrato de
mutuo por la suma de $ 10.000.000 pagadero en 48 cuotas de amortización mensuales y
consecutivas, venciendo la primera el 25 de septiembre de 2015 y finalizando el 25 de agosto
de 2019, los intereses son pagaderos mensualmente en forma vencida.

 Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 25)

 25

 Banco Provincia de Buenos Aires con fecha 12 de noviembre de 2015 la Sociedad suscribió un
contrato de mutuo por la suma de $ 12.000.000 pagadero en 12 cuotas de amortización
mensuales y consecutivas, venciendo la primera el 12 de diciembre de 2015 y finalizando el
12 de noviembre de 2016, los intereses son pagaderos mensualmente en forma vencida.

c) Tasa de interés y pautas de actualización para los créditos y obligaciones no corrientes.

Los créditos no corrientes no devengan interés ni tienen pautas de actualización.

No existen obligaciones no corrientes excepto por lo enunciado en pasivos financieros.

NOTA 14. Contratos de arrendamiento Financiero

a) Al 30 de junio de 2016 la Sociedad poseía bienes de uso adquiridos mediante arrendamientos
financieros (Ver Nota 17)

 El detalle de los mismos es el siguiente:

 (*) Pasivo Corriente $ 922.653, Pasivo No Corriente $ 434.987.

NOTA 15. Sociedades Art 33 Ley 19550

El saldo a favor de la Sociedad vinculada Farran y Zimmermann S.A. al 30.06.16 es de $ 230.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Dador Descripcion de los bienes
Plazo

Meses

Fecha

Inicio

Deuda

Total

Valor

Descontado

(*)

Valor

residual

de los bienes

Opción

de

Compra

Galicia Rectificador Plana Tangencial 61 22/05/2007 - - 7.621 2.744

Santander Grupos electrogenos 62 07/02/2008 - - 74.542 4.708

Francés Prensas/Sistema bobinado 61 16/12/2008 - - 90.729 16.627

Francés Autolevadores (4) 36 28/07/2010 - - - 18.745

Francés Camioneta Saveiro 36 01/12/2010 - - - 2.583

Francés Electroerosionadora de corte 61 31/12/2010 - - 196.269 22.065

Francés Centro de mecanizado 61 31/12/2010 - - 237.402 26.691

Francés Inyectora de aluminio 61 02/02/2011 - - 683.878 73.401

Francés Autoelevador 36 27/01/2011 - - - 4.671

CIT Bladecenter 36 01/02/2011 - - - 7.028

Francés Punzadora 61 07/09/2011 179.786 174.744 664.255 62.688

Francés Autoelevador 36 23/12/2011 - - 9.721 5.682

Francés Prensa Hidráulica 60 28/12/2011 190.596 170.602 434.050 40.029

Francés Autoelevador 36 13/07/2012 - - 33.135 7.554

Francés Computadoras 24 30/12/2014 385.075 357.060 948.635 52.059

Francés Compresor Sullair 60 05/01/2015 381.395 244.362 255.077 14.716

Santander Autoelevador 36 31/07/2015 336.571 236.976 253.259 3.166

Santander Autoelevador 36 31/07/2015 246.981 173.896 185.844 2.323

1.720.404 1.357.640 4.074.417

Saldos al 30/06/16

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 26)

26

NOTA 16. Clasificación de los saldos de Créditos y Deudas

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

 Deudas

 $

a) Vencidos hasta

3 meses 32.888.619

6 meses 97.153 -

9 meses 156.778 -

12 meses 14.566 -

De 1 a 2 años 38.270 -

Más de 2 años 96.173 -

Menos: Provisión Incobrables (1.330.000) 31.961.559 -

b) Sin plazo establecido a la vista - - 230 230

c) A vencer hasta

3 meses 238.155.523 216.672.952

6 meses 8.322.926 21.421.623

9 meses 139.403 7.834.988

12 meses 41.357 4.415.205

De 1 a 2 años 1.698.040 125.923.960

Mas de 2 años 1.099.231 11.569.559

Intereses a devengar (9.402.074) 240.054.406 (362.764) 387.475.523

Totales 272.015.965 387.475.753

Créditos

$

 27

 D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

N
o

ta
s
 a

 l
o

s
 E

s
ta

d
o

s
 F

in
a
n

c
ie

ro
s
 I

n
te

rm
e

d
io

s
 C

o
n

s
o

li
d

a
d

o
s
 p

o
r

e
l

p
e

rí
o

d
o

 d
e

 s
e

is
 m

e
s
e

s
 f

in
a
li

za
d

o
s
 e

l
3

0
 d

e
 j

u
n

io
 d

e
 2

0
1

6
.

P
re

s
e

n
ta

d
o

 e
n

 f
o

rm
a
 c

o
m

p
a
ra

ti
v

a
 (

N
o

ta
 2

.2
.)

 (
H

o
ja

 N
º

2
7

)

N
o

ta
 1

7
.

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

A
c
u

m
u

la
d
a
s

A
lí

c
u

o
ta

B
a
ja

s
 d

e
l

D
e
l

A
c
u

m
u

la
d
a
s

R
U

B
R

O
A

l
in

ic
io

In
c
o
r
p
o
r
a
c
io

n
e
s

T
r
a
n

s
f.

B
a
ja

s
A

l
c
ie

r
r
e
 d

e
l

a
l

in
ic

io
 d

e
l

e
je

r
c
ic

io
e
je

r
c
ic

io
a
l

c
ie

r
r
e
 d

e
l

d
e
l

e
je

r
c
ic

io
e
je

r
c
ic

io
e
je

r
c
ic

io
e
je

r
c
ic

io
3

0
.0

6
.1

6
3

1
.1

2
.1

5

$
$

$
$

$
%

$
$

$
$

$

In
m

u
e
b

le
s

3
3
.1

6
6
.6

9
9

-

-

-

3
3
.1

6
6
.6

9
9

2
1
.0

0
5
.5

1
6

2

-

2
8
9
.1

9
3

2
1
.2

9
4
.7

0
9

1
1
.8

7
1
.9

9
0

1
2
.1

6
1
.1

8
3

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 f

a
b

ri
l

4
5
.9

2
4
.5

9
0

1
.5

5
2
.7

6
4

-

-

4
7
.4

7
7
.3

5
4

1
9
.5

6
8
.4

7
9

1
0

-

1
.6

9
8
.8

4
6

2
1
.2

6
7
.3

2
5

2
6
.2

1
0
.0

2
9

2
6
.3

5
6
.1

1
1

M
á
q

.y
 e

q
u

ip
o

s
 f

a
b

ri
l
e
n

 l
e
a
s
in

g
5
.2

7
2
.1

7
1

-

-

-

5
.2

7
2
.1

7
1

2
.4

3
9
.2

8
1

1
0

-

2
6
3
.6

0
9

2
.7

0
2
.8

9
0

2
.5

6
9
.2

8
1

2
.8

3
2
.8

9
0

H
e
rr

a
m

ie
n

ta
s

7
9
2
.5

7
0

3
9
.4

2
9

-

-

8
3
1
.9

9
9

6
2
2
.1

1
8

2
5

-

5
3
.7

5
4

6
7
5
.8

7
2

1
5
6
.1

2
7

1
7
0
.4

5
2

In
s
ta

la
c
io

n
e
s

2
4
.6

9
9
.6

0
0

2
7
7
.6

5
3

-

-

2
4
.9

7
7
.2

5
3

2
1
.8

0
3
.8

6
6

1
0

-

2
9
9
.5

5
4

2
2
.1

0
3
.4

2
0

2
.8

7
3
.8

3
3

2
.8

9
5
.7

3
4

In
s
ta

la
c
io

n
e
s
 e

n
 l
e
a
s
in

g
4
7
0
.7

9
1

-

-

-

4
7
0
.7

9
1

3
7
2
.7

0
9

1
0

-

2
3
.5

4
0

3
9
6
.2

4
9

7
4
.5

4
2

9
8
.0

8
2

M
o

ld
e
s
 y

 m
a
tr

ic
e
s

8
6
.4

5
5
.3

9
3

3
.4

7
6
.5

3
2

-

-

8
9
.9

3
1
.9

2
5

5
9
.5

4
2
.9

8
6

2
0

-

5
.0

1
3
.0

2
1

6
4
.5

5
6
.0

0
7

2
5
.3

7
5
.9

1
8

2
6
.9

1
2
.4

0
7

M
a
tr

ic
e
s
 L

o
n

g
v

ie
 e

/T
e
rc

1
.1

8
1
.5

1
3

-

-

-

1
.1

8
1
.5

1
3

2
9
2
.1

9
8

2
0

-

7
3
.4

4
3

3
6
5
.6

4
1

8
1
5
.8

7
2

8
8
9
.3

1
5

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 d

e
 o

fi
c
in

a
4
.3

2
1
.4

2
2

3
5
9
.0

7
7

-

-

4
.6

8
0
.4

9
9

2
.9

1
8
.3

5
6

1
0

-

2
5
9
.5

0
3

3
.1

7
7
.8

5
9

1
.5

0
2
.6

4
0

1
.4

0
3
.0

6
6

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 d

e
 o

fi
c
in

a
 e

n
 l
e
a
s
in

g
1
.5

8
3
.8

4
7

-

-

-

1
.5

8
3
.8

4
7

4
8
9
.8

6
7

1
0

-

1
4
5
.3

4
5

6
3
5
.2

1
2

9
4
8
.6

3
5

1
.0

9
3
.9

8
0

R
o

d
a
d

o
s

1
.3

2
4
.7

5
8

1
.0

7
9
.1

0
8

-

-

2
.4

0
3
.8

6
6

9
3
0
.5

1
8

2
0

-

1
1
3
.4

3
9

1
.0

4
3
.9

5
7

1
.3

5
9
.9

0
9

3
9
4
.2

4
0

R
o

d
a
d

o
s
 e

n
 l
e
a
s
in

g
1
.7

2
1
.2

2
3

-

-

-

1
.7

2
1
.2

2
3

1
.1

5
4
.2

3
8

2
0

-

8
5
.0

2
6

1
.2

3
9
.2

6
4

4
8
1
.9

5
9

5
6
6
.9

8
5

M
a
tr

ic
e
s
 e

n
 c

u
rs

o
 e

la
b

o
ra

c
ió

n
6
.1

7
8
.1

5
8

2
.6

5
3
.2

1
2

3
.5

6
6
.4

6
5

5
.2

6
4
.9

0
5

-

-

-

-

-

5
.2

6
4
.9

0
5

6
.1

7
8
.1

5
8

O
b

ra
s
 e

n
 c

u
rs

o
 e

je
c
u

c
ió

n
2
.6

4
1
.8

2
7

2
.7

0
9
.0

8
7

2
3
9
.3

5
6

5
.1

1
1
.5

5
8

-

-

-

-

-

5
.1

1
1
.5

5
8

2
.6

4
1
.8

2
7

T
O

T
A

L
 A

l
3

0
.0

6
.1

6
2

1
5

.7
3

4
.5

6
2

1

2
.1

4
6

.8
6

2

3
.8

0
5

.8
2

1

-

2
2

4
.0

7
5

.6
0

3

1
3

1
.1

4
0

.1
3

2

-

8
.3

1
8

.2
7

3

1
3

9
.4

5
8

.4
0

5

8
4

.6
1

7
.1

9
8

-

T
O

T
A

L
 A

l
3

1
.1

2
.1

5
2

0
7

.8
6

9
.6

3
9

8

.5
4

0
.9

2
8

6
7

6
.0

0
5

-

2
1

5
.7

3
4

.5
6

2

1
1

5
.3

5
9

.2
3

4

-

1
5

.7
8

0
.8

9
8

1
3

1
.1

4
0

.1
3

2

-

8
4

.5
9

4
.4

3
0

V
A

L
O

R
E

S
 D

E
 I

N
C

O
R

P
O

R
A

C
IO

N
A

M
O

R
T

IZ
A

C
IO

N
E

S

V
a
lo

r
 R

e
s
id

u
a
l

N
e
to

Is
a
b
e
l C

a
a
m

a
ñ
o

In
ic

ia
lia

d
o

 a
 e

fe
c
to

s
 d

e
 s

u
 id

e
n
ti
fi
c
a
c
ió

n

c
o

n
 e

l I
n
fo

rm
e
 d

e
 lo

s
 A

u
d
it
o

re
s
 d

e
l 1

0
/0

8
/2

0
16

M
A

L
A

C
C

O
R

T
O

, J
A

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

...
...

...
...

...
...

...
...

. (
S

o
c
ia

)

28

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizados el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 28)

Nota 18. Inversiones

Valor Valor de Valor de

Emisor y Características Nominal Costo Cotización 30.06.16 31.12.15

$ Ajustado $ $

INVERSIONES CORRIENTES

 Fondo FIMA Premium Clase B 1.276.529,06 2,573130 3.284.675 25.419.448

 Fondo FIMA Ahorro Plus Clase C 969.828,23 11,627340 11.276.523 12.104.503

 Plazo Fijo en u$s - - 13.048.153

TOTAL INVERSIONES CORRIENTES 14.561.198 50.572.104

TOTAL INVERSIONES 14.561.198 50.572.104

Nota 19. Provisiones

Saldos al

RUBROS comienzo

del ejercicio 30.06.16 31.12.15

$ $ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 1.330.000 (A) - - 1.330.000 1.330.000

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 2.051.624 (B) 3.250.869 (C) 870.673 4.431.820 2.051.624

(A) Gastos de comercialización (B) Otros gastos en Nota 22

(C) Utilización de la previsión

Nota 20. Costo de Mercaderias y Productos Vendidos

30.06.16 30.06.15

$ $

Existencia al comienzo del ejercicio 261.070.364 162.056.339

Compras del ejercicio 286.925.448 241.851.368

Gastos de producción (Nota 22) 164.342.590 129.867.815

Reintegro por exportaciones (491.274) (117.520)

Existencia al final del ejercicio (315.944.783) (197.174.954)

Costo de productos vendidos 395.902.345 336.483.048

Valor Registrado alValor

Saldos al

 Patrimonial

Proporcional

Aumentos

$ $

Disminuciones

 29

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizados el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 29)

Nota 21. Activos y Pasivos en Moneda Extranjera
31.12.15

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 19.422,39 14,940 290.171 252.620

Reales 501,00 3,2000 1.603 1.954

Pesos Colombianos 18.000,00 0,0051 92 -

Euros 5.328,97 16,4923 87.887 74.970

379.753 329.544

Bancos U$S 1.733.123,01 14,940 25.892.858 10.272.379

25.892.858 10.272.379

Plazo Fijo en u$s U$S - - - 13.048.153

- 13.048.153

CREDITOS COMERCIALES Y OTROS

Deudores por exportación U$S 31.891,43 14,940 476.458 340.862

Reintegros de exportación U$S 157.730,94 14,940 2.356.500 3.126.879

Anticipo a proveedores Bs de Cambio U$S 109.750,28 15,040 1.650.644 262.721

Euros 24.438,10 16,6403 406.657 4.822.481

Anticipo a proveedores Bs de Uso U$S 143.100,00 15,0400 2.152.224 1.866.024

Euros 71.700,00 16,6403 1.193.110 1.290.736

8.235.593 11.709.703

TOTAL ACTIVO CORRIENTE 34.508.204 35.359.779

TOTAL ACTIVO 34.508.204 35.359.779

PASIVO

PASIVO CORRIENTE

ACREEDORES COMERCIALES

Comunes U$S 777.839,39 15,0400 11.698.704 10.015.782

Euro 11.968,83 16,6403 199.165 278.375

11.897.869 10.294.157

Acreedores del exterior U$S 41.888,03 15,0400 629.996 1.154.753

Euro 302.324,81 16,6403 5.030.776 9.751.726

5.660.772 10.906.479

TOTAL PASIVO CORRIENTE 17.558.641 21.200.636

TOTAL PASIVO 17.558.641 21.200.636

30.06.16

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA

30

 D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

N
o

ta
s
 a

 l
o

s
 E

s
ta

d
o

s
 F

in
a
n

c
ie

ro
s
 I

n
te

rm
e

d
io

s
 C

o
n

s
o

li
d

a
d

o
s
 p

o
r

e
l

p
e

rí
o

d
o

 d
e

 s
e

is
 m

e
s
e

s
 f

in
a
li

za
d

o
s
 e

l
3

0
 d

e
 j

u
n

io
 d

e
 2

0
1

6
.

P
re

s
e

n
ta

d
o

 e
n

 f
o

rm
a
 c

o
m

p
a
ra

ti
v

a
 (

N
o

ta
 2

.2
.)

 (
H

o
ja

 N
º

3
0

)

N
o

ta
 2

2
.

A
p

e
rt

u
ra

 d
e
 G

a
st

o
s

G
a
s
to

s
 d

e
C

o
s
to

 d
e
 B

ie
n

e
s

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e
O

tr
o
s

T
o
ta

l
a
l

T
o
ta

l
a
l

 R

U
B

R
O

S
P

r
o
d
u

c
c
ió

n
d
e
 U

s
o

A
d
m

in
is

tr
a
c
ió

n
C

o
m

e
r
c
ia

li
z
a
c
ió

n
F

in
a
n

c
ia

c
ió

n
G

a
s
to

s
3

0
.0

6
.1

6
3

0
.0

6
.1

5

$
$

$
$

$
$

$
$

 R
e
tr

ib
u

c
ió

n
 d

e
 a

d
m

in
is

tr
a
d

o
re

s
,
d

ir
e
c
to

re
s
 y

 S
ín

d
ic

o
s

-

-

4
.8

5
6
.9

7
9

-

-

-

4
.8

5
6
.9

7
9

3
.0

8
6
.8

9
0

 H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
ió

n
 p

o
r

s
e
rv

ic
io

s
7
.1

6
9
.8

7
6

-

3
.7

5
6
.9

0
1

4
.5

1
5
.3

6
8

-

-

1
5
.4

4
2
.1

4
5

1
0
.3

7
8
.4

6
8

 S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
8
9
.3

1
5
.0

3
4

-

8
.3

0
8
.7

9
6

1
6
.4

6
2
.3

5
8

-

-

1
1
4
.0

8
6
.1

8
8

9
0
.9

2
1
.4

2
5

 C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

2
0
.9

8
5
.8

3
8

-

2
.3

2
1
.6

2
8

4
.1

5
8
.2

4
1

-

-

2
7
.4

6
5
.7

0
7

2
0
.8

9
2
.2

3
6

 P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-

-

-

1
5
.0

2
6
.2

5
0

-

-

1
5
.0

2
6
.2

5
0

3
.5

5
4
.1

5
5

 I
m

p
u

e
s
to

s
,
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

4
.0

9
6
.7

5
2

-

2
2
8
.5

3
9

1
9
.1

7
0
.1

1
7

8
.1

4
5
.8

6
1

-

3
1
.6

4
1
.2

6
9

2
3
.9

0
1
.5

8
2

 A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

7
.9

4
4
.9

3
5

-

3
7
0
.0

2
5

3
.3

1
3

-

8
.3

1
8
.2

7
3

7
.8

7
3
.6

1
6

 I
n

te
re

s
e
s
,
m

u
lt

a
s
 y

 r
e
c
a
rg

o
s
 i
m

p
o

s
it

iv
o

s
-

-

-

4
5
4
.5

9
5

-

4
5
4
.5

9
5

1
1
.9

4
2

 I
n

te
re

s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

-

-

-

1
2
8
.6

6
4

-

1
2
8
.6

6
4

3
0
6

 I
n

te
re

s
e
s
 a

 b
a
n

c
o

s
 y

 d
e
u

d
a
s
 f

in
a
n

c
ie

ra
s

-

-

-

-

2
2
.8

4
5
.7

8
8

-

2
2
.8

4
5
.7

8
8

1
3
.3

4
2
.2

0
5

 I
n

te
re

s
e
s
 p

o
r

c
o

lo
c
a
c
io

n
e
s
 d

e
l
p

e
rs

o
n

a
l

-

-

-

-

3
1
.7

3
8

-

3
1
.7

3
8

2
2
.9

6
1

 C
o

m
is

io
n

e
s
 y

 g
a
s
to

s
 b

a
n

c
a
ri

o
s

-

-

-

-

2
.2

8
4
.4

0
2

-

2
.2

8
4
.4

0
2

5
1
3
.7

5
7

 D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

-

-

-

-

5
.5

5
2
.7

3
3

-

5
.5

5
2
.7

3
3

8
3
8
.1

9
1

 T
ra

s
la

d
o

s
,
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
7
.8

2
4
.5

2
2

-

1
2
2
.5

4
7

7
.5

4
8
.8

8
7

-

-

1
5
.4

9
5
.9

5
6

1
1
.4

8
6
.1

6
2

 O
tr

o
s

6
.3

6
2
.9

3
4

-

8
9
4
.9

2
8

3
.2

3
8
.3

9
9

-

-

1
0
.4

9
6
.2

6
1

7
.8

9
8
.7

9
6

 I
m

p
u

e
s
to

 a
 l
o

s
 b

ie
n

e
s
 p

e
rs

o
n

a
le

s
-

-

-

-

-

6
4
4
.4

3
6

6
4
4
.4

3
6

4
1
2
.2

2
3

 R
e
p

a
ra

c
io

n
e
s
,
m

a
n

te
n

im
ie

n
to

 y
 s

u
m

in
is

tr
o

s
1
9
.5

8
0
.7

5
4

-

-

5
9
6
.2

9
9

-

-

2
0
.1

7
7
.0

5
3

1
5
.3

2
5
.5

2
6

 M
e
d

ic
a
m

e
n

to
s
,
re

fr
ig

e
ri

o
s

5
.6

3
6
.9

8
5

-

7
3
6
.4

6
1

3
7
5
.6

7
3

-

-

6
.7

4
9
.1

1
9

5
.1

6
8
.7

8
9

 L
u

z
y

 f
u

e
rz

a
 m

o
tr

iz
,
te

lé
fo

n
o

4
.2

7
7
.1

3
4

-

8
8
.4

4
8

3
1
4
.5

4
7

-

-

4
.6

8
0
.1

2
9

2
.0

0
8
.9

5
2

 C
o

s
to

 d
e
 p

ro
d

u
c
c
ió

n
 i
m

p
u

ta
d

o
 a

 b
ie

n
e
s
 d

e
 u

s
o

(8
.8

5
2
.1

7
4
)

8
.8

5
2
.1

7
4

-

-

-

-

-

-

 P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

-

-

-

-

-

-

4
4
0
.0

0
0

 P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

-

-

-

-

3
.2

5
0
.8

6
9

3
.2

5
0
.8

6
9

3
0
7
.0

2
0

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

1
6
4
.3

4
2
.5

9
0

8
.8

5
2
.1

7
4

2
1
.6

8
5
.2

5
2

7
1
.4

0
9
.4

5
2

3
9
.4

4
3
.7

8
1

3
.8

9
5
.3

0
5

3
0
9
.6

2
8
.5

5
4

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
1
2
9
.8

6
7
.8

1
5

6
.8

2
1
.3

1
0

1
4
.1

3
9
.3

1
9

4
6
.5

5
0
.3

4
6

2
0
.2

8
7
.1

6
9

7
1
9
.2

4
3

-

2
1
8
.3

8
5
.2

0
2

Is
a
b

e
l
C

a
a
m

a
ñ
o

In
ic

ia
li
a
d

o
 a

 e
fe

c
to

s
 d

e
 s

u
 i
d

e
n
ti

fi
c
a
c
ió

n

c
o

n
 e

l
In

fo
rm

e
 d

e
 l
o

s
 A

u
d

it
o

re
s
 d

e
l
10

/0
8

/2
0

16

M
A

L
A

C
C

O
R

T
O

,
J
A

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

..
..
..
..
..
..
..
..
..
..
..
..
.
(S

o
c
ia

)

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 31)

 31

NOTA 23. Información por segmentos

La Sociedad determina los segmentos operativos sobre la base de los informes de gestión

que son revisados por el Directorio y la Alta Gerencia y los actualiza a medida que los

mismos presentan cambios.

La Sociedad considera el negocio tanto desde una perspectiva por líneas de productos

como también basada en los canales de comercialización. Desde el punto de vista de las

líneas de productos el Directorio considera los siguientes segmentos: (i) Cocinas, Hornos

y Anafes, (ii) Calentamiento de Agua y Calefacción, (iii) Lavarropas (iv) Otros.

Respecto a los canales de comercialización, la Sociedad está organizada en base a los

siguientes canales: (i) Comercios; (ii) Arquitectura; (iii) Exportación; (iv) Repuestos y

Otros.

En ambas categorías de segmentos se totalizan los ingresos por ventas. Por líneas de

productos se realiza la apertura de las amortizaciones de los activos fijos.

En virtud de lo mencionado, la información expresada en pesos referida al periodo de seis

meses finalizado el 30 de Junio de 2016 comparativo con el mismo periodo finalizado el

30 de Junio de 2015 es la siguiente:

Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)

 Isabel Caamaño

Lineas de Productos TOTAL

Cocinas-

Hornos-

Anafes

Calentamiento

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 573.077.678 187.110.704 225.730.330 147.959.573 7.035.906 5.241.165

Amortizacion de Activos Fijos 8.318.273 1.267.552 2.298.997 4.751.724 - -

Canales de Comercializacion Total Comercios Arquitectura Exportacion
Repuestos y

Otros

Ventas Netas 573.077.678 513.662.174 43.511.726 4.906.800 10.996.978

Lineas de Productos TOTAL

Cocinas-

Hornos-

Anafes

Calentamiento

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 476.971.773 170.322.883 191.721.122 105.924.669 5.198.728 3.804.371

Amortizacion de Activos Fijos 7.873.616 1.160.492 2.071.770 4.641.354 - -

Canales de Comercializacion Total Comercios Arquitectura Exportacion
Repuestos y

Otros

Ventas Netas 476.971.773 434.204.866 32.592.943 2.803.116 7.370.848

30/6/2016

30/6/2015

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 32)

32

NOTA 24. Obligaciones Negociables

Con fecha 13 de agosto de 2014, la Sociedad emitió obligaciones negociables Clase II por un monto

nominal de $ 35.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables a corto,

mediano o largo plazo por un monto máximo en circulación en cualquier momento de hasta u$s

10.000.000, o su equivalente en otras monedas, que fuera aprobado con la Comisión Nacional de

Valores por la Resolución Nº 16.967 del 15 de noviembre de 2012. Dichas obligaciones negociables

serán canceladas mediante cuatro pagos consecutivos de amortización con vencimiento a los 15,18,

21, y 24 meses desde la fecha de emisión y devengan un interés a una tasa nominal anual equivalente

a BADLAR privada más 299 puntos básicos, pagaderos en ocho cuotas trimestrales, en forma vencida,

con vencimientos la primera cuota el 13 de noviembre de 2014 y la última el 13 de agosto de 2016.

De conformidad con lo establecido en el art.25 Sec. IV, Cap. V, Tit. II de las Normas (t.o. 2013 y sus

modificatorias), el 26 de agosto de 2014 se emitió una declaración jurada en relación al cumplimiento

del plan de aplicación de los fondos netos obtenidos de la colocación de dichas obligaciones

negociables Clase II, en donde se informó que la totalidad de los fondos netos recibidos fueron

aplicado al pago de proveedores, impuestos y salarios (Integración de capital de trabajo en el país) y

a la cancelación de préstamos bancarios y descubiertos en cuenta corriente (Repago de deudas de corto

plazo).

Con fecha 23 de mayo de 2016, la Sociedad emitió obligaciones negociables Clase III por un monto

nominal de $ 120.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables a corto,

mediano o largo plazo por un monto máximo en circulación en cualquier momento de hasta u$s

10.000.000, o su equivalente en otras monedas, que fuera aprobado con la Comisión Nacional de

Valores por la Resolución Nº 16.967 del 15 de noviembre de 2012. Dichas obligaciones negociables

serán canceladas mediante cuatro pagos consecutivos de amortización con vencimiento a los 15,18,

21, y 24 meses desde la fecha de emisión y devengan un interés a una tasa nominal anual equivalente

a BADLAR privada más 525 puntos básicos, únicamente para el primer período de devengamiento de

intereses, la tasa tendrá un mínimo garantizado de 36,75 % nominal anual, pagaderos en ocho cuotas

trimestrales, en forma vencida, con vencimientos la primera cuota el 23 de agosto de 2016 y la última

el 23 de mayo de 2018.

De conformidad con lo establecido en el art.25 Sec. IV, Cap. V, Tit. II de las Normas (t.o. 2013 y sus

modificatorias), el 14 de junio de 2016 se emitió una declaración jurada en relación al cumplimiento

del plan de aplicación de los fondos netos obtenidos de la colocación de dichas obligaciones

negociables Clase III, en donde se informó que la totalidad de los fondos netos recibidos fueron

aplicado al pago de proveedores, impuestos y salarios (Integración de capital de trabajo en el país),

inversión en activos fijos y a la cancelación de préstamos bancarios y descubiertos en cuenta corriente

(Repago de deudas de corto plazo).

Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)

 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 33)

 33

NOTA 25. Acuerdo Comercial

Con fecha 10 de septiembre de 2012 Longvie S.A. llegó a un acuerdo comercial con CANDY

HOOVER GROUP S.R.L., una sociedad constituida bajo las leyes de la República Italiana, a resultas

del cual ésta última transferirá a la Sociedad know how y le prestará los servicios de asistencia técnica

en relación con la producción de lavadoras. Dicho acuerdo estará vigente hasta el 31 de diciembre de

2024. Como contraprestación por el know how y los Servicios de Asistencia Técnica, Longvie S.A.

abona a CANDY sendas regalías que están determinadas en función del volumen de producción para

comercialización propia que, durante la vigencia del contrato, lleva a cabo la Sociedad en cada año

calendario.

El 13 de setiembre de 2012 Longvie S.A. estableció un acuerdo comercial con CANDY

ELECTRODOMESTICOS ARGENTINA S.A. a través del cual Longvie SA producirá y venderá

lavadoras a CANDY ARGENTINA. Dicho acuerdo estará vigente hasta el 31 de diciembre de 2024.

Como contraprestación por la fabricación de las lavadoras, CANDY ARGENTINA abona a la

Sociedad un precio que está determinado en función del costo de producción, los impuestos directos,

la amortización y un porcentaje aplicado sobre la suma de los conceptos anteriores sobre la base del

volumen de producción.

NOTA 26. Instrumentos Financieros Derivados

La Sociedad suscribió siete contratos de compra y venta a término de moneda extranjera y futuros,

liquidables en pesos sin entrega del activo subyacente negociado por UDS 1.000.000 cada uno, con

vencimientos mensuales desde el 31.12.2015 hasta el 30.06.2016, con la finalidad de proteger los

flujos futuros de pagos al exterior y nacionales con cláusula en moneda extranjera, principalmente

de materias primas y equipamientos destinado a la producción

 Carlos Eduardo Varone Raúl M. Zimmermann
 Por Comisión Fiscalizadora Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

Registro de Sociedades Comerciales
C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129

 Ver Informe Profesional del 10.08.16

34

ESTADOS FINANCIEROS INTERMEDIOS INDIVIDUALES

AL 30 DE JUNIO DE 2016

LONGVIE S.A. – Cerrito 520, Piso 9º A – Ciudad Autónoma de Buenos Aires

 35

RESEÑA INFORMATIVA

1. Breve Comentario sobre actividades

El presente estado contable cubre el periodo enero-junio de 2016 y arroja una ganancia para los seis

meses de $60.546.666.-, siendo el resultado antes de Impuesto a las Ganancias de $93.538.122.-. Si

comparamos estos datos con los resultados de igual periodo del año anterior, que fueron después y antes

de Impuesto a las Ganancias de $51.269.902.- y de $ 79.441.610.-, resulta un aumento de 18,1% y 17,7%

respectivamente. Durante el segundo trimestre del ejercicio el resultado después de Impuesto a las

Ganancias fue de $27.226.989.- frente a un resultado de $38.927.382.- en el mismo periodo del año 2015.

La facturación de este semestre en pesos se ha incrementado en un 20,1% respecto de igual periodo de

2015.

La venta del periodo en unidades ha sido menor a la de igual periodo del año pasado. En el periodo

semestral la caída en unidades fue de 9,2%, mientras que en el segundo trimestre del ejercicio fue de

7,5%. El mercado se presentó difícil desde fines del año pasado debido a los importantes cambios en las

variables macroeconómicas que ocurrieron en los últimos meses. La importante devaluación del peso, el

incremento de la inflación, el aumento significativo de las tasas de interés y la consecuente afectación

del poder adquisitivo de gran parte de la población explica un retraimiento en su actitud de compra de

electrodomésticos, ya que su adquisición es en general postergable. A raíz de esta situación hemos tenido

que reducir la producción de nuestras plantas para mantener los stocks en valores razonables.

El 1º de agosto pasado se lanzó la venta de nuestros nuevos termotanques solares, que son fabricados

para nosotros por la firma Energe de Mendoza, una de las empresas líderes en este rubro. Esperamos que

esta nueva línea tenga un buen desempeño, especialmente considerando el gran aumento que están

teniendo las tarifas de energía domiciliaria.

La situación financiera de la empresa no ha variado significativamente durante el período bajo análisis.

El índice de endeudamiento se ha reducido y el de liquidez ha aumentado respecto a igual periodo del

año pasado. En el mes de mayo pasado se licitó exitosamente la nueva Clase III de obligaciones

negociables, colocándose $ 120.000.000 a 24 meses de plazo con amortizaciones desde los 15 meses. El

producido de esta emisión fue utilizado para cancelar obligaciones de menor plazo y aumentar la duración

promedio de nuestro endeudamiento, que apunta básicamente a financiar nuestras ventas.

En relación con la responsabilidad del Directorio respecto al cuidado del medio ambiente, nuestra nueva

incursión en la promoción de energías renovables a través de los termotanques solares acompaña la

política permanente que lleva adelante la empresa para usar racionalmente los recursos naturales y tratar

adecuadamente los residuos para no contaminar el ambiente. Actualmente nuestras cocinas, hornos,

anafes y lavarropas tienen certificación de nivel “A” de Eficiencia Energética de acuerdo a las normas

vigentes, que es la mayor eficiencia que reconocen las normas. También tenemos algunos modelos de

calefón con la misma certificación. Respecto al resto de nuestras líneas, actualmente no existen normas

homologadas para su certificación, si bien según nuestros ensayos muchos de los productos no

certificados serían también “A” en Eficiencia Energética.

36

2. Estructura Patrimonial Comparativa

3. Estructura de Resultados Comparativa

4. Datos Estadísticos (en unidades físicas)

Actual Anterior Anterior Anterior Anterior

2º Trimestre 2º Trimestre 2º Trimestre 2º Trimestre 2º Trimestre

30/06/2016 30/06/2015 30/06/2014 30/06/2013 30/06/2012

ACTIVO CORRIENTE 626.487.000 431.283.461 274.152.461 238.148.070 203.336.087

ACTIVO NO CORRIENTE 89.758.610 89.841.023 92.761.138 45.904.664 38.130.717

TOTAL DEL ACTIVO 716.245.610 521.124.484 366.913.599 284.052.734 241.466.804

PASIVO CORRIENTE 249.900.775 259.313.450 167.534.738 115.290.709 111.097.922

PASIVO NO CORRIENTE 141.797.589 39.869.185 35.418.636 37.048.745 7.748.073

TOTAL DEL PASIVO 391.698.364 299.182.635 202.953.374 152.339.454 118.845.995

PATRIMONIO NETO 324.547.246 221.941.849 163.960.225 131.713.280 122.620.809

TOTAL PASIVO/PATRIM 716.245.610 521.124.484 366.913.599 284.052.734 241.466.804

Actual Anterior Anterior Anterior Anterior

2º Trimestre 2º Trimestre 2º Trimestre 2º Trimestre 2º Trimestre

30/6/2016 30/6/2015 30/6/2014 30/6/2013 30/6/2012

Resultado Operat Ordin. 83.776.579 79.799.060 33.925.420 9.353.055 20.278.545

Resultados Financieros 13.026.324 361.793 (2.564.497) 649.002 1.575.639

Otros Ingresos y Egresos (3.264.781) (719.243) 20.560 (427.413) (458.200)

Impuesto a las Gcias (32.991.456) (28.171.708) (11.124.808) (3.409.202) (7.693.066)

Resultado Neto 60.546.666 51.269.902 20.256.675 6.165.442 13.702.918

2016 2015 2014 2013 2012

Acum. Acum. Acum. Acum. Acum.

Ene/ Jun Ene/ Jun Ene/ Jun Ene/ Jun Ene/ Jun

Volumen Producción

P.Terminados 158.673 180.969 135.729 137538 160.077

Volumen de Ventas

Mercado Local Prod Propia 175.365 194.203 165.843 167.227 160.209

Mercado Local Reventa 3.565 3.267 3.858 6.329 6.154

Exportación 1.402 1.126 1.310 1.347 1.724

Total 180.332 198.596 171.011 174.903 168.087

 37

5. Índices

Perspectivas

De acuerdo a la mayoría de los analistas económicos, se espera para los próximos meses una reducción

de las tasas inflacionarias y confiamos que como consecuencia de ello también se reduzcan las tasas de

interés. Para fines del presente año esperamos que la demanda de nuestros productos comience a mejorar

y podamos empezar el año próximo con mejores perspectivas

Buenos Aires, 10 de Agosto de 2016

 Raúl M. Zimmermann

 PRESIDENTE
Inicialado a los efectos de convalidar lo expresado
respecto a este documento en el párrafo VI 3 de

nuestro informe de fecha 10.08.2016

MALACCORTO, JAMBRINA & ASOCIADOS S.R.L.

 Registro de Sociedades Comerciales

 C.P.C.E.C.A.B.A. To. 1 Fo. 19
 Isabel Caamaño (Socia)

 Contadora Pública (U.B.A.)

 C.P.C.E.C.A.B.A. To. 43 Fo. 129

30/06/2016 30/06/2015 30/06/2014 30/06/2013 30/06/2012

(6 meses) (6 meses) (6 meses) (6 meses) (6 meses)

Liquidez 2,51 1,66 1,64 2,07 1,83

Solvencia 0,83 0,74 0,81 0,86 1,03

Inmovilizacion del Capital 0,13 0,17 0,25 0,16 0,16

38

ESTADOS FINANCIEROS INDIVIDUALES AL 30 DE JUNIO DE 2016

Presentado en forma comparativa (Ver Nota 2.2.)

• Ejercicio Económico Nro. 78 - Iniciado el 1ro. de enero de 2016

• Denominación: LONGVIE S.A.

• Domicilio Legal: Cerrito 520 - 9º “A” - Capital Federal

• Actividad Principal: Fábrica y venta de lavarropas y artefactos a gas.

• Inscripción en el Registro Público de Comercio:

Del Estatuto: 7 de julio de 1939

De la última modificación: 11 de julio de 2016
• Fecha de finalización del plazo de duración de la Sociedad: 6 de julio de 2038

Sociedad no adherida al Régimen Estatutario Optativo de Oferta Pública de Adquisición Obligatoria

Composición del Capital (Nota 8)

Clase de acciones Autorizado a realizar

Oferta Pública

$

Suscripto

$

Integrado

$

Acciones ordinarias Clase A v$n 1 de 5 votos 3.583 3.583 3.583

Acciones ordinarias Clase B v$n 1 de 1 voto 101.159.553 101.159.553 101.159.553

TOTAL 101.163.136 101.163.136 101.163.136

Capital al 30.06.16 según evolución de los balances cerrados el 31.12.08, 31.12.09, 31.12.10, 31.12.11,

31.12.12, 31.12.13, 31.12.14, 31.12.15 y 30.06.16

Fecha de Asamblea que
decidió la emisión

Fecha de inscripción en
el R.P.C.

Forma de
Colocación

Capital Social Suscripto e

Integrado

$

 Capital al 31.12.08 21.800.000

24.04.09 06.07.09 Capitalización Ajuste del Capital 10.900.000

29.04.11 04.11.11 Capitalización Ajuste del Capital 9.703.639

27.04.12 19.12.12 Dividendos en Acciones 11.024.946

26.04.13 17.01.14 Dividendos en Acciones 14.960.004

28.04.14 02.10.14 Dividendos en Acciones 17.781.033

27.04.15

27.04.16

17.07.15

11.07.16

Dividendos en Acciones

Dividendos en Acciones

14.993.514

25.290.784

 126.453.920

 Carlos Eduardo Varone Raúl M. Zimmermann
 por Comisión Fiscalizadora Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)

Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129

Ver informe Profesional del 10.08.16

 39

Denominación de la Sociedad: LONGVIE S.A.

30.06.16 31.12.15

$ $

Activo Corriente

 Efectivo y equivalentes (Nota 6.a. y Notas 18 y 21) 42.075.896 63.284.372

 Créditos comerciales y otros (Nota 6.b. y Nota 21) 268.466.321 198.079.985

 Inventarios (Notas 4.d. y 6.c.) 315.944.783 261.070.364

 Total del Activo Corriente 626.487.000 522.434.721

Activo no Corriente

 Créditos comerciales y otros (Notas 6.d.) 2.017.181 2.079.041

 Inversiones Soc. 33 (Notas 4.e. y Nota 18) 700.757 31.380

 Activos por impuesto diferido (Nota 6.e.) 780.090 30.746

 Propiedades, Planta y Equipos (Nota 4.f. y Nota 17) 84.578.864 84.594.430

 Activos Intangibles (Nota 4.g.) 1.681.718 1.681.718

 Total del Activo no Corriente 89.758.610 88.417.315

 Total del Activo 716.245.610 610.852.036

Pasivo Corriente

 Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 21) 108.617.343 146.499.010

 Pasivos Financieros (Nota 6.g.) 70.959.989 76.182.541

 Pasivos por impuestos corrientes (Nota 6.h. y Nota 7) 36.088.494 48.402.600

 Pasivos sociales (Nota 6.i.) 34.234.949 35.939.311

 Total del Pasivo Corriente 249.900.775 307.023.462

Pasivo no Corriente

 Pasivos financieros (Nota 6.j.) 136.212.865 24.619.655

 Provisiones (Nota 4.i. y Nota 19) 4.431.820 2.051.624

 Pasivos por impuestos no corrientes (Nota 6.k. y Nota 7) 1.152.904 1.152.904

 Total del Pasivo no Corriente 141.797.589 27.824.183

 Total del Pasivo 391.698.364 334.847.645

Patrimonio Neto (Según estado respectivo) (Nota 4.j.)

 Capital Social 126.453.920 101.163.136

 Reserva Legal 16.906.275 11.666.433

 Reserva Facultativa 120.605.783 58.377.975

 Ajuste Resultados Ejercicio Anterior - (535.597)

 Resultados no Asignados - -

 Diferencia conversión Sociedades Controladas 34.602 -

Resultados del Ejercicio 60.546.666 105.332.444

Total del Patrimonio Neto 324.547.246 276.004.391

 Total 716.245.610 610.852.036

La información complementaria que se acompaña forma parte integrante de este estado.

Carlos Eduardo Varone Raúl M. Zimmermann

por Comisión Fiscalizadora Presidente

ESTADO DE SITUACION FINANCIERA INDIVIDUAL AL 30 DE JUNIO DE 2016

Presentado en forma comparativa (Ver Nota 2.2.)

Contador Público (U.B.A.)

C.P.C.E.C.A.B.A. To. 43 Fo. 129

A C T I V O

P A S I V O

Ver informe profesional del 10.08.16

M ALACCORTO, JAM BRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

40

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL INDIVIDUAL

Correspondiente al período de seis meses, comprendido entre el 1° de enero y el 30 de junio de 2016

Presentado en forma comparativa (Ver Nota 2.2.)

30.06.16 30.06.15

$ $

Ingresos de Actividades Ordinarias

Ventas netas 572.641.253 476.971.773

Costo de productos vendidos (Nota 20) (395.829.555) (336.483.048)

 Resultado Bruto 176.811.698 140.488.725

Gastos de comercialización (Nota 22) (71.380.452) (46.550.346)

Gastos de administración (Nota 22) (21.654.667) (14.139.319)

 Resultado de Explotación 83.776.579 79.799.060

Otros Ingresos y Egresos

Resultados Soc Art. 33 269.274 -

Ingresos varios - -

Resultado venta bienes de uso 361.250 -

630.524 -

Resultados Financieros

Intereses obtenidos 23.350.559 18.926.875

Diferencia de cambio 5.545.280 1.166.767

Resultado de inversiones 2.022.685 -

Instrumentos Financieros Derivados (Nota 26) 21.516.800 -

Descuentos obtenidos - 555.320

52.435.324 20.648.962

Intereses a bancos e instituciones financieras (Nota 22) (22.845.788) (13.342.205)

Intereses por colocaciones del personal (Nota 22) (31.738) (22.961)

Diferencia de cambio (Nota 22) (5.520.267) (838.191)

Intereses y multas impositivas (Nota 22) (454.595) (11.942)

Intereses de proveedores (Nota 22) (128.664) (306)

Comisiones y gastos bancarios (Nota 22) (2.283.340) (513.757)

Impuestos, tasas y contribuciones (Nota 22) (8.144.608) (5.557.807)

(39.409.000) (20.287.169)

 Resultado Financiero 13.026.324 361.793

Otros gastos

Impuestos tasas y contribuciones (Nota 22) (644.436) (412.223)

Gastos eventuales (Nota 22) (3.250.869) (307.020)

(3.895.305) (719.243)

 Ganancia antes de impuestos 93.538.122 79.441.610

Impuesto a las ganancias (Nota 7) (32.991.456) (28.171.708)

 Ganancia neta del ejercicio 60.546.666 51.269.902

Resultado por Acción "básico" al 30.06.16 (2° trimestre)

(1) Cantidad de acciones en circulación (v$n 1) (Nota 8) 101.163.136 101.163.136

(2) Resultado del ejercicio-ganancia 60.546.666 51.269.902

(3) Resultado del 2° Trimestre por acción de v$n 1 [(2)/(1)] 0,5985 0,5068

La información complementaria que se acompaña forma parte integrante de este estado

Raúl M. Zimmermann

 por Comisión Fiscalizadora Presidente

Contador Público (U.B.A.)

M ALACCORTO, JAM BRINA Y ASOCIADOS S.R.L.

 Carlos Eduardo Varone

C.P.C.E.C.A.B.A. To. 43 Fo. 129

Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

Ver informe profesional del 10.08.16

 41

 D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

E
S

T
A

D
O

 D
E

 C
A

M
B

IO
S

 E
N

 E
L

 P
A

T
R

IM
O

N
IO

 I
N

D
IV

ID
U

A
L

C
o
rr

e
sp

o
n
d
ie

n
te

 a
l
p
e
rí

o
d
o
 d

e
 s

e
is

 m
e
se

s

C
o

m
p

re
n

d
id

o
 e

n
tr

e
 e

l
1

°
d

e
 e

n
e

ro
 y

 e
l

3
0

 d
e

 j
u

n
io

 d
e

 2
0

1
6

P
re

s
e

n
ta

d
o

 e
n

 f
o

rm
a
 c

o
m

p
a
ra

ti
v

a
 (

V
e

r
N

o
ta

 2
.2

.)

3
0

.0
6

.1
6

3
0

.0
6

.1
5

C
a
p
it

a
l

S
o
c
ia

l
A

ju
s
te

 I
n

te
g

r
a
l

T
o
ta

l
R

e
s
e
r
va

 L
e
g

a
l

R
e
s
e
r
va

R
E

S
U

L
T

A
D

O
S

T

o
ta

l
d
e
l

T
o
ta

l
d
e
l

(N
o
ta

 8
)

d
e
l

C
a
p
it

a
l

S
o
c
ia

l
F

a
c
u

lt
a
ti

va
N

O
 A

S
IG

N
A

D
O

S
P

a
tr

im
o
n

io
 N

e
to

P
a
tr

im
o
n

io
 N

e
to

$
$

$
$

$
$

$
$

S
a
ld

o
s
 a

l
in

ic
io

 d
e
l

e
je

r
c
ic

io
1
0
1
.1

6
3
.1

3
6

-

1
0
1
.1

6
3
.1

3
6

1
1
.6

6
6
.4

3
3

5
8
.3

7
7
.9

7
5

1
0
4
.7

9
6
.8

4
7

2
7
6
.0

0
4
.3

9
1

1
7
6
.2

0
5
.3

8
2

A
ju

s
te

 R
e
s
.
E

je
rc

.
A

n
t.

-

-

(5
3
5
.5

9
7
)

S
a
ld

o
s
 m

o
d
if

ic
a
d
o
s

1
0
1
.1

6
3
.1

3
6

-

1
0
1
.1

6
3
.1

3
6

1
1
.6

6
6
.4

3
3

5
8
.3

7
7
.9

7
5

1
0
4
.7

9
6
.8

4
7

2
7
6
.0

0
4
.3

9
1

1
7
5
.6

6
9
.7

8
5

D
e
s
ti

n
a
d

o
 p

o
r

A
s
a
m

b
le

a
 O

rd
in

a
ri

a
 d

e
l
2
7
 d

e
 a

b
ri

l

d
e
 2

0
1
6

A
 R

e
s
e
rv

a
 L

e
g

a
l

5
.2

3
9
.8

4
2

(5
.2

3
9
.8

4
2
)

-

-

 A
 R

e
s
e
rv

a
 F

a
c
u

lt
a
ti

v
a
 p

/i
n

v
 y

 c
a
p

it
a
l
d

e
 t

ra
b

a
jo

6
2
.2

2
7
.8

0
8

(6
2
.2

2
7
.8

0
8
)

-

-

 A
 D

iv
id

e
n

d
o

s
 e

n
 e

fe
c
ti

v
o

(1
2
.0

3
8
.4

1
3
)

(1
2
.0

3
8
.4

1
3
)

(4
.9

9
7
.8

3
8
)

 A
 D

iv
id

e
n

d
o

s
 e

n
 a

c
c
io

n
e
s

2
5
.2

9
0
.7

8
4

2
5
.2

9
0
.7

8
4

(2
5
.2

9
0
.7

8
4
)

-

-

 D
if

e
re

n
c
ia

 c
o

n
v

e
rs

ió
n

 S
o

c
ie

d
a
d

e
s
 C

o
n

tr
o

la
d

a
s

3
4
.6

0
2

-

G
a
n

a
n

c
ia

 d
e
l
e
je

rc
ic

io
-

-

-

-

6
0
.5

4
6
.6

6
6

6
0
.5

4
6
.6

6
6

5
1
.2

6
9
.9

0
2

S
a
ld

o
s
 a

l
c
ie

r
r
e
 d

e
l

p
e
r
ío

d
o

1
2

6
.4

5
3

.9
2

0

-

1
2

6
.4

5
3

.9
2

0

1
6

.9
0

6
.2

7
5

1
2

0
.6

0
5

.7
8

3

6
0

.5
4

6
.6

6
6

3
2

4
.5

4
7

.2
4

6

2
2

1
.9

4
1

.8
4

9

L
a
 i
n

fo
rm

a
c
ió

n
 c

o
m

p
le

m
e
n

ta
ri

a
 q

u
e
 s

e
 a

c
o

m
p

a
ñ

a
 f

o
rm

a
 p

a
rt

e
 i
n

te
g

ra
n

te
 d

e
 e

s
te

 e
s
ta

d
o

p
o
r

C
o
m

is
ió

n
 F

is
c
a
liz

a
d
o
ra

P
re

s
id

e
n
te

C
o

n
ta

d
o

r
P

ú
b

li
c
o

 (
U

.B
.A

.)

C
.P

.C
.E

.C
.A

.B
.A

.
T

o
.
4

3
 F

o
.
12

9

V
e
r

in
fo

rm
e
 P

ro
fe

s
io

n
a
l
d

e
l
10

.0
8

.1
6

M
A

L
A

C
C

O
R

T
O

,
J
A

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

R
e
g

is
tr

o
 d

e
 S

o
c
ie

d
a
d

e
s
 C

o
m

e
rc

ia
le

s

C
.P

.C
.E

.
C

.A
.B

.A
.
T

o
.
1

F
o

.
19

Is
a
b

e
l
C

a
a
m

a
ñ
o

 (
S

o
c
ia

)

G
A

N
A

N
C

IA
S

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l

A
P

O
R

T
E

S
 D

E
 L

O
S

 P
R

O
P

IE
T

A
R

IO
S

R
E

S
E

R
V

A
D

A
S

C
a
rl
o
s
 E

d
u
a
rd

o
 V

a
ro

n
e

R
a
ú
l
M

.
Z
im

m
e
rm

a
n
n

42

Denominación de la Sociedad: LONGVIE S.A.

Correspondiente al período de seis meses, comprendido entre el 1° de enero y el 30 de junio de 2016

30.06.16 30.06.15

$ $

 Ganancia ordinaria 60.546.666 51.269.902

Ajustes para llegar al flujo neto de efectivo prov de operaciones operativas

 Impuesto a las ganancias devengado 32.991.456 28.171.708

 Amortización bienes de uso 8.317.178 7.873.616

 Resultado por venta de bienes de uso (361.250) -

 Resultado Soc. Art. 33 (269.274) -

 Diferencia conversión Soc. controladas 34.602 -

 Intereses devengados sobre deudas 23.084.484 13.591.801

 Diferencia de cambio sobre pasivos 5.520.267 838.191

 Diferencia de cambio sobre activos (5.545.280) (1.166.767)

 Incremento de otras provisiones 3.250.869 307.020

 Incremento de provisión incobrables - 440.000

 Variaciones en activos y pasivos operativos

 (Aumento) de Inventarios (54.874.419) (35.118.615)

 (Aumento) de Créditos Comerciales y otros (67.311.971) (97.449.906)

 (Disminución)/Aumento de Deudas Comerciales (49.421.140) 47.880.168

 (Disminución)/Aumento de Deudas impositivas y sociales (47.925.985) 2.766.080

 (Disminución) de otras provisiones (870.673) (14.900)

(92.834.470) 19.388.298

Intereses pagados (19.393.510) (13.580.999)

Flujo neto de efectivo utilizado/generado en las operaciones (112.227.980) 5.807.299

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION

 Adquisición de Propiedades, Plantas y equipos (8.301.612) (1.453.816)

 Adquisición de Inversiones Art 33 (400.103) -

 Resultado por venta de bienes de uso 361.250 -

(8.340.465) (1.453.816)

FLUJO POR ACTIVIDADES DE FINANCIACION

 Altas de préstamos 154.462.257 22.020.482

 Pago de préstamos - Deudas Bancarias (35.196.676) (16.546.555)

 Amortización Obligaciones Negociables (17.500.000) -

 Pago de dividendos (6.019.207) (2.498.919)

95.746.374 2.975.008

Variación neta del efectivo Disminucion/Aumento (24.822.071) 7.328.491

Efectivo y equivalente al inicio 63.284.372 25.607.719

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera 3.613.595 1.015.398

Efectivo y equivalente al cierre 42.075.896 33.951.608

Variación neta del efectivo Disminucion/Aumento (24.822.071) 7.328.491

La información complementaria que se acompaña forma parte integrante de este estado.

Raúl M. Zimmermann

 por Comisión Fiscalizadora Presidente

ESTADO DE FLUJO DE EFECTIVO INDIVIDUAL

Presentado en forma comparativa (Ver Nota 2.2.)

Contador Público (U.B.A.)

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

 Carlos Eduardo Varone

C.P.C.E.C.A.B.A. To. 43 Fo. 129

M ALACCORTO, JAM BRINA Y ASOCIADOS S.R.L.

Registro de Sociedades Comerciales

C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

Ver informe profesional del 10.08.16

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 43)

 43

NOTA 1. Objeto de la Sociedad

Longvie S.A. (“Longvie” o la “Sociedad”) es una sociedad anónima constituida bajo las leyes de la

República Argentina. Fue constituida originariamente como “Longvie Sociedad Anónima Comercial e

Industrial”. Su domicilio principal donde se desarrolla la actividad se encuentra en Laprida 4851 – Villa

Martelli- Provincia de Buenos Aires.

La Compañía se inscribió como sociedad anónima ante el Registro Público de Comercio el 07 de julio de

1939. El plazo de duración de la sociedad vence el 06 de julio de 2038 y su objeto, según el artículo 3º de

su estatuto, incluye la realización de actividades industriales, comerciales, financieras, inmobiliarias,

agropecuarias y de mandatos y servicios.

La principal actividad de la sociedad es la fabricación y comercialización de artefactos de gas (cocinas,

hornos, anafes, calefactores, termotanques, calefones, etc.) y lavarropas.

La compañía posee 3 fábricas en la Argentina, en las provincias de Buenos Aires, Entre Ríos y Catamarca.

NOTA 2. Bases de preparación de los Estados Financieros

2.1 Normas contables profesionales aplicables y uso de estimaciones

 La Sociedad emite sus estados financieros preparados sobre la base de las Normas Internacionales

de Información Financiera (NIIF)

 La preparación de los estados financieros intermedios conforme a las NIIF exige el uso de ciertas

estimaciones y criterios contables. También exige a la Administración que ejerza su juicio en el

proceso de aplicar las políticas contables de la Sociedad.

 La información contenida en estos estados financieros intermedios es responsabilidad del Directorio

de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y

criterios incluidos en las Normas Internacionales de Información Financiera (“NIIF”) emitidas por

el International Accounting Standards Board (IASB).

2.2. Normas de exposición

 El estado intermedio de situación financiera al 30 de junio de 2016 se presenta en forma comparativa

con el respectivo estado de situación financiera correspondiente al ejercicio económico finalizado el

31 de diciembre de 2015, preparados de acuerdo con las NIIF. Asimismo, los estados de cambios en

el patrimonio, del resultado integral y de flujo de efectivo por el período de seis meses finalizado el

30 de junio de 2016, se presentan en forma comparativa con el período equivalente del ejercicio

anterior al 30 de junio 2015, preparados de acuerdo con las NIIF.

Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 44)

44

NOTA 3. Moneda Funcional y de Presentación

 Las partidas incluidas en los estados financieros de la sociedad se valoran utilizando la moneda del entorno

principal en que la entidad opera (“moneda funcional”). La moneda funcional de la Sociedad es el peso

argentino.

NOTA 4. Políticas Contables Significativas

 Los estados financieros se presentan en pesos argentinos, por ser ésta la moneda del entorno económico en

que opera la Sociedad. Toda la información ha sido redondeada a la unidad más cercana.

 a) Moneda Extranjera:

 Las transacciones y saldos en moneda extranjera se convierten a la moneda funcional utilizando los

tipos de cambio vigentes en las fechas de las transacciones.

 En cada fecha de cierre contable, las cuentas de activos y pasivos monetarios, denominadas en moneda

extranjera, son convertidas al tipo de cambio vigente de la respectiva moneda. Las diferencias de

cambio originadas, tanto en la liquidación de operaciones en moneda extranjera como en la valoración

de los activos y pasivos monetarios denominados en moneda extranjera, se reconocen en el resultado

del ejercicio, en la cuenta diferencia de cambio.

 Los tipos de cambio utilizados por la Sociedad en la preparación de los estados financieros al 30 de

junio de 2016 y 31 de diciembre de 2015 son:

Monedas
30.06.2016 31.12.2015

Activos Pasivos Activos Pasivos

Dólar estadounidense 14,9400 15,0400 12,9400 13,0400

Euro 16,4923 16,6403 14.0684 14,2097

 b) Efectivo y equivalentes

 La política de la Sociedad es considerar dentro de este rubro a todas las inversiones financieras de

fácil liquidación, pactadas a un máximo de 90 días, como son los depósitos a plazo y bonos de fácil

liquidación.

 c) Activos Financieros

 La Sociedad clasifica sus activos financieros en las siguientes categorías: cuentas por cobrar, activos

financieros mantenidos hasta su vencimiento y disponibles para la venta. La clasificación depende del

propósito con el que se adquirieron los activos financieros. La Administración determina la

clasificación de sus activos financieros en el momento de reconocimiento inicial.

Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 45)

 45

 Cuentas por cobrar

 Las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no

tienen cotización bursátil. Se incluyen en activos corrientes, excepto para vencimientos superiores a

12 meses desde la fecha del cierre del período que se clasifican como activos no corrientes.

En esta categoría la Sociedad registra deudores por ventas, otros deudores y otras cuentas por cobrar.

Se deben contabilizar inicialmente a su valor razonable, reconociendo un resultado financiero por el

período que media entre su reconocimiento y la valoración posterior.

 Activos financieros mantenidos hasta su vencimiento

Los activos financieros mantenidos hasta su vencimiento son activos financieros no derivados con

pagos fijos o determinables y vencimiento fijo que la administración de la Sociedad tiene la

intención positiva y la capacidad de mantener hasta su vencimiento. Si la Sociedad vendiese un

importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la

categoría completa se reclasificaría como disponible para la venta. Los activos financieros

disponibles para la venta con vencimiento inferior a 12 meses a partir de la fecha del cierre del

período se clasifican como activos corrientes.

Adicionalmente se realizan estimaciones sobre aquellas cuentas de cobro dudoso sobre la base de

una revisión objetiva de todas las cantidades pendientes al final de cada período. Las pérdidas por

deterioro relativas a créditos dudosos se registran en el Estado de Resultados Integral aumentando

los Gastos de Comercialización. Los créditos por ventas se incluyen en el activo corriente en la

medida que su estimación de cobro no supere un año desde la fecha de cierre del período.

 d) Inventarios

Se incluye dentro de este rubro las materias primas, y repuestos, productos en curso de elaboración

y productos terminados.

Los inventarios se valorizan al menor valor entre el costo de adquisición o producción y el valor

razonable, entendiéndose por este último al precio estimado de venta en el mercado en el que opera la

Sociedad para la adquisición de este tipo de activos, menos los gastos estimados de ventas.

En el caso de los productos terminados el costo de adquisición o producción se determina usando el

método de costeo por absorción, en cual incluye materias primas, mano de obra, la distribución de gastos

de fabricación incluida la depreciación del activo fijo y otros costos incluidos en el traslado a su

ubicación y condiciones actuales. El costo de los inventarios se asignó, utilizando el método Primero

Entrado Primero Salido (“PEPS”).

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 46)

46

f) Inversiones permanentes, Método de Consolidación

 Longvie Colombia

Con fecha 4 de noviembre de 2015 se constituyó la sociedad Longvie SAS en Colombia, con el fin de

comenzar operaciones comerciales en dicho país, Longvie S.A. posee el total de las 10.000 acciones

de Longvie SAS. El Valor Nominal de cada acción es de Pesos Colombianos 1.000 y el Capital

Autorizado, Suscripto e Integrado es de Pesos Colombianos 10.000.000.

La misma fue inscripta el 6 de noviembre de 2015 en la Cámara de Comercio de Bogotá e inició

actividades en mayo de 2016 y forma parte de estos estados financieros intermedios consolidados.

De acuerdo a los procedimientos indicados en la Resolución Técnica N° 26 inciso 9, (Estados

contables separados (individuales) de entidades que deban presentar estados contables consolidados) y

en la Resolución Técnica N° 21 (Valor Patrimonial Proporcional, Consolidación de Estados

Contables, Información a exponer sobre partes relacionadas), se informa lo siguiente:

 Longvie S.A. posee el control de Longvie S.A.S. ya que es dueña del 100% de las acciones y

de los votos.

 Ambas compañías tiene las mismas fechas de cierre y utilizan los mismos criterios

contables. (ver Nota 2.1)

 En los estados financieros individuales de Longvie S.A se utiliza el método de valor

patrimonial proporcional.

 En los estados financieros consolidados de Longvie S.A se utiliza el método de

consolidación total.

 f) Propiedad, Planta y Equipo

 Las partidas de este rubro, fueron medidas a su costo de adquisición reexpresado menos su

correspondiente depreciación. El costo de adquisición incluye gastos que son directamente atribuibles

a la adquisición del bien.

 Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo

separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos

del activo fijo vayan a fluir a la Sociedad y el costo del elemento pueda determinarse de forma fiable.

El valor del componente sustituido se da de baja contablemente. El resto de reparaciones y

mantenimiento se cargan en el resultado del ejercicio en el que se incurre.

 Los terrenos no se deprecian. La depreciación en otros activos se calcula usando el método lineal para

asignar sus costos o importes revalorizados a sus valores residuales sobre sus vidas útiles teóricas

estimadas:

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 47)

 47

Propiedades 50 años

Instalaciones 10 años

Maquinaria y equipo fabril 10 – 20 años

Otros activos 3 – 10 años

Moldes y matrices y rodados 5 años

 g) Bienes Intangibles

 Marcas y Patentes

Las partidas de este rubro –Marcas y Patentes- se encuentran valuadas netas de la correspondiente

amortización acumulada.

Con fecha 3 de julio de 1997 la Sociedad ha adquirido las marcas Kenia y otras relacionadas, como

consecuencia de haber sido la adjudicataria en el proceso licitatorio convocado en los autos "Kenia

S.A./Quiebra", por un valor total de $ 1.500.000. Bajo esta marca la Sociedad lanzó una nueva línea

completa de productos. Se amortizó en forma lineal desde el 1º de abril de 2002 hasta el 31 de

diciembre de 2011.

La Sociedad toma en cuenta periódicamente la aparición de situaciones de origen externo y/o interno

que pudieran hacer variar el valor recuperable o de utilización económica, para proceder -de

corresponder- a registrarlo contablemente.

h) Deudas Comerciales

Las deudas comerciales se reconocen inicialmente a su valor razonable, y posteriormente a su costo

amortizado, incluyendo, de corresponder, intereses devengados.

i) Provisiones

Las provisiones para contingencias y litigios se reconocen cuando:

(III) La Sociedad tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos

pasados;

(IV) Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación; y

(III) El importe se ha estimado de forma fiable.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios

para liquidar la obligación usando la mejor estimación de la administración y sus asesores legales.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)

 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 48)

48

j) Patrimonio Neto

Los montos asignados a los distintos rubros componentes del patrimonio neto han sido reexpresados

en moneda homogénea. La cuenta capital suscripto se expone por su valor nominal. El ajuste derivado

de su reexpresión se expuso en su momento en la cuenta ajuste integral del capital social, el cual a la

fecha se encuentra totalmente capitalizado.

Reserva Legal

De acuerdo con las disposiciones de la Ley Nº 19.550, la Sociedad debe efectuar una reserva legal no

inferior al 5 % del resultado positivo surgido de la sumatoria algebraica del resultado del ejercicio, los

ajustes de ejercicios anteriores, las transferencias de otros resultados integrales a resultados

acumulados y las pérdidas acumuladas de ejercicios anteriores, hasta alcanzar el 20 % de la suma del

Capital Social.

k) Reconocimiento de Ingresos y Gastos

La Sociedad reconoce los ingresos cuando el importe de los mismos se puede valorar con

fiabilidad, es probable que los beneficios económicos futuros vayan a fluir a la entidad y se

cumplen las condiciones específicas para cada una de las actividades de la Sociedad.

Ingresos ordinarios

Los ingresos ordinarios incluyen el valor a recibir por la venta de productos en el curso

ordinario de las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de

devoluciones, rebajas y descuentos.

Los ingresos son reconocidos cuando los riesgos y ventajas significativos derivados de la propiedad

son transferidos al comprador, es probable que se reciban beneficios económicos asociados con la

transacción, los costos asociados y las posibles devoluciones de bienes pueden ser estimados con

fiabilidad y la Sociedad no conserva para sí ninguna implicancia en la gestión corriente de los bienes

vendidos.

Las transferencias de riesgos y ventajas varían dependiendo de los términos individuales del contrato

de venta, ya que la Sociedad efectúa venta de sus productos tanto en el mercado local como en el

extranjero.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 49)

 49

Ingresos y gastos financieros

Los ingresos financieros están compuestos principalmente por ingresos por intereses y diferencia de

cambio.

Los gastos financieros están compuestos por intereses en préstamos o financiamientos y por diferencia

de cambio. Todos los costos por préstamos o financiamientos son reconocidos en resultados de

acuerdo a su devengamiento.

Los gastos se reconocen en la cuenta de pérdidas y ganancias cuando tiene lugar una disminución en

los beneficios económicos futuros relacionados con una reducción de un activo, o un incremento de

un pasivo, que se puede medir de forma fiable.

Se reconoce un gasto de forma inmediata cuando un desembolso no genera beneficios económicos

futuros o cuando no cumple con los requisitos necesarios para su registro como activo. Asimismo se

reconoce un gasto cuando se incurre en un pasivo y no se registra activo alguno.

Costo de venta

El costo de venta corresponde a los costos de absorción de los productos vendidos y aquellos costos

necesarios para que las existencias queden en su condición y ubicación necesaria para realizar su venta.

Dentro de los conceptos que se incluyen en el costo de venta encontramos los costos de las materias

primas, costos de mano de obra, costos de energía, depreciación, costos asignables directamente a la

producción, entre otros.

Gastos comerciales

Los gastos comerciales comprenden los gastos de venta, publicidad, logística, fletes y todos aquellos

necesarios para poner los productos a disposición de nuestros clientes.

Gastos de administración

Los gastos de administración contienen los gastos de remuneraciones y beneficios al personal,

honorarios por asesorías externas, gastos de servicios generales, gastos de seguros y amortizaciones

de activos no corrientes, entre otros.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 50)

50

l) Impuesto a las Ganancias e Impuesto Diferido

Las normas contables profesionales vigentes requieren la contabilización del cargo por impuesto a las

ganancias por el método del impuesto diferido. Este método implica el reconocimiento de partidas de

activos y de pasivos por impuesto diferido, en los casos en que se produzcan diferencias temporarias

entre la valuación contable y la valuación fiscal de los activos y de los pasivos, así como los

quebrantos impositivos recuperables, y cuantificados a las tasas que se espera se aplique en el ejercicio

en que se realice el activo o se cancele el pasivo considerando las normas legales sancionadas hasta la

fecha de emisión de los estados financieros y se exponen en el activo o pasivo no corriente, según

corresponda.

m) Administración de Riesgos

La Sociedad desarrolla sus operaciones principalmente en la República Argentina. El desempeño de

la Sociedad puede verse afectado por la inflación, variaciones en los tipos de cambio, regulaciones,

controles de precios, cambios en materia política, económica, fiscal y otras circunstancias que existen

o que pudieran llegar a existir en la República Argentina. En caso de producirse una devaluación

significativa de la moneda o un escenario hiperinflacionario en la República Argentina, la Sociedad

puede sufrir pérdidas resultantes de las circunstancias anteriormente mencionadas, y, además, de la

presencia de escenarios recesivos en la economía local. Lo mencionado puede incrementar el riesgo

asociado con el efectivo en moneda local y las cuentas por cobrar y, también, puede afectar el valor

recuperable de los activos no monetarios. La Sociedad no efectúa operaciones de cobertura de los

riesgos anteriormente mencionados.

NOTA 5. Ganancias por Acción

Las utilidades por acción (básica y diluida) se calculan dividiendo el resultado neto del ejercicio

asignable a las acciones ordinarias por el promedio ponderado de acciones ordinarias en circulación

durante el mismo período.

 Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 51)

 51

NOTA 6. Composición de los Principales Rubros

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

30.06.16 31.12.15

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 296.979 236.853

Caja en Moneda extranjera (Nota 21) 379.753 329.544

Bancos en cuenta corriente 945.108 1.873.492

Bancos en Moneda extranjera (Nota 21) 25.892.858 10.272.379

Bonos y certificados p/canc de deudas (Nota 18) 14.561.198 37.523.951

Plazo Fijo en u$s (Notas 18 y 21) - 13.048.153
42.075.896 63.284.372

b) Créditos comerciales y otros

Deudores por Ventas 264.376.660 180.558.168

Deudores por Exportación (Nota 21) (Incluye $ 557.764

por Soc. Art. 33) 1.034.222 340.862

Acuerdos Clientes 75.706 112.577

En gestión 68.770 68.770

Menos: Intereses a devengar (9.402.074) (4.746.911)

Menos: Provisión para riesgos de créditos (Nota 19) (1.330.000) (1.330.000)

Créditos impositivos 791.420 2.569.487

Aduana (Reintegro de Exportación) (Nota 21) 2.356.500 3.126.879

Gastos pagados por adelantado 2.298.854 1.265.955

Deudores service autorizados 1.507.706 1.253.650

Deudores personal 664.977 569.414

Depósito en garantía 41.000
Anticipo de vacaciones 303.589 -

Saldos deudores de proveedores - 431.535

Créditos documentados 45.567 82.661

Anticipos de Bienes de cambio (incluye $ 2.057.301 en

moneda extranjera, Nota 21) 2.222.592 10.448.112

Anticipos de Bienes de uso (incluye $ 3.345.334 en

moneda extranera, Nota 21) 3.410.832 3.328.826

268.466.321 198.079.985

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 52)

52

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

30.06.16 31.12.15

$ $

c) Inventarios

Mercaderías de reventa 4.218.823 1.946.541

Productos elaborados 126.447.547 111.081.254

Productos en curso de elaboración 34.221.108 26.266.507

Materias primas y materiales 129.487.565 99.999.496

 Repuestos 13.100.420 9.811.444

 Mercadería en poder de terceros 1.585.554 1.420.257

Mercadería en tránsito 6.883.766 10.544.865

315.944.783 261.070.364

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

AFIP 660.000 660.000

Depósito en garantía 66.200 107.200

Deudores personal 67.076 84.615

Acuerdos Clientes 1.223.905 1.227.226

2.017.181 2.079.041

e) Activos por impuesto diferido

Crédito por impuesto diferido 780.090 30.746

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 42.009.422 43.814.472

Comunes en moneda extranjera (Nota 21) 11.897.869 10.294.157

Acreedores del exterior (Nota 21) 5.660.772 10.906.479

Acreedores por merc. entregar 43.029.844 81.480.530

Acreedores en cuenta corriente 229 3.372

Dividendos a pagar 6.019.207 -

108.617.343 146.499.010

g) Pasivos financieros

Bancarios comunes 6.367.835 12.325.597

Bancarios en moneda nacional 42.460.309 27.481.450

Bancarios en moneda nacional con garantía 6.562.513 6.689.584

Obligaciones Negociables (Neto de intereses a devengar

por $ 44.438.339) (Nota 24) 13.710.330 27.089.998

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 53)

 53

NOTA 7. Impuesto a las Ganancias

a) El resultado del presente balance es neto de los impuestos que gravan los resultados y las operaciones

de la Sociedad.

A continuación se presenta una conciliación entre el impuesto a las ganancias cargado a resultados y el

que resultaría de aplicar la tasa del impuesto vigente sobre la ganancia contable:

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

30.06.16 31.12.15

$ $

Deudas por leasing (Nota 14) 1.157.667 1.912.446

 Menos: Intereses a devengar (235.014) (359.363)

Financieras en moneda nacional 936.349 1.042.829

70.959.989 76.182.541

h) Pasivos por impuestos corrientes

Impuesto a las ganancias (Neto de anticipos y

retenciones por $ 27.285.208) 7.173.102 33.724.512

Impuestos varios 28.915.392 14.678.088

36.088.494 48.402.600

i) Pasivos sociales

Deudas 33.512.753 35.500.878

Provisión honorarios Directores y Síndicos 93.600 144.000

Provisión convenios jubilatorios 628.415 289.200

Acreedores venta personal 181 5.233

34.234.949 35.939.311

PASIVO NO CORRIENTE

j) Pasivos financieros

Bancarios en moneda nacional 6.833.434 11.865.367

Bancarios en moneda nacional con garantía 8.944.444 12.058.728

Obligaciones Negociables (Neto de intereses a devengar

por $ 23.107.192) (Nota 24) 120.000.000 -

Deudas por leasing (Nota 14) 562.737 880.615

 Menos: Intereses a devengar (127.750) (185.055)

136.212.865 24.619.655

k) Pasivos por impuestos no corrientes

Impuesto diferido RG 485/486 (Nota 7) 1.152.904 1.152.904

1.152.904 1.152.904

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 54)

54

 30.06.16 30.06.15

 $ $

Resultado del ejercicio (Ganancia ordinaria) antes de Impuesto a las Ganancias 93.538.122 79.441.610

Diferencias permanentes

 - Ajuste amortizaciones Bienes de Uso 126.849 126.355

 - Ajuste previsiones contables 177.978 46.516

 - Deudores Incobrables 67.903 480.485

 - Donaciones 3.000 18.000

 - Ajuste de gastos no deducibles 644.436 412.423

 - Ajuste de impuesto - -

 - Rdo Soc. Art. 33 (269.274) -

 - Intereses, otros (27.710) (34.794)

Sub-Total 94.261.304 80.490.595

Total Impuesto a las Ganancias, tasa 35 % 32.991.456 28.171.708

d) Con relación al Impuesto a la Ganancia Mínima Presunta no corresponde constituir provisión.

e) El saldo del impuesto diferido por $ 1.247.173 ($ 94.269 corriente y $ 1.152.904 no

corriente) corresponde al importe no reconocido como pasivo de la diferencia entre el valor

contable ajustado por inflación de los Bienes de Uso y su valor fiscal hasta el 31/12/11; su

expectativa de utilización es la siguiente:

Período Absorción

2016 94.269

2017 94.269

2018 46.028

2019 46.028

2020 en adelante 966.579

NOTA 8. Capital Social

Con fecha 27 de abril de 2016 la Asamblea General Ordinaria y Extraordinaria de Accionistas de la

Sociedad dispuso aumentar el capital social a $ 126.453.920 mediante la distribución de un dividendo

en acciones, con fecha de inscripción en la I.G.J el 11 de julio de 2016, aún pendiente de autorización a

la oferta pública por el organismo de contralor.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 55)

 55

NOTA 9. Actividad Promocionada

Con motivo de la fusión de Longvie Catamarca S.A. con Longvie S.A., el Poder Ejecutivo de la Provincia

de Catamarca por Decreto Nº 881 de fecha 15/6/2004 aprobó el traslado de los beneficios de promoción

industrial otorgados por la Provincia de Catamarca en el marco de las leyes Nº 22.021 y 22.702 de la

empresa Longvie Catamarca S.A., a la sociedad Longvie S.A. Asimismo, se dejó establecido que

Longvie S.A. asumirá la titularidad y el cumplimiento de los derechos y obligaciones promocionales

correspondientes a los proyectos oportunamente aprobados a la empresa Longvie Catamarca S.A.

En relación a la solicitud de Bonos de Consolidación de Deudas en los términos de la Resolución General

(DGI) N 3838, cuyo crédito fue registrado por $ 170.131, la Administración Federal de Impuestos

mediante Resolución 07/2013 (DV DYR1) de fecha 11/11/2013, hizo lugar en forma parcial, a la

solicitud de entrega de Bonos de Consolidación de Deudas en los términos de la Ley 23982 por un monto

de $ 184.836,53.

 Respecto de la solicitud de Bonos de Consolidación de Deudas y/o Certificados de Crédito Fiscal

establecido por la RG 3905/DGI, solicitud que ascendía a $ 1.171.043, la Administración Federal de

Impuestos mediante Resolución 17/2013 (DVDYR1) de fecha 11/11/2013, reconoce la procedencia del

crédito solicitado en la cantidad de $ 180.717,98 en Bonos de Consolidación de Deudas en los términos

de la Ley 23982, no conforma el crédito de $ 44.377,79 y rechaza la acreditación en la cuenta corriente

generado en las actividades promovidas por encontrarse finalizada la duración del proyecto promovido.

Con fecha 5 de mayo de 2014 la Administración Federal de Ingresos Públicos nos hizo entrega de los

Formularios de Requerimiento de pago con Bonos de Consolidación Nº 8 Serie Ley 23.982 monto total

de $ 660.000, importe que figura registrado en créditos no corrientes con AFIP.

NOTA 10. Restricción a la disponibilidad de bienes y/o a la distribución de ganancias.

No existen restricciones con excepción de:

- La dispuesta para la Reserva Legal en el art. 70 de la Ley de Sociedades Comerciales en relación a

la distribución de ganancias.

- En cuanto a la disponibilidad de bienes: los bienes garantizados con prenda (Nota 11) y los bienes

adquiridos mediante arrendamiento financiero (Nota 14).

- El mutuo otorgado por parte del Banco de Inversión y Comercio Exterior S.A. (BICE) establece en

la cláusula DÉCIMO TERCERA. OBLIGACIONES DEL PRESTATARIO en forma expresa e

irrevocable las obligaciones que el Prestatario asume. En tal sentido, el Punto 3 de dicha cláusula

establece “si el Prestatario dejare de pagar alguna cuota de amortización de capital y/o pago de

intereses o en tanto existan incumplimientos en cualquiera de las obligaciones que surjan del presente

Contrato, el Prestatario no podrá distribuir dividendos entre sus accionistas”; y el Punto 5 establece

“no distribuir dividendos en tanto existan incumplimientos en cualquiera de las obligaciones que

surjan del contrato de préstamo.”

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 56)

56

- Entre las condiciones del préstamo otorgado por el HSBC Bank Argentina S.A. por la suma de Pesos

Tres Millones ($ 3.000.000,-), bajo el Programa de Financiación para la Inversión Productiva – Com.

BCRA “A” 5380 y concordantes, se establece la limitación a la distribución de más del 50% de

dividendo en efectivo de las ganancias conforme nuestros estados anuales auditados y certificados

- Los Suplementos de Precio correspondiente a la emisión de Obligaciones Negociables que se

detallan en la Nota 23, establece ciertos compromisos a cumplir, dentro de los cuales en los puntos

c) y h) de dicho suplemento que detalla:

c) Obligación de no gravar: Salvo los Gravámenes Permitidos, la Emisora no deberá constituir

ni permitir la existencia de Gravamen alguno en garantía del cumplimiento de cualquier

obligación sobre ninguno de los Bienes presentes o futuros, salvo que, en el mismo momento

o con anterioridad, la totalidad de las Obligaciones Negociables fueran proporcionalmente

garantizadas con un Gravamen de condiciones sustancialmente similares.

h) Limitación sobre Pagos Restringidos: La Emisora no realizará Pagos Restringidos.

Más adelante, dentro del epígrafe Ciertas Definiciones, se definen Gravamen, Gravamen Permitido,

Pagos Restringidos y Persona, a saber:

“Gravamen” significa cualquier hipoteca, carga, prenda, gravamen, fideicomiso, transferencia

fiduciaria, contrato de depósito, u otro derecho de garantía que garantice la obligación de cualquier

Persona o cualquier otro tipo de arreglo preferencial respecto de cualquier Bien de la Emisora,

adquirido en la actualidad o posteriormente, con efecto similar, incluyendo sin limitación todo

equivalente de los gravámenes mencionados creados de conformidad con las leyes argentinas o de

cualquier otra jurisdicción.
Se entenderá excluido del concepto de Gravamen al descuento o venta de cheques, pagarés o

cualesquiera títulos valores, con recurso, efectuada en forma exclusiva a entidades financieras,

siempre que tal descuento o venta se efectúe dentro de la operatoria normal de la Emisora y

únicamente cuando el monto total de los títulos (tomados en forma conjunta) objeto de tales

descuentos o ventas (incluyendo a tal efecto al capital y los intereses) no supere el veinticinco por

ciento (25%) del valor de los activos totales de la Emisora de acuerdo a sus estados contables

consolidados más recientes, sean anuales o trimestrales.

“Gravamen Permitido”: se considerarán Gravámenes Permitidos a:

III) cualquier Gravamen existente a la fecha de este Suplemento de Precio, así como la extensión,

renovación o sustitución de tal Gravamen, siempre que el monto garantizado por el mismo no

se incremente en oportunidad de tal extensión, renovación o sustitución;

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 57)

 57

IV) cualquier otro Gravamen constituido con posterioridad a la fecha de este Suplemento de Precio

siempre que dichos otros Gravámenes (distintos de los referidos en el punto i) precedente) en

conjunto no superen el veinte por ciento (20%) del valor de los activos totales de la Emisora

de acuerdo a sus estados contables consolidados más recientes, sean anuales o trimestrales. A

los efectos del cómputo del tope del veinte por ciento (20%) arriba mencionado, se considerará

el monto de cada Gravamen según el valor contable de los últimos estados contables

consolidados del Bien afectado por dicho Gravamen o el saldo residual del monto total de

deuda por el cual dicho Gravamen se hubiera constituido, lo que fuera mayor.

“Pagos Restringidos” significa respecto de cualquier Persona: (i) todo dividendo o compra, rescate,

revocación u otra adquisición a título oneroso de cualquiera de sus títulos accionarios en circulación

en la actualidad o en el futuro por un valor igual o superior al cincuenta por ciento (50%) de la

ganancia neta correspondiente al ejercicio económico inmediatamente anterior, (ii) todo retorno de

capital a sus accionistas, socios o miembros (o Personas equivalentes de éstas) en tal carácter por

un valor igual o superior al cincuenta por ciento (50%) de la ganancia neta correspondiente al

ejercicio económico inmediatamente anterior, y (iii) toda distribución de activos, títulos accionarios

que no sean acciones ordinarias, obligaciones u otros títulos valores a sus accionistas, socios o

miembros (o Personas equivalentes) en tal carácter por un valor igual o superior al cincuenta por

ciento (50%) de la ganancia neta correspondiente al ejercicio económico inmediatamente anterior.

“Persona” significa cualquier persona física o jurídica, unión transitoria de empresas, fideicomiso,

asociación sin personería jurídica u otra entidad o ente público.

NOTA 11. Garantías otorgadas

El préstamo otorgado por el Banco de Inversión y Comercio Exterior se encuentra garantizado con

derecho real de hipoteca en primer grado de privilegio sobre la planta sita en la calle Laprida 4851, Villa

Martelli, Provincia de Buenos Aires.

NOTA 12. Descuento de valores

Fueron descontados en Instituciones Financieras cheques de clientes de pago diferido, de los cuales se

encuentran pendientes de vencimiento $ 50.997.788.

NOTA 13. Deudas por financiación

a) Préstamos bancarios con garantía real

 Banco Santander Río: con fecha 2 de mayo de 2013 la Sociedad obtuvo un préstamo bajo la

Línea de créditos para la inversión productiva por la suma de $ 5.000.000, con garantía a

realizar de prenda sin registro sobre la matriceria financiada, capital e intereses se abonarán en

48 cuotas mensuales y consecutivas, venciendo la primera el 2 de junio de 2013 y finalizando

el mismo el 2 de mayo de 2017.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 58)

58

 Banco de Inversión y Comercio Exterior: con fecha 28 de mayo de 2013 la Sociedad suscribió
un contrato de mutuo con garantía hipotecaria, por un monto a financiar total de $ 18.400.000,
tomando en el acto un primer desembolso de $ 5.000.000 y el 14 de junio de 2013 un segundo
desembolso de $ 2.000.000, el 2 de julio de 2013 un tercer desembolso de $ 3.200.000, el 5 de
agosto de 2013 un cuarto desembolso de $ 2.350.000 y el 19 de setiembre de 2013 un quinto
desembolso de $ 1.550.000, el 29 de octubre de 2013 un sexto desembolso de $ 1.300.000 y el
15 de noviembre de 2013 un séptimo desembolso de $ 2.000.000, pagadero en 72 cuotas de
amortización mensuales y consecutivas, venciendo la primera de ellas el 18 de junio de 2014
y finalizando el 18 de mayo de 2020, los intereses son pagaderos mensualmente en forma
vencida. (Ver Nota 11).

 BBVA Banco Francés: con fecha 23 de mayo de 2013 la Sociedad obtuvo un préstamo bajo la

Línea de créditos para la inversión productiva por un monto total de $ 4.000.000, con garantía
de prenda sin registro de equipos varios, de los cuales se tomó un primer desembolso, en el
acto, de $ 1.800.000, un segundo desembolso el 7 de agosto de 2013 por $ 700.000 y un último
desembolso el 4 de diciembre de 2013 por $ 1.500.000, capital e intereses se abonarán en 48
cuotas mensuales y consecutivas, venciendo la primera el 23 de junio de 2013 y finalizando el
mismo el 23 de mayo de 2017.

 BBVA Banco Francés: con fecha 24 de mayo de 2013 la Sociedad obtuvo un préstamo por un

monto total de $ 3.000.000, de los cuales se tomó un primer desembolso en el acto de $ 500.000
y un último desembolso el 4 de diciembre de 2013 por $ 2.500.000, capital e intereses se
abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 24 de junio de 2013
y finalizando el mismo el 24 de mayo de 2017.

b) Préstamos bancarios sin garantía

 BBVA Banco Francés, con fecha 5 de marzo de 2016 la Sociedad suscribió un contrato de

mutuo por la suma de $ 3.500.000 pagadero al vencimiento el 5 de setiembre de 2016, los
intereses son pagaderos mensualmente en forma vencida.

 BBVA Banco Francés, con fecha 5 de abril de 2016 la Sociedad suscribió un contrato de mutuo
por la suma de $ 10.000.000 pagadero al vencimiento el 31 de octubre de 2016, los intereses
son pagaderos mensualmente en forma vencida.

 Banco Provincia de Buenos Aires: con fecha 17 de diciembre de 2012 la Sociedad suscribió un
contrato de mutuo bajo la línea de créditos para la inversión productiva por un monto a
financiar total de $ 3.175.756, tomando en el acto un primer desembolso de $ 793.940 y el 26
de junio de 2013 se tomó el último desembolso de $ 2.381.816, pagadero en 50 cuotas de
amortización mensuales y consecutivas venciendo la primera de ellas el 17 de julio de 2013 y
finalizando el 17 de febrero de 2017, los intereses son pagaderos mensualmente en forma
vencida.

 Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 59)

 59

 Banco Provincia de Buenos Aires, con fecha 19 de febrero de 2016 la Sociedad suscribió un
contrato de mutuo por la suma de $ 12.000.000 pagadero en 12 cuotas de amortización
mensuales y consecutivas, venciendo la primera el 19 de marzo de 2016 y finalizando el 19 de
febrero de 2017, los intereses son pagaderos mensualmente en forma vencida.

 Banco Provincia de Buenos Aires, con fecha 13 de abril de 2016 la Sociedad suscribió un
contrato de mutuo por la suma de $ 5.000.000 pagadero en 12 cuotas de amortización
mensuales y consecutivas, venciendo la primera el 13 de mayo de 2016 y finalizando el 13 de
abril de 2017, los intereses son pagaderos mensualmente en forma vencida.

 Banco Santander Río: con fecha 25 de marzo de 2013 la Sociedad obtuvo un préstamo bajo la
Línea de créditos para la inversión productiva, por la suma de $ 3.800.000, capital e intereses
se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 25 de abril de
2013 y finalizando el mismo el 25 de marzo de 2017.

 Banco Santander Río, con fecha 18 de junio de 2015 la Sociedad suscribió un contrato de

mutuo por la suma de $ 10.000.000 pagadero en 24 cuotas de amortización mensuales y
consecutivas, venciendo la primera el 18 de julio de 2015 y finalizando el 18 de junio de 2017,
los intereses son pagaderos mensualmente en forma vencida.

 HSBC Bank Argentina: con fecha 26 de junio de 2013 la Sociedad obtuvo un préstamo bajo la
Línea de créditos para la inversión productiva por la suma de $ 3.000.000, capital e intereses
se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 26 de julio de
2013 y finalizando el mismo el 26 de junio de 2017.

 HSBC Bank Argentina: con fecha 2 de julio de 2013 la Sociedad obtuvo un préstamo por la

suma de $ 1.000.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas,
venciendo la primera el 3 de agosto de 2013 y finalizando el mismo el 3 de julio de 2017.

 Banco Galicia: con fecha 29 de noviembre de 2013 la Sociedad obtuvo un préstamo bajo la

Línea de créditos para la inversión productiva, por la suma de $ 3.400.000, pagadero en 24
cuotas de amortización mensuales y consecutivas, venciendo la primera el 29 de diciembre de
2014 y finalizando el mismo el 29 de noviembre de 2016, los intereses son pagados
mensualmente en forma vencida.

 Banco Provincia de Buenos Aires: con fecha 26 de diciembre de 2013 la Sociedad suscribió un

contrato de mutuo bajo la línea de créditos para la inversión productiva, por la suma de $
1.750.000, pagadero en 25 cuotas de amortización mensuales y consecutivas, venciendo la
primera de ellas el 26 de diciembre de 2014 y finalizando el 26 de diciembre de 2016, los
intereses son pagaderos mensualmente en forma vencida.

 Banco Santander Río, con fecha 25 de agosto de 2015 la Sociedad suscribió un contrato de
mutuo por la suma de $ 10.000.000 pagadero en 48 cuotas de amortización mensuales y
consecutivas, venciendo la primera el 25 de septiembre de 2015 y finalizando el 25 de agosto
de 2019, los intereses son pagaderos mensualmente en forma vencida.

 Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 60)

60

 Banco Provincia de Buenos Aires con fecha 12 de noviembre de 2015 la Sociedad suscribió un
contrato de mutuo por la suma de $ 12.000.000 pagadero en 12 cuotas de amortización
mensuales y consecutivas, venciendo la primera el 12 de diciembre de 2015 y finalizando el
12 de noviembre de 2016, los intereses son pagaderos mensualmente en forma vencida.

c) Tasa de interés y pautas de actualización para los créditos y obligaciones no corrientes.

Los créditos no corrientes no devengan interés ni tienen pautas de actualización.

No existen obligaciones no corrientes excepto por lo enunciado en pasivos financieros.

NOTA 14. Contratos de arrendamiento Financiero

b) Al 30 de junio de 2016 la Sociedad poseía bienes de uso adquiridos mediante arrendamientos
financieros (Ver Nota 17)

 El detalle de los mismos es el siguiente:

 (*) Pasivo Corriente $ 922.653, Pasivo No Corriente $ 434.987.

NOTA 15. Sociedades Art 33 Ley 19550

El saldo a favor de la Sociedad vinculada Farran y Zimmermann S.A. al 30.06.16 es de $ 230.

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Dador Descripcion de los bienes
Plazo

Meses

Fecha

Inicio

Deuda

Total

Valor

Descontado

(*)

Valor

residual

de los bienes

Opción

de

Compra

Galicia Rectificador Plana Tangencial 61 22/05/2007 - - 7.621 2.744

Santander Grupos electrogenos 62 07/02/2008 - - 74.542 4.708

Francés Prensas/Sistema bobinado 61 16/12/2008 - - 90.729 16.627

Francés Autolevadores (4) 36 28/07/2010 - - - 18.745

Francés Camioneta Saveiro 36 01/12/2010 - - - 2.583

Francés Electroerosionadora de corte 61 31/12/2010 - - 196.269 22.065

Francés Centro de mecanizado 61 31/12/2010 - - 237.402 26.691

Francés Inyectora de aluminio 61 02/02/2011 - - 683.878 73.401

Francés Autoelevador 36 27/01/2011 - - - 4.671

CIT Bladecenter 36 01/02/2011 - - - 7.028

Francés Punzadora 61 07/09/2011 179.786 174.744 664.255 62.688

Francés Autoelevador 36 23/12/2011 - - 9.721 5.682

Francés Prensa Hidráulica 60 28/12/2011 190.596 170.602 434.050 40.029

Francés Autoelevador 36 13/07/2012 - - 33.135 7.554

Francés Computadoras 24 30/12/2014 385.075 357.060 948.635 52.059

Francés Compresor Sullair 60 05/01/2015 381.395 244.362 255.077 14.716

Santander Autoelevador 36 31/07/2015 336.571 236.976 253.259 3.166

Santander Autoelevador 36 31/07/2015 246.981 173.896 185.844 2.323

1.720.404 1.357.640 4.074.417

Saldos al 30/06/16

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el

30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 61)

 61

NOTA 16. Clasificación de los saldos de Créditos y Deudas

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)

Isabel Caamaño

 Deudas

 $

a) Vencidos hasta

3 meses 32.888.619

6 meses 97.153 -

9 meses 156.778 -

12 meses 14.566 -

De 1 a 2 años 38.270 -

Más de 2 años 96.173 -

Menos: Provisión Incobrables (1.330.000) 31.961.559 -

b) Sin plazo establecido a la vista 557.764 557.764 230 230

c) A vencer hasta

3 meses 236.845.386 216.463.743

6 meses 8.322.926 21.421.623

9 meses 139.403 7.834.988

12 meses 41.357 4.415.205

De 1 a 2 años 1.698.040 125.923.960

Mas de 2 años 1.099.231 11.569.559

Intereses a devengar (9.402.074) 238.744.269 (362.764) 387.266.314

Totales 271.263.592 387.266.544

Créditos

$

62

D
en

o
m

in
ac

ió
n
 d

e
la

 S
o

c
ie

d
ad

:
L

O
N

G
V

IE
 S

.A
.

N
o

ta
s

a
 l

o
s

E
st

a
d

o
s

F
in

a
n

c
ie

ro
s

In
te

rm
e
d

io
s

In
d

iv
id

u
a

le
s

p
o

r
e
l

p
e
rí

o
d

o
 d

e
 s

e
is

 m
e
se

s
fi

n
a

li
za

d
o

s
e
l

3
0

 d
e
 j

u
n

io
 d

e
 2

0
1

6
.

P
re

se
n

ta
d

o
 e

n
 f

o
rm

a
 c

o
m

p
a

ra
ti

v
a

 (
N

o
ta

 2
.2

.)
 (

H
o

ja
 N

º
6

2
)

N
o

ta
 1

7
.

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

A
c
u

m
u

la
d
a
s

A
lí

c
u

o
ta

B
a
ja

s
 d

e
l

D
e
l

A
c
u

m
u

la
d
a
s

R
U

B
R

O
A

l
in

ic
io

In
c
o
r
p
o
r
a
c
io

n
e
s

T
r
a
n

s
f.

B
a
ja

s
A

l
c
ie

r
r
e
 d

e
l

a
l

in
ic

io
 d

e
l

e
je

r
c
ic

io
e
je

r
c
ic

io
a
l

c
ie

r
r
e
 d

e
l

d
e
l

e
je

r
c
ic

io
e
je

r
c
ic

io
e
je

r
c
ic

io
e
je

r
c
ic

io
3

0
.0

6
.1

6
3

1
.1

2
.1

5

$
$

$
$

$
%

$
$

$
$

$

In
m

u
e
b

le
s

3
3
.1

6
6
.6

9
9

-

-

-

3
3
.1

6
6
.6

9
9

2
1
.0

0
5
.5

1
6

2

-

2
8
9
.1

9
3

2
1
.2

9
4
.7

0
9

1
1
.8

7
1
.9

9
0

1
2
.1

6
1
.1

8
3

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 f

a
b

ri
l

4
5
.9

2
4
.5

9
0

1
.5

5
2
.7

6
4

-

-

4
7
.4

7
7
.3

5
4

1
9
.5

6
8
.4

7
9

1
0

-

1
.6

9
8
.8

4
6

2
1
.2

6
7
.3

2
5

2
6
.2

1
0
.0

2
9

2
6
.3

5
6
.1

1
1

M
á
q

.y
 e

q
u

ip
o

s
 f

a
b

ri
l
e
n

 l
e
a
s
in

g
5
.2

7
2
.1

7
1

-

-

-

5
.2

7
2
.1

7
1

2
.4

3
9
.2

8
1

1
0

-

2
6
3
.6

0
9

2
.7

0
2
.8

9
0

2
.5

6
9
.2

8
1

2
.8

3
2
.8

9
0

H
e
rr

a
m

ie
n

ta
s

7
9
2
.5

7
0

-

-

-

7
9
2
.5

7
0

6
2
2
.1

1
8

2
5

-

5
2
.6

5
9

6
7
4
.7

7
7

1
1
7
.7

9
3

1
7
0
.4

5
2

In
s
ta

la
c
io

n
e
s

2
4
.6

9
9
.6

0
0

2
7
7
.6

5
3

-

-

2
4
.9

7
7
.2

5
3

2
1
.8

0
3
.8

6
6

1
0

-

2
9
9
.5

5
4

2
2
.1

0
3
.4

2
0

2
.8

7
3
.8

3
3

2
.8

9
5
.7

3
4

In
s
ta

la
c
io

n
e
s
 e

n
 l
e
a
s
in

g
4
7
0
.7

9
1

-

-

-

4
7
0
.7

9
1

3
7
2
.7

0
9

1
0

-

2
3
.5

4
0

3
9
6
.2

4
9

7
4
.5

4
2

9
8
.0

8
2

M
o

ld
e
s
 y

 m
a
tr

ic
e
s

8
6
.4

5
5
.3

9
3

3
.4

7
6
.5

3
2

-

-

8
9
.9

3
1
.9

2
5

5
9
.5

4
2
.9

8
6

2
0

-

5
.0

1
3
.0

2
1

6
4
.5

5
6
.0

0
7

2
5
.3

7
5
.9

1
8

2
6
.9

1
2
.4

0
7

M
a
tr

ic
e
s
 L

o
n

g
v

ie
 e

/T
e
rc

1
.1

8
1
.5

1
3

-

-

-

1
.1

8
1
.5

1
3

2
9
2
.1

9
8

2
0

-

7
3
.4

4
3

3
6
5
.6

4
1

8
1
5
.8

7
2

8
8
9
.3

1
5

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 d

e
 o

fi
c
in

a
4
.3

2
1
.4

2
2

3
5
9
.0

7
7

-

-

4
.6

8
0
.4

9
9

2
.9

1
8
.3

5
6

1
0

-

2
5
9
.5

0
3

3
.1

7
7
.8

5
9

1
.5

0
2
.6

4
0

1
.4

0
3
.0

6
6

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 d

e
 o

fi
c
in

a
 e

n
 l
e
a
s
in

g
1
.5

8
3
.8

4
7

-

-

-

1
.5

8
3
.8

4
7

4
8
9
.8

6
7

1
0

-

1
4
5
.3

4
5

6
3
5
.2

1
2

9
4
8
.6

3
5

1
.0

9
3
.9

8
0

R
o

d
a
d

o
s

1
.3

2
4
.7

5
8

1
.0

7
9
.1

0
8

-

-

2
.4

0
3
.8

6
6

9
3
0
.5

1
8

2
0

-

1
1
3
.4

3
9

1
.0

4
3
.9

5
7

1
.3

5
9
.9

0
9

3
9
4
.2

4
0

R
o

d
a
d

o
s
 e

n
 l
e
a
s
in

g
1
.7

2
1
.2

2
3

-

-

-

1
.7

2
1
.2

2
3

1
.1

5
4
.2

3
8

2
0

-

8
5
.0

2
6

1
.2

3
9
.2

6
4

4
8
1
.9

5
9

5
6
6
.9

8
5

M
a
tr

ic
e
s
 e

n
 c

u
rs

o
 e

la
b

o
ra

c
ió

n
6
.1

7
8
.1

5
8

2
.6

5
3
.2

1
2

3
.5

6
6
.4

6
5

5
.2

6
4
.9

0
5

-

-

-

-

-

5
.2

6
4
.9

0
5

6
.1

7
8
.1

5
8

O
b

ra
s
 e

n
 c

u
rs

o
 e

je
c
u

c
ió

n
2
.6

4
1
.8

2
7

2
.7

0
9
.0

8
7

2
3
9
.3

5
6

5
.1

1
1
.5

5
8

-

-

-

-

-

5
.1

1
1
.5

5
8

2
.6

4
1
.8

2
7

T
O

T
A

L
 A

l
3

0
.0

6
.1

6
2

1
5

.7
3

4
.5

6
2

1

2
.1

0
7

.4
3

3

3
.8

0
5

.8
2

1

-

2
2

4
.0

3
6

.1
7

4

1
3

1
.1

4
0

.1
3

2

-

8
.3

1
7

.1
7

8

1
3

9
.4

5
7

.3
1

0

8
4

.5
7

8
.8

6
4

-

T
O

T
A

L
 A

l
3

1
.1

2
.1

5
2

0
7

.8
6

9
.6

3
9

8

.5
4

0
.9

2
8

6
7

6
.0

0
5

-

2
1

5
.7

3
4

.5
6

2

1
1

5
.3

5
9

.2
3

4

-

1
5

.7
8

0
.8

9
8

1
3

1
.1

4
0

.1
3

2

-

8
4

.5
9

4
.4

3
0

V
A

L
O

R
E

S
 D

E
 I

N
C

O
R

P
O

R
A

C
IO

N
A

M
O

R
T

IZ
A

C
IO

N
E

S

V
a
lo

r
 R

e
s
id

u
a
l

N
e
to

Is
a

b
e

l C
a

a
m

a
ñ

o

In
ic

ia
lia

d
o

 a
 e

fe
c
to

s
 d

e
 s

u
 id

e
n

ti
fi
c
a

c
ió

n

c
o

n
 e

l I
n

fo
rm

e
 d

e
 lo

s
 A

u
d

it
o

re
s
 d

e
l 1

0
.0

8
.1
6

M
A

L
A

C
C

O
R

T
O

, J
A

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

...
...

...
...

...
...

...
...

. (
S

o
c
ia

)

 63

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizados

el 30 de junio de 2016.

Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 63)

Nota 18. Inversiones

Valor Valor de Valor de

Emisor y Características Nominal Costo Cotización 30.06.16 31.12.15

$ Ajustado $ $

INVERSIONES CORRIENTES

 Fondo FIMA Premium Clase B 1.276.529,06 2,573130 3.284.675 25.419.448

 Fondo FIMA Ahorro Plus Clase C 969.828,23 11,627340 11.276.523 12.104.503

 Plazo Fijo en u$s - - 13.048.153

TOTAL INVERSIONES CORRIENTES 14.561.198 50.572.104

-INVERSIONES NO CORRIENTES

- -

Sociedades Art. 33 Ley 19550 y modificat.

Controladas

 LONGVIE S.A.S. 700.757 700.757 31.380

TOTAL INVERSIONES NO CORRIENTES 700.757 31.380

TOTAL INVERSIONES 15.261.955 50.603.484

Nota 19. Provisiones

Saldos al

RUBROS comienzo

del ejercicio 30.06.16 31.12.15

$ $ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 1.330.000 (A) - - 1.330.000 1.330.000

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 2.051.624 (B) 3.250.869 (C) 870.673 4.431.820 2.051.624

(A) Gastos de comercialización (B) Otros gastos en Nota 22

(C) Utilización de la previsión

Nota 20. Costo de Mercaderias y Productos Vendidos

30.06.16 30.06.15

$ $

Existencia al comienzo del ejercicio 261.070.364 162.056.339

Compras del ejercicio 286.906.370 241.851.368

Gastos de producción (Nota 22) 164.288.878 129.867.815

Reintegro por exportaciones (491.274) (117.520)

Existencia al final del ejercicio (315.944.783) (197.174.954)

Costo de productos vendidos 395.829.555 336.483.048

Valor Registrado alValor

Saldos al

 Patrimonial

Proporcional

Aumentos

$ $

Disminuciones

64

 Inicialado a efectos de su identificación

 con el Informe de los Auditores del 10.08.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)
 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizados
el 30 de junio de 2016.
Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 64)

Nota 21. Activos y Pasivos en Moneda Extranjera
31.12.15

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 19.422,39 14,940 290.171 252.620

Reales 501,00 3,2000 1.603 1.954

Pesos Colombianos 18.000,00 0,0051 92 -

Euros 5.328,97 16,4923 87.887 74.970

379.753 329.544

Bancos U$S 1.733.123,01 14,940 25.892.858 10.272.379

25.892.858 10.272.379

Plazo Fijo en u$s U$S - - - 13.048.153

- 13.048.153

CREDITOS COMERCIALES Y OTROS

Deudores por exportación U$S 69.225,04 14,940 1.034.222 340.862

Reintegros de exportación U$S 157.730,94 14,940 2.356.500 3.126.879

Anticipo a proveedores Bs de Cambio U$S 109.750,28 15,040 1.650.644 262.721

Euros 24.438,10 16,6403 406.657 4.822.481

Anticipo a proveedores Bs de Uso U$S 143.100,00 15,0400 2.152.224 1.866.024

Euros 71.700,00 16,6403 1.193.110 1.290.736

8.793.357 11.709.703

TOTAL ACTIVO CORRIENTE 35.065.968 35.359.779

TOTAL ACTIVO 35.065.968 35.359.779

PASIVO

PASIVO CORRIENTE

ACREEDORES COMERCIALES

Comunes U$S 777.839,39 15,0400 11.698.704 10.015.782

Euro 11.968,83 16,6403 199.165 278.375

11.897.869 10.294.157

Acreedores del exterior U$S 41.888,03 15,0400 629.996 1.154.753

Euro 302.324,81 16,6403 5.030.776 9.751.726

5.660.772 10.906.479

TOTAL PASIVO CORRIENTE 17.558.641 21.200.636

TOTAL PASIVO 17.558.641 21.200.636

30.06.16

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA

 65

 D
en

o
m

in
ac

ió
n
 d

e
la

 S
o

c
ie

d
ad

:
L

O
N

G
V

IE
 S

.A
.

N
o

ta
s

a
 l

o
s

E
st

a
d

o
s

F
in

a
n

c
ie

ro
s

In
te

rm
e
d

io
s

In
d

iv
id

u
a

le
s

p
o

r
e
l

p
e
rí

o
d

o
 d

e
 s

e
is

 m
e
se

s
fi

n
a

li
za

d
o

s
e
l

3
0

 d
e
 j

u
n

io
 d

e
 2

0
1

6
P

re
se

n
ta

d
o

 e
n

 f
o

rm
a

 c
o

m
p

a
ra

ti
v
a

 (
N

o
ta

 2
.2

.)
 (

H
o

ja
 N

º
6

5
)

N
o

ta
 2

2
.

A
p

e
rt

u
ra

 d
e
 G

a
st

o
s

G
a
s
to

s
 d

e
C

o
s
to

 d
e
 B

ie
n

e
s

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e
O

tr
o
s

T
o
ta

l
a
l

T
o
ta

l
a
l

 R

U
B

R
O

S
P

r
o
d
u

c
c
ió

n
d
e
 U

s
o

A
d
m

in
is

tr
a
c
ió

n
C

o
m

e
r
c
ia

li
z
a
c
ió

n
F

in
a
n

c
ia

c
ió

n
G

a
s
to

s
3

0
.0

6
.1

6
3

0
.0

6
.1

5

$
$

$
$

$
$

$
$

 R
e
tr

ib
u

c
ió

n
 d

e
 a

d
m

in
is

tr
a
d

o
re

s
,
d

ir
e
c
to

re
s
 y

 S
ín

d
ic

o
s

-

-

4
.8

5
6
.9

7
9

-

-

-

4
.8

5
6
.9

7
9

3
.0

8
6
.8

9
0

 H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
ió

n
 p

o
r

s
e
rv

ic
io

s
7
.1

6
9
.8

7
6

-

3
.7

2
6
.3

1
6

4
.4

8
6
.3

6
8

-

-

1
5
.3

8
2
.5

6
0

1
0
.3

7
8
.4

6
8

 S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
8
9
.3

1
5
.0

3
4

-

8
.3

0
8
.7

9
6

1
6
.4

6
2
.3

5
8

-

-

1
1
4
.0

8
6
.1

8
8

9
0
.9

2
1
.4

2
5

 C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

2
0
.9

8
5
.8

3
8

-

2
.3

2
1
.6

2
8

4
.1

5
8
.2

4
1

-

-

2
7
.4

6
5
.7

0
7

2
0
.8

9
2
.2

3
6

 P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-

-

-

1
5
.0

2
6
.2

5
0

-

-

1
5
.0

2
6
.2

5
0

3
.5

5
4
.1

5
5

 I
m

p
u

e
s
to

s
,
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

4
.0

9
6
.7

5
2

-

2
2
8
.5

3
9

1
9
.1

7
0
.1

1
7

8
.1

4
4
.6

0
8

-

3
1
.6

4
0
.0

1
6

2
3
.9

0
1
.5

8
2

 A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

7
.9

4
3
.8

4
0

-

3
7
0
.0

2
5

3
.3

1
3

-

8
.3

1
7
.1

7
8

7
.8

7
3
.6

1
6

 I
n

te
re

s
e
s
,
m

u
lt

a
s
 y

 r
e
c
a
rg

o
s
 i
m

p
o

s
it

iv
o

s
-

-

-

4
5
4
.5

9
5

-

4
5
4
.5

9
5

1
1
.9

4
2

 I
n

te
re

s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

-

-

-

1
2
8
.6

6
4

-

1
2
8
.6

6
4

3
0
6

 I
n

te
re

s
e
s
 a

 b
a
n

c
o

s
 y

 d
e
u

d
a
s
 f

in
a
n

c
ie

ra
s

-

-

-

-

2
2
.8

4
5
.7

8
8

-

2
2
.8

4
5
.7

8
8

1
3
.3

4
2
.2

0
5

 I
n

te
re

s
e
s
 p

o
r

c
o

lo
c
a
c
io

n
e
s
 d

e
l
p

e
rs

o
n

a
l

-

-

-

-

3
1
.7

3
8

-

3
1
.7

3
8

2
2
.9

6
1

 C
o

m
is

io
n

e
s
 y

 g
a
s
to

s
 b

a
n

c
a
ri

o
s

-

-

-

-

2
.2

8
3
.3

4
0

-

2
.2

8
3
.3

4
0

5
1
3
.7

5
7

 D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

-

-

-

-

5
.5

2
0
.2

6
7

-

5
.5

2
0
.2

6
7

8
3
8
.1

9
1

 T
ra

s
la

d
o

s
,
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
7
.7

7
1
.9

0
5

-

1
2
2
.5

4
7

7
.5

4
8
.8

8
7

-

-

1
5
.4

4
3
.3

3
9

1
1
.4

8
6
.1

6
2

 O
tr

o
s

6
.3

6
2
.9

3
4

-

8
9
4
.9

2
8

3
.2

3
8
.3

9
9

-

-

1
0
.4

9
6
.2

6
1

7
.8

9
8
.7

9
6

 I
m

p
u

e
s
to

 a
 l
o

s
 b

ie
n

e
s
 p

e
rs

o
n

a
le

s
-

-

-

-

-

6
4
4
.4

3
6

6
4
4
.4

3
6

4
1
2
.2

2
3

 R
e
p

a
ra

c
io

n
e
s
,
m

a
n

te
n

im
ie

n
to

 y
 s

u
m

in
is

tr
o

s
1
9
.5

8
0
.7

5
4

-

-

5
9
6
.2

9
9

-

-

2
0
.1

7
7
.0

5
3

1
5
.3

2
5
.5

2
6

 M
e
d

ic
a
m

e
n

to
s
,
re

fr
ig

e
ri

o
s

5
.6

3
6
.9

8
5

-

7
3
6
.4

6
1

3
7
5
.6

7
3

-

-

6
.7

4
9
.1

1
9

5
.1

6
8
.7

8
9

 L
u

z
y

 f
u

e
rz

a
 m

o
tr

iz
,
te

lé
fo

n
o

4
.2

7
7
.1

3
4

-

8
8
.4

4
8

3
1
4
.5

4
7

-

-

4
.6

8
0
.1

2
9

2
.0

0
8
.9

5
2

 C
o

s
to

 d
e
 p

ro
d

u
c
c
ió

n
 i
m

p
u

ta
d

o
 a

 b
ie

n
e
s
 d

e
 u

s
o

(8
.8

5
2
.1

7
4
)

8
.8

5
2
.1

7
4

-

-

-

-

-

-

 P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

-

-

-

-

-

-

4
4
0
.0

0
0

 P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

-

-

-

-

3
.2

5
0
.8

6
9

3
.2

5
0
.8

6
9

3
0
7
.0

2
0

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

1
6
4
.2

8
8
.8

7
8

8
.8

5
2
.1

7
4

2
1
.6

5
4
.6

6
7

7
1
.3

8
0
.4

5
2

3
9
.4

0
9
.0

0
0

3
.8

9
5
.3

0
5

3
0
9
.4

8
0
.4

7
6

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
1
2
9
.8

6
7
.8

1
5

6
.8

2
1
.3

1
0

1
4
.1

3
9
.3

1
9

4
6
.5

5
0
.3

4
6

2
0
.2

8
7
.1

6
9

7
1
9
.2

4
3

-

2
1
8
.3

8
5
.2

0
2

Is
a
b

e
l
C

a
a
m

a
ñ
o

In
ic

ia
li
a
d

o
 a

 e
fe

c
to

s
 d

e
 s

u
 i
d

e
n
ti

fi
c
a
c
ió

n

c
o

n
 e

l
In

fo
rm

e
 d

e
 l
o

s
 A

u
d

it
o

re
s
 d

e
l
10

.0
8

.1
6

M
A

L
A

C
C

O
R

T
O

,
J
A

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

..
..
..
..
..
..
..
..
..
..
..
..
.
(S

o
c
ia

)

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el
30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 66)

66

NOTA 23. La Sociedad determina los segmentos operativos sobre la base de los informes de gestión

que son revisados por el Directorio y la Alta Gerencia y los actualiza a medida que los

mismos presentan cambios.

La Sociedad considera el negocio tanto desde una perspectiva por líneas de productos

como también basada en los canales de comercialización. Desde el punto de vista de las

líneas de productos el Directorio considera los siguientes segmentos: (i) Cocinas, Hornos

y Anafes, (ii) Calentamiento de Agua y Calefacción, (iii) Lavarropas (iv) Otros.

Respecto a los canales de comercialización, la Sociedad está organizada en base a los

siguientes canales: (i) Comercios; (ii) Arquitectura; (iii) Exportación; (iv) Repuestos y

Otros.

En ambas categorías de segmentos se totalizan los ingresos por ventas. Por líneas de

productos se realiza la apertura de las amortizaciones de los activos fijos.

En virtud de lo mencionado, la información expresada en pesos referida al periodo de seis

meses finalizado el 30 de Junio de 2016 comparativo con el mismo periodo finalizado el

30 de Junio de 2015 es la siguiente:

Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)

 Isabel Caamaño

Lineas de Productos TOTAL

Cocinas-

Hornos-

Anafes

Calentamiento

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 572.641.253 187.110.704 225.293.905 147.959.573 7.035.906 5.241.165

Amortizacion de Activos Fijos 8.317.178 1.267.552 2.297.902 4.751.724 - -

Canales de Comercializacion Total Comercios Arquitectura Exportacion
Repuestos y

Otros

Ventas Netas 572.641.253 513.662.174 43.075.301 4.906.800 10.996.978

Lineas de Productos TOTAL

Cocinas-

Hornos-

Anafes

Calentamiento

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 476.971.773 170.322.883 191.721.122 105.924.669 5.198.728 3.804.371

Amortizacion de Activos Fijos 7.873.616 1.160.492 2.071.770 4.641.354 - -

Canales de Comercializacion Total Comercios Arquitectura Exportacion
Repuestos y

Otros

Ventas Netas 476.971.773 434.204.866 32.592.943 2.803.116 7.370.848

30/06/2016

30/06/2015

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el
30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 67)

 67

NOTA 24. Obligaciones Negociables

Con fecha 13 de agosto de 2014, la Sociedad emitió obligaciones negociables Clase II por un monto

nominal de $ 35.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables a corto,

mediano o largo plazo por un monto máximo en circulación en cualquier momento de hasta u$s

10.000.000, o su equivalente en otras monedas, que fuera aprobado con la Comisión Nacional de

Valores por la Resolución Nº 16.967 del 15 de noviembre de 2012. Dichas obligaciones negociables

serán canceladas mediante cuatro pagos consecutivos de amortización con vencimiento a los 15,18,

21, y 24 meses desde la fecha de emisión y devengan un interés a una tasa nominal anual equivalente

a BADLAR privada más 299 puntos básicos, pagaderos en ocho cuotas trimestrales, en forma vencida,

con vencimientos la primera cuota el 13 de noviembre de 2014 y la última el 13 de agosto de 2016.

De conformidad con lo establecido en el art.25 Sec. IV, Cap. V, Tit. II de las Normas (t.o. 2013 y sus

modificatorias), el 26 de agosto de 2014 se emitió una declaración jurada en relación al cumplimiento

del plan de aplicación de los fondos netos obtenidos de la colocación de dichas obligaciones

negociables Clase II, en donde se informó que la totalidad de los fondos netos recibidos fueron

aplicado al pago de proveedores, impuestos y salarios (Integración de capital de trabajo en el país) y

a la cancelación de préstamos bancarios y descubiertos en cuenta corriente (Repago de deudas de corto

plazo).

Con fecha 23 de mayo de 2016, la Sociedad emitió obligaciones negociables Clase III por un monto

nominal de $ 120.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables a corto,

mediano o largo plazo por un monto máximo en circulación en cualquier momento de hasta u$s

10.000.000, o su equivalente en otras monedas, que fuera aprobado con la Comisión Nacional de

Valores por la Resolución Nº 16.967 del 15 de noviembre de 2012. Dichas obligaciones negociables

serán canceladas mediante cuatro pagos consecutivos de amortización con vencimiento a los 15,18,

21, y 24 meses desde la fecha de emisión y devengan un interés a una tasa nominal anual equivalente

a BADLAR privada más 525 puntos básicos, únicamente para el primer período de devengamiento de

intereses, la tasa tendrá un mínimo garantizado de 36,75 % nominal anual, pagaderos en ocho cuotas

trimestrales, en forma vencida, con vencimientos la primera cuota el 23 de agosto de 2016 y la última

el 23 de mayo de 2018.

De conformidad con lo establecido en el art.25 Sec. IV, Cap. V, Tit. II de las Normas (t.o. 2013 y sus

modificatorias), el 14 de junio de 2016 se emitió una declaración jurada en relación al cumplimiento

del plan de aplicación de los fondos netos obtenidos de la colocación de dichas obligaciones

negociables Clase III, en donde se informó que la totalidad de los fondos netos recibidos fueron

aplicado al pago de proveedores, impuestos y salarios (Integración de capital de trabajo en el país),

inversión en activos fijos y a la cancelación de préstamos bancarios y descubiertos en cuenta corriente

(Repago de deudas de corto plazo).

Inicialado a efectos de su identificación
 con el Informe de los Auditores del 10.08.16

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

 (Socia)

 Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Individuales por el período de seis meses finalizado el
30 de junio de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja Nº 68)

68

NOTA 25. Acuerdo Comercial

Con fecha 10 de septiembre de 2012 Longvie S.A. llegó a un acuerdo comercial con CANDY

HOOVER GROUP S.R.L., una sociedad constituida bajo las leyes de la República Italiana, a resultas

del cual ésta última transferirá a la Sociedad know how y le prestará los servicios de asistencia técnica

en relación con la producción de lavadoras. Dicho acuerdo estará vigente hasta el 31 de diciembre de

2024. Como contraprestación por el know how y los Servicios de Asistencia Técnica, Longvie S.A.

abona a CANDY sendas regalías que están determinadas en función del volumen de producción para

comercialización propia que, durante la vigencia del contrato, lleva a cabo la Sociedad en cada año

calendario.

El 13 de setiembre de 2012 Longvie S.A. estableció un acuerdo comercial con CANDY

ELECTRODOMESTICOS ARGENTINA S.A. a través del cual Longvie SA producirá y venderá

lavadoras a CANDY ARGENTINA. Dicho acuerdo estará vigente hasta el 31 de diciembre de 2024.

Como contraprestación por la fabricación de las lavadoras, CANDY ARGENTINA abona a la

Sociedad un precio que está determinado en función del costo de producción, los impuestos directos,

la amortización y un porcentaje aplicado sobre la suma de los conceptos anteriores sobre la base del

volumen de producción.

NOTA 26 Instrumentos Financieros Derivados

La Sociedad suscribió siete contratos de compra y venta a término de moneda extranjera y futuros,

liquidables en pesos sin entrega del activo subyacente negociado por UDS 1.000.000 cada uno, con

vencimientos mensuales desde el 31.12.2015 hasta el 30.06.2016, con la finalidad de proteger los

flujos futuros de pagos al exterior y nacionales con cláusula en moneda extranjera, principalmente

de materias primas y equipamientos destinado a la producción

NOTA 27. Transacciones entre partes relacionadas

Se han producido transacciones entre las partes relacionadas durante el período del reporte. De

acuerdo a las normas profesionales (Resolución Técnica N° 21 FACPCE) el ente que informa

debe exponer, en nota a sus estados contables, la naturaleza de las relaciones existentes con las

partes relacionadas, así como los tipos de transacciones y los elementos de las mismas que sean

necesarios para una adecuada comprensión de los estados contables. De acuerdo a los preceptos

anteriores, el detalle de las transacciones con partes relacionadas es el siguiente:

 Carlos Eduardo Varone Raúl M. Zimmermann
 Por Comisión Fiscalizadora Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

Registro de Sociedades Comerciales
C.P.C.E. C.A.B.A. To. 1 Fo. 19

Isabel Caamaño (Socia)

Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129

 Ver Informe Profesional del 10.08.16

 69

INFORMACIÓN ADICIONAL A LAS NOTAS DEL ESTADO DE SITUACIÓN FINANCIERA
DE LONGVIE S.A. AL 30/06/2016 REQUERIDA EN EL ARTÍCULO 68 DEL REGLAMENTO
DE LA BOLSA DE COMERCIO DE BUENOS AIRES

Cuestiones Generales sobre la Actividad de la Sociedad

1. Regímenes jurídicos específicos y significativos que impliquen decaimientos o renacimientos

contingentes de beneficios previstos por dichas disposiciones.

 No existen.

2. Modificaciones significativas en las actividades de la sociedad u otras circunstancias similares

ocurridas durante los periodos comprendidos por los estados contables que afecten su

comparabilidad con los presentados en periodos anteriores, o que podrían afectarla con los que

habrán de presentarse en periodos futuros.

 No existen.

3. Clasificación de los saldos de créditos y deudas en las siguientes categorías:

 a) Monto total de los créditos y deudas de plazo vencido discriminado por antigüedad:

 0 a 3 meses 3 a 6 meses 6 a 9 meses 9 a 12 meses de 1 a 2 años de 2 a 4 años Totales

Créditos

Comerciales y Otros

32.888.619 97.153 156.778 14.566 38.270 96.173 33.291.559

Total Créditos

Comerciales y

Otros

32.888.619 97.153 156.778 14.566 38.270 96.173 33.291.559

Deudas por Pagar - - - - - - -

Total Deudas - - - - - - -

 b) Sin plazo establecido a la vista:

 Créditos:

 Sociedades Art.33 Ley Nº 19550: 557.764.-

 Deudas:

 Sociedades Art.33 Ley Nº 19550: 230.-

 c) A vencer

Créditos 0 a 3 meses 3 a 6 meses 6 a 9 meses 9 a 12 meses de 1 a 2 años de 2 a 4 años Totales

Créditos

Comerciales y Otros

236.845.386 8.322.926 139.403 41.357 917.950 1.099.231 247.366.253

Activos por Imp

Diferidos

- - - - 780.090 - 780.090

Totales 236.845.386 8.322.926 139.403 41.357 1.698.040 1.099.231 248.146.343

70

 Deudas Deudas a

pagar

Acreed p/Merc Pasivos

Financieros

Pasivos

 Sociales

Pasivos por

Impuestos

Totales

0 a 3 meses 65.587.270 43.029.843 37.617.456 34.234.949 35.994.225 216.463.743

3 a 6 meses - - 21.421.623 - - 21.421.623

6 a 9 meses - - 7.834.988 - - 7.834.988

9 a 12 meses - - 4.320.936 - 94.269 4.415.205

de 1a 2 años - - 125.829.691 - 94.269 125.923.960

de 2 a 3 años - - 6.266.722 - 94.269 6.360.991

de 3 a 4 años - - 4.244.202 - 46.028 4.290.230

más de 4 años - - - 918.338 918.338

Totales 65.587.270 43.029.843 207.535.618 34.234.949 37.241.398 387.629.078

4. Clasificación de los créditos y deudas de manera que muestren los efectos financieros que

producen su mantenimiento.

 a) Cuentas en moneda nacional, extranjera y especie

En moneda nacional Créditos 273.760.072

 Deudas 370.070.667

En moneda extranjera Créditos 8.235.594

 Deudas 17.558.641

En especie No Existen -

 b) Saldos sujetos a cláusulas de ajuste.

 No existen

 c) Saldos que devengan intereses

Devengan Intereses Créditos

 Créditos Comerciales y Otros 79.515.463

 Créditos Soc. Art.33 557.764

 Deudas

 Pasivos Sociales -

 Pasivos por

Impuestos

 9.654.422

 Pasivos

Financieros

 207.535.618

 Deudas Soc.Art.33 230

No devengan Intereses Créditos

 Créditos Comerciales y Otros 201.922.439

 Deudas

 Ds a pagar 108.617.113

 Pasivos Sociales 34.234.949

 Pasivos por

Impuestos

 27.586.976

 71

5. Participaciones en Sociedades Art. 33 Ley Nº 19.550 en el capital y en el total de votos, con

saldos por sociedad y segregados según puntos 3 y 4.

Ver Nota 4 e) a los Estados Financieros.

6. Créditos por ventas o préstamos contra Directores, Síndicos, Miembros del Consejo de Vigilancia

y sus parientes hasta el segundo grado inclusive.

 No existen.

7. Periodicidad y alcance de los inventarios físicos de los Bienes de Cambio.

 La política en materia de inventarios de Bienes de Cambio es la siguiente:

 Al cierre de cada mes se realiza el recuento del total de los productos terminados y de las

unidades de reventa.

 Mensualmente se realizan recuentos parciales y rotativos del resto de los ítems del rubro.

8. Valores Corrientes

Los inventarios se valorizan al menor valor entre el costo de adquisición o producción y el valor

razonable, entendiéndose por este último al precio estimado de venta en el mercado en el que

opera la Sociedad para la adquisición de este tipo de activos, menos los gastos estimados de

ventas.

Los bienes de uso se han valuado a su valor original y/o a su valor de origen reexpresado al

31/08/1995, mediante la aplicación del índice de precios al por mayor nivel general y

reexpresados desde el 1º de enero de 2002 por el índice de precios internos al por mayor (IPIM)

publicado por el INDEC hasta el 28 de febrero de 2003 (de acuerdo con el decreto 664/2003 del

Poder Ejecutivo Nacional y la R.G 441 de la CNV), neto de las amortizaciones acumuladas hasta

el cierre del periodo. La amortización es calculada por el método de la línea recta, aplicando tasas

anuales- calculadas por mes de alta- suficientes para extinguir sus valores al final de la vida útil

estimada. El valor de los bienes de uso considerados en su conjunto, no supera su valor

recuperable.

9. En caso de existir bienes de uso revaluados técnicamente, indicar el método seguido para calcular

la desafectación del ejercicio de la "reserva por revalúo técnico" cuando parte de ella hubiera sido

reducida previamente para absorber perdidas.

 No existen.

10. Bienes de uso sin usar por obsoletos.

 No existen.

72

11. Participaciones en otras sociedades en exceso de lo admitido por el artículo 31 de la Ley Nº

19.550 y planes para regularizar la situación.

 No existen.

12. Valores recuperables.

 Criterios seguidos para determinar los valores recuperables:

 Bienes de Cambio: Valor neto de realización.

 Bienes de Uso: Valor de utilización económica.

13. Seguros

 Seguros que cubren los bienes tangibles:

Concepto Riesgo

Asegurado

Valor

Asegurado

Valor Contable

Propiedades, Plantas y Equipos Incendio $ 326.089.769.- 84.578.864.-

Inventarios Incendio $ 145.222.016.- 315.944.783.-

Efectivo Robo $ 75.000.- 676.733.-

14. Elementos considerados para calcular las previsiones cuyos saldos, considerados individualmente

o en conjunto, superen el dos por ciento (2%) del patrimonio.

No se han constituido previsiones que individualmente o en conjunto superen el dos por ciento

(2%) del patrimonio.

15. Situaciones contingentes a la fecha de los estados contables cuya probabilidad de ocurrencia no

sea remota y cuyos efectos patrimoniales no hayan sido contabilizados, indicándose la falta de

contabilización se basa en su probabilidad de concreción o en dificultades para la cuantificación

de sus efectos.

 No existen.

16. Adelanto irrevocables a cuenta de futuras suscripciones.

 No existen.

17. Dividendos acumulativos impagos de acciones preferidas.

 No existen.

 73

18. Condiciones, circunstancias o plazos para la cesación de las restricciones a la distribución de los

resultados no asignados, incluyendo las que se originan por la afectación de la reserva legal para

absorber perdidas finales y aún están pendientes de reintegro.

Las restricciones a la distribución de resultados no asignados son las que se detallan en Nota 10

a los Estados Financieros.

Buenos Aires, 10 de Agosto de 2016

 Raúl M. Zimmermann

 Presidente
Inicialado a los efectos de convalidar lo expresado
respecto a este documento en el párrafo VI. 3 de

nuestro informe de fecha 10.08.16

MALACCORTO, JAMBRINA & ASOCIADOS

 Isabel Caamaño (Socio)

 Contadora Pública (U.B.A.)
 C.P.C.E.C.A.B.A. To. 43 Fo. 129

 Registro de Asoc. de Prof. Universitarios

 C.P.C.E.C.A.B.A. To. 1 Fo. 32

