
  1  

 

 

 

ESTADOS FINANCIEROS CONSOLIDADOS 

AL 30 DE SEPTIEMBRE DE 2019 
 

 

 

 

 

 

 

 

 

 

 

 

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


  2  

ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS AL 30 DE SETIEMBRE 

DE 2019 

Presentado en forma comparativa (Ver Nota 2.1.) 
 

• Ejercicio Económico Nro. 81 - Iniciado el 1ro. de enero de 2019 

• 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: 08 de agosto de 2017 
• 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 153.637.930 153.637.930 153.637.930 

TOTAL 153.641.513 153.641.513 153.641.513 

 

Capital al 30.09.19 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, 31.12.16, 31.12.17, 31.12.18 y 30.09.19. 
 

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 

26.04.17 08.08.17 Dividendos en Acciones 27.187.593 

   153.641.513 

 

 

 

 

 

 

 

 

 


  3  

RESEÑA INFORMATIVA 

 

1. Breve Comentario sobre actividades 
El presente estado financiero cubre el período enero-septiembre de 2019 y arroja una pérdida para los 

nueve meses de $58.187.089.-, siendo el resultado antes de Impuesto a las Ganancias de una pérdida de 

$71.260.541.-. Si comparamos estos datos con los resultados de igual periodo del año anterior, que fueron 

después y antes de Impuesto a las Ganancias de una pérdida de $65.597.836.- y $ 65.049.052.- 

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

Ganancias fue una ganancia de $10.978.880.- frente a un resultado de $ 27.379.318.- de pérdida en el 

mismo periodo de 2018. En el periodo enero-septiembre de 2019 la facturación disminuyó en un 19% y 

hubo una disminución del 24% en las unidades vendidas respecto a igual periodo de 2018.  

 

Al comenzar el ejercicio bajo análisis, nos encontrábamos con cierta tranquilidad en la evolución de 

nuestros costos de insumos ya que poseen un importante componente ligado al dólar y este se venía 

manteniendo estable.  Los índices mensuales de inflación también estaban demostrando que había una 

tendencia sostenida a la desaceleración, máxime teniendo en cuenta el impacto del congelamiento de 

tarifas.  Lamentablemente al comenzar el mes de agosto y particularmente luego de las elecciones 

Primarias, Abiertas, Simultaneas y Obligatorias, estas dos variables importantes de la macroeconomía 

sufrieron un fuerte impacto negativo.  Esto provocó un desvío en nuestro plan de restructuración, que 

venía generando resultados positivos, y tuvimos que realizar nuevos ajustes para transitar este nuevo 

escenario de mayor recesión e incertidumbre. 

 

Los mercados continúan sin mostrar signos de recuperación, pero los programas Ahora 3, Ahora 6, 

Ahora 12 y Ahora 18 con tasa de interés subsidiada durante todos los días de la semana, resultan clave 

en la motivación de compra del consumidor. Nuestra cadena de comercialización se encuentra débil, 

provocando dificultades en la cadena de pagos.  Estamos tomando todas las medidas posibles para 

minimizar riesgos en las cobranzas, disminuyendo fuertemente los plazos de venta y tratando de 

aumentar la rotación de nuestros productos, evitando que la cadena tenga excesos de stocks. 

 

En este marco complejo, el nivel de facturación en moneda homogénea para el 3er trimestre de este año 

respecto del mismo trimestre del año anterior tuvo una caída del 14% y las unidades facturadas una 

caída del 21%.  El precio promedio por unidad vendida se incrementó en 65%, habiendo mejorado el 

margen bruto de la compañía.  Todo esto, combinado con un importante logro de una disminución del 

14% en los gastos en moneda homogénea respecto del mismo trimestre del año anterior, resultó en un 

trimestre con ganancia.  Las conversaciones con entidades bancarias se encuentran en su fase final para 

un cierre favorable del acuerdo. 

 

Continuamos con nuestro plan de renovación de productos, brindando a nuestro consumidor nuevas 

propuestas de valor, fruto de desarrollos en los que venimos trabajando durante los últimos meses.  Este 

trimestre hemos lanzado varias novedades al mercado, particularmente productos que alcanzan máximos 

niveles de eficiencia energética manteniendo las mejores prestaciones durante su funcionamiento: 

 

 Renovación de toda la alta gama de cocinas con nuevos quemadores de Alta Eficiencia, 12% más 

eficientes que los que se pueden encontrar en el mercado, y la incorporación de grill eléctrico en el horno 

y un quemador de doble corona, ideal para cuando se requiere potencia extra en hornallas. 

 Lanzamos una nueva línea de termotanques a gas de Alta Eficiencia con aislación de poliuretano 

expandido y color grafito, sumando también la renovación de la línea de los Potenciados, ideales para 

instalaciones de uso intensivo.  


  4  

 Sumamos a nuestras soluciones sustentables, una línea de tanques diseñados exclusivamente para el 

almacenamiento de agua caliente para uso sanitario, que combinados con un calefón sin piloto ( Pilot-Less 

), se logran instalaciones eficientes en consumo de energía y sumar a nuestro lineal capacidades de 

almacenamiento de entre 200 litros y 800 litros. También se les pueden anexar placas planas para la 

captación de energía solar térmica para calentar el agua almacenada en el tanque. 

 

 

 
 

2. Estructura Patrimonial Comparativa :

3er Trimestre 3er Trimestre

9/30/2019 9/30/2018

ACTIVO CORRIENTE 1,256,643,010     1,475,451,688     

ACTIVO NO CORRIENTE 381,769,561        452,856,695        

TOTAL DEL ACTIVO 1,638,412,571 1,928,308,383 

PASIVO CORRIENTE 738,298,696        903,279,979        

PASIVO NO CORRIENTE 321,890,165        233,749,944        

TOTAL DEL PASIVO 1,060,188,861 1,137,029,923 

PATRIMONIO NETO 578,223,710        791,278,460        

TOTAL PASIVO/PATRIMONIAL 1,638,412,571 1,928,308,383 

3. Estructura de Resultados Comparativa

3er Trimestre 3er Trimestre

9/30/2019 9/30/2018

Resultado Operat Ordin. 31,359,115          (81,977,135)        

Resultados Financieros (92,461,454)        22,433,550          

Otros Ingresos y Egresos (10,158,202)        (5,505,467)          

Impuesto a las Gcias 13,073,452          (548,784)             

Resultado Neto (58,187,089)      (65,597,836)      


  5  

 
 

 
 

7. Perspectivas 
Nos encontramos frente a un escenario de elevada incertidumbre, pero confiados de que todas acciones 

que estamos llevando adelante, nos perfila para estar lo mejor preparados para un proceso de recuperación 

de nuestro país.  

3er Trimestre 3er Trimestre

9/30/2019 9/30/2018

Fondos generados por (aplicados a) las 

actividades operativas 13,954,406          73,257,524          

Fondos generados por (aplicados a) las 

actividades de inversión (2,249,890)          (19,595,105)        

Fondos generados por (aplicados a) las 

actividades de financiación (6,074,052)          (42,052,160)        

Total de fondos generados o aplicados 

durante el ejercicio/período 5,630,464         11,610,259       

5. Indices

9/30/2019 9/30/2018

(9 meses) (9 meses)

Liquidez 1.70                     1.63                     

Solvencia 0.55                     0.70                     

Inmovilizacion del Capital 0.23                     0.23                     

Rentabilidad Ordinaria antes

de Imp. a las Ganancias (0.11)            (0.08)            

4. Estructura del flujo de efectivo comparativa con los mismos períodos 

de anteriores ejercicios

6. Datos Estadísticos (En unidades físicas)

2019 2018 2017 2016 2015

Acum. Acum. Acum. Acum. Acum.

Ene/Sept Ene/Sept Ene/Sept Ene/Sept Ene/Sept

Volumen Producción

P.Terminados 142.962     240.169     240.169    214.566    286.968    

Volumen de Ventas

Mercado Local Prod Propia 139.444       240.341       240.341      236.601      291.986      

Mercado Local Reventa 564              4.942           4.942          5.118          6.338          

Exportación 2.954           1.527           1.107          2.109          3.021          

Total 142.962     246.810     246.390    243.828    301.345    


  6  

 

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE SITUACION FINANCIERA CONSOLIDADO AL 30 DE SEPTIEMBRE DE 2019

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.19 31.12.18

$ $

Activo Corriente

Efectivo y equivalentes (Nota 6.a.) 227.828.757             235.684.856             

Créditos comerciales y otros (Nota 6.b.) 438.200.450             295.621.447             

Inventarios (Notas 4.d.  y 6.c.) 590.613.803             654.156.849             

Total del Activo Corriente 1.256.643.010       1.185.463.152       

Activo no Corriente

Créditos comerciales y otros (Notas  6.d.) 1.854.975                2.398.081                

Activos por impuesto diferido y quebrantos impositivos  (Nota 6.e.) 28.761.533              17.139.133              

Propiedades, Planta y Equipos (Nota 4.f. y Nota 16) 325.431.799             386.814.710             

Activos Intangibles (Nota 4.g.) 25.721.254              25.721.254              

Total del Activo no Corriente 381.769.561          432.073.178          

Total del Activo 1.638.412.571       1.617.536.330       

Pasivo Corriente

Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 12) 240.086.457             126.284.511             

Pasivos Financieros (Nota 6.g.) 342.838.238             293.428.309             

Pasivos por impuestos corrientes (Nota 6.h.) 61.183.538              44.279.574              

Pasivos sociales (Nota 6.i.) 91.271.488              115.453.329             

Otros pasivos (Nota 6.j.) 2.918.975                3.182.590                

Total del Pasivo Corriente 738.298.696          582.628.313          

Pasivo no Corriente

Pasivos financieros (Nota 6.k.) 214.499.757             262.413.334             

Provisiones  (Nota 4.i. y Nota 18) 13.434.344              12.072.747              

Pasivos por impuestos no corrientes (Nota 6.l. y Nota 7) 84.742.828              116.628.973             

Pasivos sociales (Nota 6.m.) 8.431.975                -                          

Otros pasivos (Nota 6.n.) 781.261                   784.862                   

Total del Pasivo no Corriente 321.890.165          391.899.916          

Total del Pasivo 1.060.188.861       974.528.229          

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

Capital Social 153.641.513             153.641.513             

Ajuste por Inflación 485.483.003             897.088.693             

Reserva Legal -                          25.799.883              

Reserva Facultativa -                          323.942.140             

Resultados no Asignados -                          (545.022.780)           

Diferencia conversión Sociedades Controladas (2.713.717)               (815.653)                  

Resultados del período (58.187.089)             (211.625.695)           

Total del Patrimonio Neto 578.223.710          643.008.101          

Total 1.638.412.571       1.617.536.330       

-                                                        -                                                        

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

Carlo s  Eduardo  Varo ne Regis tro  de  So c iedades  Co merc ia les  Eduardo . R. Zimmerman

 P o r co mis io n Fis ca lizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19 P res idente

Is abe l Caamaño  (So c ia )

Co ntado r P úblico  (U.B.A)

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

Ver Info rme P ro fes io na l de l 08.11.19

A C T I V O

P A S I V O


  7  

  

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL CONSOLIDADO

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2019

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.19 30.09.18

$ $

Ingresos de Actividades Ordinarias

Ventas netas 1.469.871.841             1.819.295.301             

Costo de productos vendidos (Nota 19) (1.176.215.437)           (1.595.291.426)           

    Resultado Bruto 293.656.404             224.003.875             

Gastos de comercialización (Nota 21) (186.915.559)              (218.015.273)              

Gastos de administración  (Nota 21) (75.381.730)                (87.965.737)                

   Resultado de Explotación 31.359.115               (81.977.135)              

Otros Ingresos y Egresos

Ingresos varios 4.149                         17.979                       

4.149                        17.979                      

Resultados Financieros

Intereses obtenidos 70.460.795                 67.534.629                 

Diferencia de cambio 78.455.901                 79.556.730                 

Resultado de inversiones 20.445.324                 6.798.447                   

Otros 3.632.949                   4.430.248                   

172.994.969             158.320.054             

Intereses a bancos e instituciones financieras (Nota 21) (133.287.946)              (123.223.632)              

Intereses por colocaciones del personal (Nota 21) (64.470)                      (91.851)                      

Diferencia de cambio (Nota 21) (44.840.601)                (93.039.970)                

Intereses y multas impositivas (Nota 21) (25.748.473)                (3.945.622)                  

Intereses de proveedores (Nota 21) (1.071.469)                  (224.140)                    

Comisiones y gastos bancarios (Nota 21) (2.306.030)                  (4.778.581)                  

Impuestos, tasas y contribuciones (Nota 21) (10.646.120)                (20.727.114)                

RECPAM - Resultado por tenencia Costo (152.617.857)              

RECPAM 105.126.543               110.144.406               

(265.456.423)            (135.886.504)            

   Resultado Financiero (92.461.454)              22.433.550               

Otros Gastos

Varios (Nota 13) -                            (9.660)                        

Gastos eventuales (Nota 13) (10.162.351)                (5.513.786)                  

Otros Gastos (10.162.351)              (5.523.446)                

Pérdida antes de impuestos (71.260.541)              (65.049.052)              

Impuesto a las ganancias (Nota 7) 4.183.914                   (548.784)                    

Impuesto a las ganancias AxI (Nota 7) 8.889.538                   

Pérdida neta del período (58.187.089)              (65.597.836)              

Resultado por Acción "básico" al 30.09.2019 (3° trimestre)

(1) Cantidad de acciones en circulación (v$n 1) (Nota 8) 274.900                      274.900                      

(2) Resultado del período (pérdida) (58.187.089)                (65.597.836)                

(3) Resultado del 3° trimestre por accion de v$n 1 [(2)/(1)]) (211,6664)                   (238,6244)                   

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

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

Carlo s  Eduardo  Varo ne Regis tro  de  So c iedades  Co merc ia les  Eduardo . R. Zimmerman

 P o r co mis io n Fis ca lizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19 P res idente

Is abe l Caamaño  (So c ia )

Co ntado r P úblico  (U.B.A)

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

Ver Info rme P ro fes io na l de l 08.11.19


 

8   

 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
ri

o
d
o

 d
e
 n

u
e
v

e
 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
 s

e
p
ti

e
m

b
re

 d
e
 2

0
1
9

P
re

se
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

.1
.)

3
0

.0
9

.1
9

3
0

.0
9

.1
8

R
E

S
U

L
T

A
D

O
S

 

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

R
e
s
e
r
va

N
O

 A
S

IG
N

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
L

e
g

a
l

F
a
c
u

lt
a
ti

va
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
5
3
.6

4
1
.5

1
3

  
  
  
  
 

6
0
9
.4

4
3
.7

0
9

  
  
  
  
  
  
  
  

7
6
3
.0

8
5
.2

2
2

  
  
  
  
  
  
  
 

1
8
.7

3
6
.9

7
9

  
  
  
  

2
3
5
.2

6
0
.6

3
9

  
  
  
 

(5
9
2
.3

6
2
)

  
  
  
  
  
  
 

(5
4
9
.5

1
5
.4

7
5
)

  
  
  
  
  
  
  
  
  
  

4
6
6
.9

7
5
.0

0
3

  
  
  
  
  
  

2
3
5
.9

0
4
.2

6
1

  
  
  
  
  
  

A
ju

s
te

 p
o

r 
in

lf
a
c
io

n
 a

l 
in

ic
io

2
8
7
.6

4
4
.9

8
4

  
  
  
  
  
  
  
  

2
8
7
.6

4
4
.9

8
4

  
  
  
  
  
  
  
 

7
.0

6
2
.9

0
4

  
  
  
  
  

8
8
.6

8
1
.5

0
1

  
  
  
  
 

(2
2
3
.2

9
1
)

  
  
  
  
  
  
 

(2
0
7
.1

3
9
.8

6
7
)

  
  
  
  
  
  
  
  
  
  

1
7
6
.0

2
6
.2

3
1

  
  
  
  
  
  

8
1
4
.8

2
5
.9

4
6

  
  
  
  
  
  

S
a
ld

o
s
 a

l 
in

ic
io

 a
ju

s
ta

d
o
s

1
5
3
.6

4
1
.5

1
3

  
  
  
  
 

8
9
7
.0

8
8
.6

9
3

  
  
  
  
  
  
  
  

1
.0

5
0
.7

3
0
.2

0
6

  
  
  
  
  
  

2
5
.7

9
9
.8

8
3

  
  
  
  

3
2
3
.9

4
2
.1

4
0

  
  
  
 

(8
1
5
.6

5
3
)

  
  
  
  
  
  
 

(7
5
6
.6

5
5
.3

4
2
)

  
  
  
  
  
  
  
  
  
  

6
4
3
.0

0
1
.2

3
4

  
  
  
  
  
  

1
.0

5
0
.7

3
0
.2

0
7

  
  
  
  
 

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
4
 d

e
 a

b
ri

l 
d

e
 2

0
1
9
 

y
 d

e
l 
2
5
 d

e
 a

b
ri

l 
d

e
 2

0
1
8

(3
6
5
.8

5
8
.2

4
0
)

  
  
  
  
  
  
  

(3
6
5
.8

5
8
.2

4
0
)

  
  
  
  
  
  
 

(1
8
.7

3
6
.9

7
9
)

  
  
  

(2
8
7
.9

1
9
.5

7
0
)

  
  
  

-
  
  
  
  
  
  
  
  
  
  
  

6
7
2
.5

1
4
.7

8
9

  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

A
 R

e
s
e
rv

a
 L

e
g

a
l

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

2
8
.7

6
9
.1

3
3

  
  
  
  
  
  
  

 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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

3
2
3
.9

4
2
.1

4
0

  
  
  
  
  
  

D
if

e
re

n
c
ia

 c
o

n
v

e
rs

io
n

 S
o

c
ie

d
a
d

e
s
 C

o
n

tr
o

la
d

a
s

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

(1
.8

9
8
.0

6
4
)

  
  
  
  
  

(1
.8

9
8
.0

6
4
)

  
  
  
  
  
  
  
 

(1
.5

4
2
.4

0
5
)

  
  
  
  
  
  
  
 

A
ju

s
te

 p
o

r 
In

fl
a
c
io

n
(4

5
.7

4
7
.4

5
0
)

  
  
  
  
  
  
  
  

(4
5
.7

4
7
.4

5
0
)

  
  
  
  
  
  
  
 

(7
.0

6
2
.9

0
4
)

  
  
  
  

(3
6
.0

2
2
.5

7
0
)

  
  
  
  

8
4
.1

4
0
.5

5
3

  
  
  
  
  
  
  
  
  
  
  
 

(4
.6

9
2
.3

7
1
)

  
  
  
  
  
  
  
 

(5
4
5
.0

2
2
.7

7
9
)

  
  
  
  
  
 

P
é
rd

id
a
 d

e
l 
p

e
ri

o
d

o
-

  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  

(5
8
.1

8
7
.0

8
9
)

  
  
  
  
  
  
  
  
  
  
  

(5
8
.1

8
7
.0

8
9
)

  
  
  
  
  
  
 

(6
5
.5

9
7
.8

3
6
)

  
  
  
  
  
  
 

S
a
ld

o
s
 a

l 
c
ie

r
r
e
 d

e
l 

p
e
r
io

d
o

1
5

3
.6

4
1

.5
1

3
  
  
  

4
8

5
.4

8
3

.0
0

3
  
  
  
  
  
  
 

6
3

9
.1

2
4

.5
1

6
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

(2
.7

1
3

.7
1

7
)

  
  
  
 

(5
8

.1
8

7
.0

8
9

)
  
  
  
  
  
  
  
  
  
 

5
7

8
.2

2
3

.7
1

0
  
  
  
  
 

7
9

1
.2

7
8

.4
6

0
  
  
  
  
 

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

M
A

L
A

C
O

R
T

O
, J

A
M

B
R

IN
A

 Y
 A

S
O

C
IA

D
O

S
 S

.R
.L

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

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
 

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

 P
o

r 
C

o
m

is
ió

n
 F

is
c

a
liz

a
d

o
ra

 
C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r 
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r 
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
8

.1
1.

2
0

19

G
A

N
A

N
C

IA
S

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

D
if

. 
C

o
n

ve
r
s
io

n
 

S
o
c
. 
A

r
t.

 3
3

$

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l


 

  9 

  

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2019

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.19 30.09.18

$ $

 Pérdida ordinaria (58.187.089)                   (65.597.836)                   

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

Impuesto a las ganancias devengado (13.073.452)                   (548.784)                       

Amortización bienes de uso 63.632.801                    65.017.390                    

Intereses devengados sobre deudas 158.782.339                  126.337.584                  

Diferencia de cambio sobre pasivos 44.840.601                    93.039.970                    

Diferencia de cambio sobre activos (78.455.901)                   (79.556.730)                   

Incremento de provisión incobrables 7.549.913                      7.056.852                      

Incremento de contingencias 10.162.351                    5.513.786                      

Otros resultados financieros netos incluyendo el Resultado por exposición   

a los cambios en el poder adquisitivo de la moneda (105.126.543)                 (110.144.406)                 

Variaciones en activos y pasivos operativos

Disminución de Inventarios 63.343.474                    77.836.148                    

(Aumento) / Disminución de Créditos Comerciales y otros (143.575.546)                 133.705.782                  

Aumento / (Disminución)de Deudas Comerciales 114.553.510                  (79.531.150)                   

(Disminucion) / Aumento de Deudas impositivas y sociales (26.966.845)                   8.227.444                      

Aumento de otras provisiones 1.361.597                      2.674.744                      

38.841.210                    184.030.794                  

Intereses pagados (24.886.804)                   (110.773.270)                 

Flujo neto de efectivo generado en las operaciones 13.954.406                  73.257.524                  

   Adquisición de Propiedades, Plantas y equipos (2.249.890)                     (19.595.105)                   

Flujo neto de efectivo aplicado en actividades de inversion (2.249.890)                   (19.595.105)                 

   Altas de préstamos 36.784                          387.038.892                  

   Pago de préstamos - Deudas Bancarias (6.110.836)                     (266.974.052)                 

   Amortización Obligaciones Negociables -                               (162.117.000)                 

Flujo neto de efectivo aplicado en actividades de Financiación (6.074.052)                   (42.052.160)                 

Variación neta del efectivo Aumento 5.630.464                    11.610.259                  

Efectivo y equivalente al inicio 235.684.856                  177.041.430                  

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera (13.486.563)                   (22.324.951)                   

Efectivo y equivalente al cierre 227.828.757                  166.326.738                  

Variación neta del efectivo Aumento 5.630.464                    11.610.259                  

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

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L                

Carlo s  Eduardo  Varo ne Regis tro  de  So c iedades  Co merc ia les                  Eduardo . R. Zimmerman

 P o r Co mis ió n Fis ca lizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19                P res idente

Is abe l Caamaño  (So c ia )                

Co ntado r P úblico  (U.B.A)                

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

Ver Info rme P ro fes io na l de l 08.11.2019                

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION

FLUJO POR ACTIVIDADES DE FINANCIACION


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
10   

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   

 

    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; incluyendo provisiones por contingencias, juicios laborales, 

comerciales e incobrables y las provisiones por descuentos y bonificaciones a clientes. 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 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 NIC 29 “Información financiera en economías hiperinflacionarias”, requiere que los estados 

financieros de una entidad cuya moneda funcional sea la de una economía hiperinflacionaria sean 

expresados en términos de la unidad de medida corriente a la fecha de cierre del período sobre el que 

se informa, independientemente de si están basados en el método de costo histórico o en el método 

del costo corriente. Para ello, en términos generales, se debe computar en las partidas no monetarias 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  11 

la inflación producida desde la fecha de adquisición o desde la fecha de revaluación según 

corresponda. 

  A los efectos de concluir sobre la existencia de una economía hiperinflacionaria, la norma detalla la 

serie de factores a considerar entre los que se incluye una tasa acumulada de inflación en tres años 

que se aproxime o exceda el 100%. Para determinar la tasa de inflación, la NIC 29 requiere utilizar 

un índice general de precios que refleje los cambios en el poder adquisitivo general de la moneda.  

 

Los presentes estados financieros reconocen los efectos de las variaciones en el poder adquisitivo de 

la moneda en forma integral mediante la aplicación del método de reexpresión en moneda constante 

establecido por la Norma Internacional de Contabilidad 29 (NIC 29) 

Con fines comparativos, los presentes estados financieros incluyen cifras y otra información 

correspondientes al ejercicio económico terminado el 31 de diciembre de 2018 y al 3er trimestre 

finalizado el 30 de setiembre de 2018, que son parte integrante de los estados financieros 

mencionados precedentemente, y se las presenta con el propósito de que se interpreten 

exclusivamente en relación con las cifras y otra información del balance actual. Dichas cifras han 

sido reexpresadas en moneda de cierre del presente ejercicio económico a fin de permitir su 

comparabilidad, y sin que tal reexpresión modifique las decisiones tomadas con base en la 

información contable correspondiente al ejercicio anterior. 

A continuación se detallan los efectos cualitativos que produce la utilización de NIC 29. 

1-Los requerimientos de la NIC 29 consisten en reexpresar los estados financieros para que 

consideren los cambios en el poder adquisitivo general de la moneda, de modo que queden 

expresados en la unidad de medida corriente al final del período sobre el que se informa. Dichos 

requerimientos también comprenden a la información comparativa de dichos estados financieros. 

2-En un período inflacionario, toda entidad que mantenga un exceso de activos monetarios sobre 

pasivos monetarios perderá poder adquisitivo, y toda entidad que mantenga un exceso de pasivos 

monetarios sobre activos monetarios ganará poder adquisitivo, siempre que tales partidas no se 

encuentren sujetas a un mecanismo de ajuste. 

3-Resumiendo, el mecanismo de reexpresión de la NIC 29 establece que los activos y pasivos 

monetarios no serán reexpresados dado que ya se encuentran expresados en la unidad de medida 

corriente al cierre del período sobre el que se informa. Los activos y pasivos sujetos a ajustes en 

función de acuerdos específicos se ajustaran en función a tales acuerdos. Las partidas no monetarias 

medidas a sus valores corrientes al final del período sobre los que se informa, tales como el valor 

neto de realización u otros, no es necesario reexpresarlas. Los restantes activos y pasivos no 

monetarios serán reexpresados por coeficientes basados en el índice general de precios establecido. 

La pérdida o ganancia por la posición monetaria neta se incluirá en el resultado neto del período que 

se informa, revelando esta información en una partida separada. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
12   

 

 

2.2 Uso de estimaciones 

Las estimaciones y juicios se evalúan continuamente y se basan en la experiencia histórica y otros 

factores, incluidas las expectativas de hechos futuros que se consideran razonables en las circunstancias. 

La Sociedad hace estimaciones e hipótesis en relación con el futuro. Las estimaciones contables 

resultantes rara vez igualaran a los correspondientes resultados reales. 

 

 

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 

setiembre de 2019 y 31 de diciembre de 2018 son: 

 

Monedas 
30.09.2019 31.12.2018 

Activos Pasivos Activos Pasivos 

Dólar estadounidense 57,3900 57,5900 37,5000 37,7000 

Euro 62,4805 62,8422 42,8400 43,1600 

 

 

   


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  13 

 

  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. 

 

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. 

 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
14   

 

   d)  Inventarios 

  

Se incluye dentro de este rubro mercaderías de reventa, las materias primas, y repuestos, productos 

en curso de elaboración y productos terminados. 

Los inventarios se valorizaron a valor de reposición al cierre del período; dichos importes no exceden 

los valores recuperables.   El valor neto realizable representa el precio de venta estimado menos los 

costos necesarios para la venta. 

 

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

método de costeo por absorción, el 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 

 

 

 

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 acciones de Longvie 

SAS. El Valor Nominal de cada acción es de Pesos Colombianos 1.000. 

  

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 los estados financieros consolidados. 

 

Inicialmente el capital autorizado de la sociedad fue de DIEZ MILLONES DE PESOS 

COLOMBIANOS COP $10.000.000, dividido en 10.000 acciones con valor nominal de mil pesos 

colombianos (COP $1.000)  cada una.  

  

La suscripción del Capital se llevó a cabo con giros recibidos a la cuenta corriente del BBVA 7278 el 

día 23 de diciembre del 2015, conforme a la declaración de cambio formulario No.  4, del Banco de 

la República. 

 

Posteriormente la Sociedad recibió de su inversora dos aportes en diciembre de 2016 y en marzo de 

2017 por usd 40.000 y usd 50.000 respectivamente, los cuales ingresaron a Colombia como COP 

264.900.000. El 27 de Abril de 2018 la Cámara de Comercio de Colombia autorizó la inscripción de 

la capitalización adicional que fue aprobada con Acta No. 7 y aclaratoria 7A, las cuales quedaron 

legalizadas y debidamente inscritas en el registro mercantil 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  15 

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. 

 

Ante la situación de ampliación del capital autorizado según norma estatutaria, ya que al cierre de 

2018 la sociedad se encontraba en causal de disolución por patrimonio negativo, se ha presentado y 

registrado ante la Cámara de Comercio de Bogotá un plan de enervamiento de la causal por un término 

de dos años. Este plan fue aprobado según acta de asamblea extraordinaria de Longvie SAS el día 19 

de junio de 2018. 

 

 

  f)  Propiedad, Planta y Equipo 

   

  Las Propiedades, Planta y Equipo están registradas al costo reexpresado en moneda de cierre. 

  A la fecha de transición se ha utilizado el importe de este rubro registrado a este momento como costo 

atribuido, a partir del valor determinado hasta el 28 de febrero de 2003.     

   Las partidas de este rubro originalmente 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. 

  

 

 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
16   

 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: 

 

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 se encuentran valuadas netas de la correspondiente amortización acumulada 

y fueron reexpresadas a moneda de cierre. 

 

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; 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  17 

(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. 

 

 

j) Patrimonio Neto 

 

Se encuentran reexpresadas según lo indicado en Nota 2.1., excepto la cuenta Capital Social, la cual 

permanece a su valor de origen. El ajuste derivado de su reexpresión se expone en la cuenta  

Ajuste Integral del Capital Social. La Reserva Legal se mantuvo a sus valores de origen. 

Las pérdidas netas acumuladas a la fecha de inicio de aplicación de la NIC 29 – 1 de enero de 2017 -

- se han determinado por diferencia patrimonial y a partir de ese momento se han reexpresado en 

moneda de cierre aplicando el procedimiento general. 

 

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, 

descuentos y bonificaciones a clientes. 

 

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 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
18   

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. 

 

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 de préstamos o financiamientos y diferencias 

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. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  19 

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 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. Se exponen en el activo o pasivo no corriente, según 

corresponda. En el caso de impuesto diferido resultante del ajuste por inflación se aplicó una tasa del 

25 % que es la tasa aplicable para los períodos a partir del 2020, fecha en la que se estima se comenzará 

a utilizar. 

 

 

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 en forma habitual. 

Algunos de los factores de riesgo mencionados anteriormente han afectado a la República Argentina 

durante este ejercicio. Las acciones que la Cía. ha llevado adelante para contrarrestarlas están 

descriptas en la reseña. 

 

  

 

 

NOTA 5.  Resultados por Acción 

 
Los resultados 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.  

 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
20   

NOTA 6.  Composición de los Principales Rubros 

 
 
 
 
 
 
 
 
 
 

30.09.19 31.12.18

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 17,060,220      6,289,391        

Caja en Moneda extranjera (Nota 20) 2,216,280        1,248,989        

Bancos en cuenta corriente 4,909,039        10,861,992      

Bancos en Moneda extranjera (Nota 20) 139,422,111    128,258,974    

Bonos y certificados p/canc de deudas (Nota 17) 37,742,227      60,495,997      

Plazo Fijo en u$s (Notas 17 y 20) 26,478,880      28,529,513      

Total Efectivo y equivalentes 227,828,757    235,684,856    

b) Créditos comerciales y otros

Deudores por Ventas 352,643,403    217,395,620    

Deudores por Exportación (Nota 20) 1,185,731        3,307,063        

Acuerdos Clientes 277,014           7,562,424        

En gestión 4,273,972        5,885,638        

Menos: Intereses a devengar (7,091,361)       (7,936,608)       

Menos: Provisión para riesgos de créditos (Nota 18) (15,140,632)     (10,452,041)     

Créditos impositivos 36,760,666      37,666,399      

Aduana (Reintegro de Exportación) (Nota 20) 3,840,349        3,457,348        

Gastos pagados por adelantado 3,728,333        4,182,033        

Gastos por inactividad de planta 11,932,635      2,684,387        

Deudores service autorizados 3,613,115        4,051,885        

Deudores personal 467,621           871,622           

Anticipo de vacaciones 299,348           19,005,862      

Anticipos de Bienes de cambio (Incluye $ 25.556.335 en 

moneda extranjera, Nota 20) 41,410,256      7,939,815        

Total Créditos comerciales y otros 438,200,450    295,621,447    


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  21 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

30.09.19 31.12.18

$ $

c) Inventarios

Mercaderías de reventa 7,844,647       13,716,284      

Productos elaborados 177,966,761    252,900,164    

Productos en curso de elaboración 77,789,907      151,097,302    

Materias primas y materiales 291,422,687    225,656,457    

   Mercadería en poder de terceros 1,625,278       2,238,581       

Mercadería en tránsito 33,964,523      8,548,061       

Total Inventarios 590,613,803 654,156,849 

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

Depósito en garantía 163,443          180,937          

Gastos pagados por adelantado 781,261          784,862          

Acuerdos Clientes 910,271          1,432,282       

Total Créditos comerciales y otros no Corriente 1,854,975     2,398,081     

e) Activos por impuesto diferido

Crédito por impuesto diferido 28,761,533      13,839,893      

Ajuste de Conversión -                3,299,240       

Total Activos por impuesto diferido 28,761,533   17,139,133   

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 76,677,076      58,150,581      

Comunes en moneda extranjera (Nota 20) 52,217,593      19,831,621      

Acreedores del exterior (Nota 20) 66,516,858      8,483,989       

Acreedores por merc. entregar 44,674,930      39,818,320      

Total Acreedores comerciales y otros 240,086,457 126,284,511 

g) Pasivos financieros

Bancarios comunes 31,785,851      8,441,384       

Bancarios en moneda nacional 256,587,821    247,648,222    

Bancarios en moneda extranjera (Nota 20) 30,346,143      26,424,129      

Bancarios en moneda nacional con garantía 2,083,972       4,303,477       

Comerciales con garantía prendaria (Nota 20) 14,822,150      6,438,260       

Obligaciones Negociables (Neto de intereses a devengar 7,033,558       -                    

Deudas por leasing (Nota 13) 170,617          190,275          

 Menos: Intereses a devengar (4,281)            (41,267)          

Financieras en moneda nacional 12,407            23,829            

Total Pasivos financieros 342,838,238 293,428,309 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
22   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

30.09.19 31.12.18

$ $

h) Pasivos por impuestos corrientes

IVA 32,389,013      33,085,312      

Impuestos varios 28,794,525      11,194,262      

Total Pasivos por impuestos corrientes 61,183,538   44,279,574   

i) Pasivos sociales

Deudas 91,035,088      115,088,285    

Provisión honorarios Directores y Síndicos 236,400          356,905          

Acreedores venta personal -                8,139             

Total Pasivos sociales corriente 91,271,488   115,453,329 

j) Otros pasivos

Deudas Diversas 2,918,975       3,182,590       

Total Otros pasivos corrientes 2,918,975     3,182,590     

PASIVO NO CORRIENTE

k) Pasivos financieros

Comerciales con Garantia (Nota 20) 10,713,894      19,314,778      

Bancarios en moneda nacional -                    18,652,421      

Bancarios en moneda nacional con garantía -                    1,759,435       

Obligaciones Negociables 203,785,863    222,642,933    

Deudas por leasing (Nota 13) -                    44,654            

 Menos: Intereses a devengar -                    (887)               

214,499,757 262,413,334 

l) Pasivos por impuestos no corrientes

Planes de Pago IVA 4,264,725       -                

Impuesto diferido RG 485/486 (Nota 7) 870,097          1,232,496       

Impuesto diferido ajuste por inflacion 79,608,006      115,396,477    

Total Pasivos por impuestos no corrientes 84,742,828   116,628,973 

m) Pasivos sociales

Plan de pago cargas sociales 8,431,975       -                

Total Pasivos sociales 8,431,975     -                

n) Otros Pasivos

Deudas diversas 781,261          784,862          

Total Otros Pasivos no corrientes 781,261        784,862        


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  23 

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. 

 La Ley N° 27.468 publicada en el B.O el 4 de diciembre de 2018 dispuso que a los fines de aplicar el 

procedimiento de ajuste por inflación impositivo el mismo tendrá vigencia para los ejercicios que se 

inicien a partir del 1° de enero de 2018. 

 Respecto del primero, segundo y tercer ejercicio a partir de su vigencia, ese procedimiento es aplicable 

en caso de que la variación del índice de precios al consumidor nivel general (IPC), calculada desde el 

inicio y hasta el cierre de cada uno de esos ejercicios supere un 55 % un 30 % y en un 15 % para el 

primero, segundo y tercer año de aplicación, respectivamente. 

 La Sociedad aplicó en el cálculo de la provisión de impuesto a las ganancias al 30 de setiembre de 2019 

el procedimiento de ajuste por inflación impositivo considerando que el índice de precios al consumidor 

nivel general (IPC) al 31 de diciembre de 2019 superara el 30 % mencionado. 

 El efecto del diferimiento de las dos terceras partes del resultado por exposición a la inflación impositivo 

–Pérdida –correspondiente a los quebrantos fiscales no utilizados en el ejercicio, se reconoce en este 

balance como activo impositivo diferido por $8.889.538, basándonos en la probabilidad de que existan 

ganancias fiscales futuras a las que se pueden aplicar esos quebrantos. 

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 el resultado contable: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

30.09.19 30.09.18

$ $

Resultado del período (Pérdida Ordinaria) antes de Impuestos a las Ganancias (71,260,541)            (65,049,052)             

Ajuste por inflación contable 76,595,318             55,912,142              

Resultado para cálculo de Impuesto a las Ganancias 5,334,777               (9,136,910)               

Diferencias Permanentes -                           

Ajuste amortizaciones Bienes de Uso -                          190,096                   

Ajuste previsiones contables 404,981                  (425,174)                  

Deudores Incobrables (1,505,371)              7,195,521                

Donaciones 5,400                      8,316                       

Ajuste de Gastos no deducibles -                          -                           

Ajuste de impuestos -                          -                           

Rdo Soc Art. 33 3,839,713               4,058,893                

Intereses, otros (17,198,384)            (61,461)                    

Subtotal (9,118,884)            1,829,281              

Total Impuesto a las ganancias tasa 30 % (2,735,665)              548,784                   

Activo por impuesto diferido de las dos terceras partes de ejercicios futuros

Ajuste por Inflación Impositivo - tasa 25 % (8,889,538)              -                           

Subtotal (11,625,203)         548,784                 

Impuesto en Soc Art. 33 (1,448,249)              -                         
Total Impuesto a las Ganancias (13,073,452)         548,784                 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
24   

b) Con relación al Impuesto a la Ganancia Mínima Presunta, no corresponde la constitución de 

previsión por haber sido derogado. 

 

c) El saldo del impuesto diferido por $ 964.366 ($ 94.269 corriente y $ 870.097 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 

2020 – 2040  870.097 

NOTA 8.  Capital Social 

Con fecha 26 de abril de 2017 la Asamblea General Ordinaria de Accionistas de la Sociedad dispuso 

aumentar el capital social a $ 153.641.513 mediante la distribución de un dividendo en acciones, 

autorizado por la Bolsa de Comercio de Bs As con fecha 05/06/17 e inscripto en la I.G.J. el 08/08/17. 

NOTA 9.  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 10) y los bienes 

adquiridos mediante arrendamiento financiero (Nota 13). 

- 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”.                                               

 

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

detallan en la Nota 24 , 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. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  25 

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; 

 

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 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
26   

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 10.   Garantías otorgadas 

a) 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.  

b) En su carácter de accionista de Longvie SAS Longvie S.A posee una carta de crédito con el 

Banco Santander Internacional de Miami por una línea Stand By de u$s 500.000 en favor de 

Longvie SAS. Bajo el aval de esta línea se suscribieron varios préstamos. 

NOTA 11.  Responsabilidades Eventuales 

Existen cheques de clientes de pago diferido entregados en pago a proveedores de los cuales se 

encuentran pendientes de vencimiento $ 9.726.023.- 

NOTA 12.  Deudas por financiación 

a) Préstamos bancarios con garantía real  

 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 10)  
 

b)  Préstamos bancarios sin garantía 
 
 BBVA Banco Francés, con fecha 2 de febrero de 2017 la Sociedad suscribió un préstamo por 

la suma de $ 10.000.000 pagadero en 30 cuotas de amortización mensuales y consecutivas, 
venciendo la primera el 2 de marzo de 2017 y finalizando el 2 de agosto de 2019, los intereses 
son pagaderos mensualmente en forma vencida. 
 

 Banco Galicia, con fecha 2 de julio de 2018 la Sociedad suscribió un préstamo por la suma de 
$ 15.000.000 pagadero en su totalidad al vencimiento el 8 de octubre de 2018, los intereses son 
pagaderos en forma vencida y a su vencimiento se procedió a una prórroga por 90 días siendo 
su nuevo vencimiento el 7 de enero de 2019. 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  27 

 Banco Galicia, con fecha 22 de mayo de 2017 la Sociedad suscribió un préstamo por la suma 
de $ 10.000.000 pagadero en su totalidad al vencimiento el 22 de mayo de 2018, los intereses 
son pagaderos trimestralmente en forma vencida y a su vencimiento se procedió a una prórroga 
por un año siendo su nuevo vencimiento el 22 de mayo de 2019. 

 
 Banco Provincia de Buenos Aires, con fecha 20 de junio de 2017 la Sociedad suscribió un 

contrato de préstamo por la suma de $ 5.160.000 a liquidar en 3 desembolsos, de los cuales se 
realizó el primer desembolso el 28 de junio de 2017 por $ 1.377.198, un segundo desembolso 
el 19 de julio de 2017 por $ 562.984 y un tercer desembolso el 3 de octubre de 2017 por $ 
3.219.818 pagadero en 25 cuotas de amortización mensuales y consecutivas, venciendo la 
primera el 28 de junio de 2018 y finalizando el 28 de junio de 2020, los intereses son pagaderos 
mensualmente en forma vencida. 
 

 Banco Provincia de Buenos Aires, con fecha 17 de octubre de 2017 la Sociedad suscribió un 
contrato de préstamo por la suma de $ 2.325.000 a liquidar en 2 desembolsos, el primer 
desembolso el 17 de octubre de 2017 por $ 328.000 y un segundo desembolso el 7 de 
noviembre de 2017 por $ 1.997.000 pagadero en 36 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 17 de octubre de 2017 y finalizando el 17 de octubre de 
2020, los intereses son pagaderos mensualmente en forma vencida. 
 

 Banco Santander, con fecha 11 de julio de 2017 la Sociedad suscribió un préstamo por la suma 
de $ 14.000.000 pagadero en 36 cuotas de amortización mensuales y consecutivas, venciendo 
la primera el 11 de agosto de 2017 y finalizando el 11 de julo de 2020, los intereses son 
pagaderos mensualmente en forma vencida. 

 
 BBVA Banco Francés, con fecha 8 de agosto de 2017 la Sociedad suscribió un préstamo por 

la suma de $ 10.000.000 pagadero en 36 cuotas de amortización mensuales y consecutivas, 
venciendo la primera el 8 de septiembre de 2017 y finalizando el 8 de agosto de 2020, los 
intereses son pagaderos mensualmente en forma vencida. 

 

 Banco HSBC, con fecha 5 de febrero de 2018 la Sociedad suscribió un préstamo por la suma 
de $ 18.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo 
la primera el 5 de marzo de 2018 y finalizando el 5 de febrero de 2019, los intereses son 
pagaderos mensualmente en forma vencida. 

 
 Banco Provincia de Buenos Aires, con fecha 21 de febrero de 2018 la Sociedad suscribió un 

préstamo por la suma de $ 19.000.000 pagadero en 12 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 21 de marzo de 2018 y finalizando el 21 de febrero de 
2019, los intereses son pagaderos mensualmente en forma vencida. 

 

 BBVA Banco Francés, con fecha 26 de marzo de 2018 la Sociedad suscribió un préstamo por 
la suma de $ 14.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, 
venciendo la primera el 26 de abril de 2018 y finalizando el 26 de marzo de 2019, los intereses 
son pagaderos mensualmente en forma vencida. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
28   

 BBVA Banco Francés, con fecha 26 de marzo de 2018 la Sociedad suscribió un préstamo por 
la suma de u$s 500.000,- pagadero a los 180 días con vencimiento el 21 de septiembre de 2018, 
los intereses son pagaderos al vencimiento. Se solicitó una prórroga hasta el 19/10/2018. 

 
 Banco Galicia, con fecha 22 de mayo de 2018 la Sociedad suscribió un préstamo por la suma 

de $ 10.000.000 pagadero en su totalidad al vencimiento el 22 de mayo de 2019, los intereses 
son pagaderos trimestralmente en forma vencida. 

 

 Banco de la Nación Argentina, con fecha 10 de abril de 2018 la Sociedad suscribió un préstamo 
por la suma de $ 17.750.000 pagadero en 4 cuotas de amortización trimestrales y consecutivas, 
venciendo la primera el 10 de julio de 2018 y finalizando el 10 de abril de 2019, los intereses 
son pagaderos trimestralmente en forma vencida. 

 
 Banco Santander, con fecha 18 de mayo de 2018 la Sociedad suscribió un préstamo por la suma 

de $ 30.000.000 pagadero en su totalidad al vencimiento el 18 de noviembre de 2018, los 
intereses son pagaderos mensualmente en forma vencida. 

 

 Banco Provincia de Buenos Aires, con fecha 4 de mayo de 2018 la Sociedad suscribió un 
préstamo por la suma de $ 9.600.000 pagadero en 12 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 4 de junio de 2018 y finalizando el 4 de mayo de 2019, 
los intereses son pagaderos mensualmente en forma vencida. 

 
 Banco Galicia, con fecha 12 de abril de 2018 la Sociedad suscribió un préstamo por la suma 

de $ 20.000.000 pagadero en su totalidad al vencimiento el 12 de abril de 2019, los intereses 
son pagaderos trimestralmente en forma vencida. 

 

 Banco Provincia de Buenos Aires, con fecha 16 de agosto de 2018 la Sociedad suscribió un 
préstamo por la suma de $ 5.000.000 pagadero en 36 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 16 de septiembre de 2018 y finalizando el 16 de agosto 
de 2021, los intereses son pagaderos mensualmente en forma vencida. 

 
 Banco Provincia de Buenos Aires, con fecha 5 de octubre de 2018 la Sociedad suscribió un 

préstamo por la suma de $ 6.600.000 pagadero en 24 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 5 de noviembre de 2018 y finalizando el 5 de octubre de 
2020, los intereses son pagaderos mensualmente en forma vencida. 
 

NOTA 13.  Contratos de arrendamiento Financiero 

Al 30 de setiembre de 2019 la Sociedad poseía bienes de uso adquiridos mediante arrendamientos 
financieros. (Ver Nota 17) 

El detalle de los mismos es el siguiente: 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período de nueve 

meses finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  29 

 

                   (*) Pasivo Corriente $ 166.336. 

 

 

NOTA 14.  Sociedades Art 33 Ley 19550   

El saldo adeudado por la sociedad Longvie S.A.S. al 30.09.19 es de $  12.063.305  por venta de bienes 

de cambio. 

NOTA 15.  Clasificación de los saldos de Créditos y Deudas    

 

 

                  Deudas

                        $

a) Vencidos hasta

3 meses 46,968,667   1,916,113     

6 meses 715,296        53,515,068   

9 meses 22,467         5,461,836     

12 meses 425,390        201,241,595  

De 1 a 2 años 1,929,600     -              

Más de 2 años 2,344,802     -              

Menos: Provisión Incobrables (15,140,632)  37,265,590      -              262,134,612       

b) Sin plazo establecido a la vista -                -                   

c) A vencer hasta

3 meses 405,932,373  439,577,153  

6 meses 782,834        5,912,479     

9 meses 691,621        5,565,711     

12 meses 619,393        25,113,022   

De 1 a 2 años 29,928,662   14,714,450   

Mas de 2 años 687,846        293,741,371  

Intereses a devengar (7,091,361)    431,551,368    -              784,624,186       

Totales -              468,816,958 1,046,758,798 

Créditos

$

DadorDescripción de los bienes
Plazo

Meses

Fecha

Inicio

Deuda 

Total

Valor

Descontado 

(*)

Valor 

residual

de los bienes

Opción de 

Compra

Francés Compresor Sullair 60 05/01/2015 170.617          166.336          628.910          14.716            

170.617        166.336        628.910        

Saldos al 30/09/19


 

30   
 

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
ci

e
ro

s 
In

te
rm

e
d
io

s 
C

o
n
so

li
d
a
d
o
s 

co
rr

e
sp

o
n
d
ie

n
te

 a
l 
p
e
ri

o
d
o
 d

e
 n

u
e
v
e
 m

e
se

s 
fi

n
a
li
za

d
o
 e

l 
3
0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
1
9

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

)

N
o

ta
 1

6
. 

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

D
if

. 
P

o
r

A
cu

m
u

la
d

a
s

A
lí

cu
o

ta
B

a
ja

s 
d

e
l 

D
e
l

A
cu

m
u

la
d

a
s

3
0

.0
9

.1
9

3
1

.1
2

.1
8

R
U

B
R

O
A

l 
in

ic
io

co
n

ve
rs

io
n

In
co

rp
o

ra
ci

o
n

e
s

T
ra

n
sf

.
B

a
ja

s
A

l 
ci

e
rr

e
 d

e
l 

a
l 

in
ic

io
 d

e
l 

D
if

. 
P

o
r

e
je

rc
ic

io
e
je

rc
ic

io
a

l 
ci

e
rr

e
 d

e
l

d
e
l 

e
je

rc
ic

io
$

e
je

rc
ic

io
e
je

rc
ic

io
co

n
ve

rs
io

n
e
je

rc
ic

io

$
$

$
$

$
%

$
$

$
$

$

In
m

u
eb

le
s

4
5

6
.3

7
1

.1
1

8
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
4

5
6

.3
7

1
.1

1
8

  
  

 
3

4
0

.2
3

0
.0

9
8

  
  

 
2

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
3

.9
8

8
.7

7
1

  
  
  
 

3
4

4
.2

1
8

.8
6

9
  

  
 

1
1

2
.1

5
2

.2
4

9
  

1
1

6
.1

4
1

.0
2

0
,0

0
  

M
áq

u
in

as
 y

 e
q

u
ip

o
s 

fa
b

ri
l

4
5

2
.8

1
5

.9
5

9
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
4

5
2

.8
1

5
.9

5
9

  
  

 
3

0
8

.6
1

8
.3

3
7

  
  

 
1

0
  

  
  

  
  

  
 

-
  

  
  

  
  

  
1

7
.9

8
5

.6
7

8
  
  
 

3
2

6
.6

0
4

.0
1

5
  

  
 

1
2

6
.2

1
1

.9
4

4
  

1
4

4
.1

9
7

.6
2

2
,0

0
  

M
áq

.y
 e

q
u

ip
o

s 
fa

b
ri

l 
en

 l
ea

si
n

g
3

7
.6

9
9

.6
0

7
  

  
  

  
  

  
-

  
  

  
  

  
  

  
  

  
  

 
-

  
  

  
  

  
  

  
-

  
 

3
7

.6
9

9
.6

0
7

  
  

  
 

2
9

.3
3

4
.0

1
6

  
  

  
 

1
0

  
  

  
  

  
  

 
-

  
  

  
  

  
  

2
.4

8
3

.7
3

9
  
  
  
 

3
1

.8
1

7
.7

5
5

  
  

  
 

5
.8

8
1

.8
5

2
  

  
  

8
.3

6
5

.5
9

1
,0

0
  

  
  

H
er

ra
m

ie
n

ta
s

7
.0

1
6

.9
7

1
  

  
  

  
  

  
  

3
8

.8
0

4
  

  
  

  
  

1
2

1
.0

2
3

  
  

  
  

  
  

  
-

  
  

  
  

  
  

  
-

  
 

7
.1

7
6

.7
9

8
  

  
  

  
 

5
.9

8
6

.9
5

7
  

  
  

  
 

3
3

.4
1

4
  

  
  

  
  

 
5

8
  

  
  

  
  

  
 

-
  

  
  

  
  

  
3

1
1

.9
0

6
  
  
  
  
  

6
.3

3
2

.2
7

7
  

  
  

  
 

8
4

4
.5

2
1

  
  

  
  

 
1

.0
3

5
.4

0
4

,0
0

  
  

  

In
st

al
ac

io
n

es
3

4
3

.8
0

9
.3

9
4

  
  

  
  

  
-

  
  

  
  

  
  

  
  

  
  

 
-

  
  

  
  

  
  

  
-

  
 

3
4

3
.8

0
9

.3
9

4
  

  
 

3
3

5
.5

5
6

.1
9

3
  

  
 

2
0

  
  

  
  

  
  

 
-

  
  

  
  

  
  

3
.3

3
5

.0
3

4
  
  
  
 

3
3

8
.8

9
1

.2
2

7
  

  
 

4
.9

1
8

.1
6

7
  

  
  

8
.2

5
3

.2
0

1
,0

0
  

  
  

M
o

ld
es

 y
 m

at
ri

ce
s

8
5

1
.7

5
7

.6
2

5
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
8

5
1

.7
5

7
.6

2
5

  
  

 
8

0
2

.6
6

5
.7

8
2

  
  

 
2

0
  

  
  

  
  

  
 

-
  

  
  

  
  

  
2

8
.6

7
9

.0
8

3
  
  
 

8
3

1
.3

4
4

.8
6

5
  

  
 

2
0

.4
1

2
.7

6
0

  
  

4
9

.0
9

1
.8

4
3

,0
0

  
  

M
at

ri
ce

s 
L

o
n

gv
ie

 e
/T

er
c

1
5

.5
3

6
.3

8
6

  
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
1

5
.5

3
6

.3
8

6
  

  
  

 
6

.8
9

5
.7

3
6

  
  

  
  

 
2

0
  

  
  

  
  

  
 

-
  

  
  

  
  

  
2

.3
2

4
.9

2
1

  
  

  
  

 
9

.2
2

0
.6

5
7

  
  

  
  

 
6

.3
1

5
.7

2
9

  
  

  
8

.6
4

0
.6

5
0

,0
0

  
  

  

M
áq

u
in

as
 y

 e
q

u
ip

o
s 

d
e 

o
fi

ci
n

a
4

8
.1

8
1

.0
6

3
  

  
  

  
  

  
2
2
.6

2
2

  
  
  
  
  

1
9

7
.0

1
2

  
  

  
  

  
  

  
-

  
  

  
  

  
  

  
-

  
 

4
8

.4
0

0
.6

9
7

  
  

  
 

3
9

.0
8

7
.3

6
4

  
  

  
 

1
1

.1
8

4
  

  
  

  
  

 
4

0
  

  
  

  
  

  
 

-
  

  
  

  
  

  
2

.3
5

0
.9

3
3

  
  
  
 

4
1

.4
4

9
.4

8
1

  
  

  
 

6
.9

5
1

.2
1

6
  

  
  

9
.1

0
5

.1
3

7
,0

0
  

  
  

M
áq

u
in

as
 y

 e
q

u
ip

o
s 

d
e 

o
fi

ci
n

a 
en

 l
ea

si
n

g
6

.9
8

0
.8

1
8

  
  

  
  

  
  

  
-

  
  

  
  

  
  

  
  

  
  

 
-

  
  

  
  

  
  

  
-

  
 

6
.9

8
0

.8
1

8
  

  
  

  
 

5
.9

6
2

.3
5

3
  

  
  

  
 

2
0

  
  

  
  

  
  

 
-

  
  

  
  

  
  

8
3

3
.4

2
4

  
  
  
  
  

6
.7

9
5

.7
7

7
  

  
  

  
 

1
8

5
.0

4
1

  
  

  
  

 
1

.0
1

8
.4

6
5

,0
0

  
  

  

R
o

d
ad

o
s

2
0

.2
4

1
.2

6
4

  
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
2

0
.2

4
1

.2
6

4
  

  
  

 
1

6
.9

5
8

.5
9

5
  

  
  

 
2

0
  

  
  

  
  

  
 

-
  

  
  

  
  

  
1

.0
3

0
.1

3
7

  
  
  
 

1
7

.9
8

8
.7

3
2

  
  

  
 

2
.2

5
2

.5
3

2
  

  
  

3
.2

8
2

.6
6

9
,0

0
  

  
  

R
o

d
ad

o
s 

en
 l

ea
si

n
g

1
1

.5
0

2
.4

6
0

  
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
1

1
.5

0
2

.4
6

0
  

  
  

 
1

0
.8

8
4

.1
9

6
  

  
  

 
2

0
  

  
  

  
  

  
 

-
  

  
  

  
  

  
3

0
9

.1
7

5
  
  
  
  
  

1
1

.1
9

3
.3

7
1

  
  

  
 

3
0

9
.0

8
9

  
  

  
  

 
6

1
8

.2
6

4
,0

0
  

  
  

  
 

M
at

ri
ce

s 
en

 c
u

rs
o

 e
la

b
o

ra
ci

ó
n

2
3

.4
3

4
.3

5
4

  
  

  
  

  
  

1
.3

6
5

.8
2

3
  

  
  

  
  

 
-

  
  

  
  

  
  

  
-

  
 

2
4

.8
0

0
.1

7
7

  
  

  
 

-
  

  
  

  
  

  
  

  
  

 
-

  
  

  
  

  
  

-
  

  
  

  
  

  
-

  
  

  
  

  
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

 
2

4
.8

0
0

.1
7

7
  

  
2

3
.4

3
4

.3
5

4
,0

0
  

  

O
b

ra
s 

en
 c

u
rs

o
 e

je
cu

ci
ó

n
1

3
.6

3
0

.4
9

0
  

  
  

  
  

  
5

6
6

.0
3

2
  

  
  

  
  

  
  

-
  

  
  

  
  

  
  

-
  

 
1

4
.1

9
6

.5
2

2
  

  
  

 
-

  
  

  
  

  
  

  
  

  
 

-
  

  
  

  
  

  
-

  
  

  
  

  
  

-
  

  
  

  
  

  
  

  
  

  
-

  
  

  
  

  
  

  
  

  
 

1
4

.1
9

6
.5

2
2

  
  

1
3

.6
3

0
.4

9
0

,0
0

  
  

T
O

T
A

L
 A

l 
3

0
.0

9
.1

9
2

.2
8

8
.9

7
7

.5
0

9
  

  
  

 
6

1
.4

2
6

  
  

  
  

  
2

.2
4

9
.8

9
0

  
  

  
  

  
 

-
  

  
  

  
  

  
  

-
  

 
2

.2
9

1
.2

8
8

.8
2

5
  

1
.9

0
2

.1
7

9
.6

2
7

  
4

4
.5

9
8

  
  

  
  

  
 

-
  

  
  

  
  

  
6

3
.6

3
2

.8
0

1
  

  
  

 
1

.9
6

5
.8

5
7

.0
2

6
  

3
2

5
.4

3
1

.7
9

9
  

T
O

T
A

L
 A

l 
3

1
.1

2
.1

8
2

.2
7

0
.5

0
1

.6
1

8
,0

0
  

1
2

6
.3

3
3

  
  

  
  

2
8

.5
1

8
.9

3
4

  
  

  
  

 
1

0
.1

0
7

.9
5

0
  

-
  

 
2

.2
8

9
.0

3
8

.9
3

5
  

1
.8

1
6

.7
6

2
.3

4
6

  
5

7
.1

9
6

  
  

  
  

  
 

-
  

  
  

  
  

  
-

  
  

  
  

  
  

8
5

.4
0

4
.6

8
3

  
  

  
 

1
.9

0
2

.2
2

4
.2

2
5

  
-

  
  

  
  

  
  

  
  

 
3

8
6

.8
1

4
.7

1
0

  
  

  
 

M
A

L
A

C
O

R
T

O
, J

A
M

B
R

IN
A

 Y
 A

S
O

C
IA

D
O

S
 S

.R
.L

   
   

   
   

   
 

C
ar

lo
s 

E
d

u
ar

d
o

 V
ar

o
n

e
R

eg
is

tr
o

 d
e 

S
o

ci
ed

ad
es

 C
o

m
er

ci
al

es
   

   
   

   
   

  
E

d
u

ar
d

o
. R

. Z
im

m
er

m
an

 P
o

r 
C

o
m

is
ió

n
 F

is
ca

li
za

d
o

ra
 

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 1
 F

o
. 1

9
   

   
   

   
   

 
P

re
si

d
en

te

Is
ab

el
 C

aa
m

añ
o

 (
S

o
ci

a)
   

   
   

   
   

 

C
o

n
ta

d
o

r 
P

ú
b

li
co

 (
U

.B
.A

) 
   

   
   

   
   

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9
   

   
   

   
   

 

V
er

 I
n

fo
rm

e 
P

ro
fe

si
o

n
al

 d
el

 0
8

.1
1

.2
0

1
9

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


 

 
 

31 

 
 

 

 

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados correspondiente al periodo de nueve meses

finalizado el 30 de septiembre de 2019. Presentado en forma comparativa (Nota 2.2.)

Nota 17. Inversiones

Valor

Emisor y Características Nominal 30.09.19 31.12.18

$ $ $

INVERSIONES CORRIENTES

 Plazo Fijo en u$s 25.538.550,00      26.478.880     28.529.513     

Alpha ahorro -                        -                  37.838.106     

Alpha pesos plus -                        -                  22.657.891     

Alpha pesos 6.162.877             37.742.227     -                  

TOTAL INVERSIONES 64.221.107     89.025.510     

Nota 18. Provisiones

Saldos al 

RUBROS comienzo 

del ejercicio 30.09.19

$ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 7.590.719             (A) 7.549.913       -                15.140.632                 7.590.719       

(D) 2.861.322       

10.452.041     

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 8.767.745             (B) 10.162.351     © 5.495.752     13.434.344                 8.767.745       

(D) 3.305.002       

12.072.747     

(A) Gastos de Comercialización en Nota 21

(B) Otros gastos en Nota 21

© Utilización de la previsión

(D) Ajuste por Inflación

Nota 19. Costo de Mercaderías y Productos Vendidos

30.09.19 30.09.18

$ $

Existencia al comienzo del ejercicio 654.156.849               961.336.200         

Compras del ejercicio 797.346.520               705.985.412         

Gastos de producción (Nota 22) 470.945.198               582.126.663         

Reintegro por exportaciones (3.001.470)                 -                        

Resultado por tenencia (152.617.857)             -                        

Existencia al final del ejercicio (590.613.803)             (654.156.849)        

Costo de productos vendidos 1.176.215.437        1.595.291.426   

Saldos al

31.12.18

$

Valor Registrado al

$ $

Aumentos Disminuciones


 

 
 

32   

 

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados correspondiente al periodo de nueve meses

finalizado el 30 de September de 2019. Presentado en forma comparativa (Nota 2.2.)

Nota 20. Activos y Pasivos en Moneda Extranjera

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA 

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 35,823.40                    57.390             2,055,905                    956,469                       

Reales 501.00                         12.8000           6,413                           6,002                           

Pesos Colombianos 12,000.00                    0.0166             199                              190                              

Euros 2,460.97                      62.4805           153,763                       286,328                       

2,216,280                    1,248,989                    

Bancos U$S 2,429,379.88               57.390             139,422,111                128,258,974                

139,422,111                128,258,974                

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

-                               -                               

Plazo Fijo U$S 461,384.91                  57.390             26,478,880                  28,529,513                  

26,478,880                  28,529,513                  

CREDITOS COMERCIALES Y OTROS

Deudores por exportación U$S 20,660.94                    57.390             1,185,731                    3,307,063                    

Reintegros de exportación U$S 66,916.69                    57.390             3,840,349                    3,457,348                    

Anticipo a proveedores Bs de Cambio U$S 259,086.14                  57.590             14,920,771                  3,360,248                    

Euros 169,242.70                  62.8422           10,635,584                  2,042,861                    

30,582,435                  12,167,520                  

TOTAL ACTIVO CORRIENTE 198,699,706                170,204,996                

TOTAL ACTIVO 198,699,706             170,204,996             

PASIVO

PASIVO CORRIENTE 

ACREEDORES COMERCIALES

Comunes U$S 898,794.32                  57.5900           51,761,565                  19,659,720                  

Euro 7,256.72                      62.8422           456,028                       171,901                       

52,217,593                  19,831,621                  

Acreedores del exterior U$S 502,869.65                  57.5900           28,960,263                  2,103,866                    

U$S -                               -                   -                               -                               

Euro 597,633.36                  62.8422           37,556,595                  6,380,123                    

66,516,858                  8,483,989                    

Total de Acreedores Comerciales 118,734,451                28,315,610                  

PASIVOS FINANCIEROS

Comerciales con garantía prendaria U$S 257,373.68                  57.5900           14,822,150                  6,438,260                    

Préstamos documentados U$S 526,934.25                  57.5900           30,346,143                  26,424,129                  

Euro -                               62.8422           -                               -                               

Total Pasivos Fiancieros 45,168,293                  32,862,389                  

TOTAL PASIVO CORRIENTE 163,902,744                61,177,999                  

PASIVO NO CORRIENTE

Comerciales con garantía prendaria U$S 186,037.40                  57.5900           10,713,894                  19,314,778                  

TOTAL PASIVO NO CORRIENTE 10,713,894                  19,314,778                  

TOTAL PASIVO 174,616,638             80,492,777               

Valor Registrado al

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA


 

 
 

33 

 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
st

a
d
o
s 

F
in

a
n
ci

e
ro

s 
In

te
rm

e
d
io

s 
C

o
n
so

li
d
a
d
o
s 

co
rr

e
sp

o
n
d
ie

n
te

 a
l 
p
e
ri

o
d
o
 d

e
 n

u
e
v
e
 m

e
se

s 
fi

n
a
li
za

d
o
 e

l 
3
0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
1
9

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

)

N
o
ta

 2
1
. 
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

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

9
.1

9
3

0
.0

9
.1

8
$

$
$

$
$

$
$

$

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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

6
.5

8
8
.4

0
0

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

6
.5

8
8
.4

0
0

  
  
  
  
  

6
.1

4
3
.4

0
2

  
  
  
  
  
  
 

H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
io

n
e
s
 p

o
r 

s
e
rv

ic
io

s
2
0
.6

4
4
.1

0
4

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
0
.4

9
5
.8

7
3

  
  
  
  
  
 

1
1
.2

3
7
.4

2
2

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

5
2
.3

7
7
.3

9
9

  
  
  
  

5
5
.2

2
1
.2

8
6

  
  
  
  
  
 

S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
2
5
9
.3

8
5
.1

0
0

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

3
2
.1

5
1
.4

8
5

  
  
  
  
  
 

4
6
.9

9
1
.3

3
8

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

3
3
8
.5

2
7
.9

2
3

  
  
  

4
4
0
.9

8
8
.5

8
9

  
  
  
  
 

C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

5
0
.9

5
0
.8

7
5

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

8
.6

0
7
.7

0
3

  
  
  
  
  
  
 

1
1
.7

1
6
.2

2
0

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

7
1
.2

7
4
.7

9
8

  
  
  
  

9
8
.0

3
8
.3

4
2

  
  
  
  
  
 

P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

1
8
.7

2
8
.9

8
4

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

1
8
.7

2
8
.9

8
4

  
  
  
  

2
8
.4

9
0
.0

6
9

  
  
  
  
  
 

Im
p

u
e
s
to

s
, 
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

1
0
.5

9
4
.9

2
0

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

3
4
7
.9

5
7

  
  
  
  
  
  
  
  

2
7
.2

5
8
.1

6
2

  
  
  
  
  
  
 

1
0
.6

4
6
.1

2
0

  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

4
8
.8

4
7
.1

5
9

  
  
  
  

6
9
.4

3
1
.3

5
5

  
  
  
  
  
 

A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

6
0
.7

6
8
.0

0
0

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
.0

5
5
.5

0
6

  
  
  
  
  
  
 

8
0
9
.2

9
5

  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

6
3
.6

3
2
.8

0
1

  
  
  
  

6
5
.0

1
7
.3

9
0

  
  
  
  
  
 

In
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
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
5
.7

4
8
.4

7
3

  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

2
5
.7

4
8
.4

7
3

  
  
  
  

3
.9

4
5
.6

2
2

  
  
  
  
  
  
 

In
te

re
s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
.0

7
1
.4

6
9

  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

1
.0

7
1
.4

6
9

  
  
  
  
  

2
2
4
.1

4
0

  
  
  
  
  
  
  
  

In
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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
3
3
.2

8
7
.9

4
6

  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

1
3
3
.2

8
7
.9

4
6

  
  
  

1
2
3
.2

2
3
.6

3
2

  
  
  
  
 

In
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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

6
4
.4

7
0

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

6
4
.4

7
0

  
  
  
  
  
  
  
 

9
1
.8

5
1

  
  
  
  
  
  
  
  
  

C
o

m
is

io
n

e
s
 y

 g
a
s
to

s
 b

a
n

c
a
ri

o
s

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
.3

0
6
.0

3
0

  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

2
.3

0
6
.0

3
0

  
  
  
  
  

4
.7

7
8
.5

8
1

  
  
  
  
  
  
 

D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

4
4
.8

4
0
.6

0
1

  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

4
4
.8

4
0
.6

0
1

  
  
  
  

9
3
.0

3
9
.9

7
0

  
  
  
  
  
 

T
ra

s
la

d
o

s
, 
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
1
4
.0

8
3
.3

9
9

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
8
3
.7

9
6

  
  
  
  
  
  
  
  

1
8
.3

7
5
.5

5
1

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

3
2
.7

4
2
.7

4
6

  
  
  
  

4
6
.8

9
1
.8

0
9

  
  
  
  
  
 

O
tr

o
s

1
9
.1

5
2
.8

9
1

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
.6

1
5
.4

3
8

  
  
  
  
  
  
 

3
8
.2

7
3
.0

4
0

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

6
0
.0

4
1
.3

6
9

  
  
  
  

4
6
.9

7
8
.4

9
7

  
  
  
  
  
 

Im
p

u
e
s
to

 a
 l
o

s
 b

ie
n

e
s
 p

e
rs

o
n

a
le

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

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
0
.6

0
9

  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

1
0
.6

0
9

  
  
  
  
  
  
  
 

6
2
.9

6
0
.3

5
6

  
  
  
  
  
 

M
e
d

ic
a
m

e
n

to
s
, 
re

fr
ig

e
ri

o
s

1
6
.6

2
5
.7

4
1

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
.1

0
0
.2

7
9

  
  
  
  
  
  
 

1
.1

1
3
.4

7
9

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

1
9
.8

3
9
.4

9
9

  
  
  
  

2
1
.6

1
4
.6

3
9

  
  
  
  
  
 

L
u

z 
y

 f
u

e
rz

a
 m

o
tr

iz
, 
te

lé
fo

n
o

1
9
.5

2
4
.3

7
1

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
3
1
.5

9
1

  
  
  
  
  
  
  
  

4
.0

0
0
.9

0
7

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

2
3
.6

5
6
.8

6
9

  
  
  
  

2
2
.4

9
0
.9

7
3

  
  
  
  
  
 

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

(2
8
.6

0
4
.7

7
2
)

  
  
  
  
  
  
 

2
8
.6

0
4
.7

7
2

  
  
  
  
  
  
 

3
.7

0
2

  
  
  
  
  
  
  
  
  
  

3
0
1
.2

7
0

  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

3
0
4
.9

7
2

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

G
a
s
to

s
 p

o
r 

in
a
c
ti

v
id

a
d

 d
e
 p

la
n

ta
 f

a
b

ri
l

(1
6
.9

4
2
.3

1
0
)

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

(1
6
.9

4
2
.3

1
0
)

  
  
  
 

(2
3
.2

4
2
.5

0
7
)

  
  
  
  
  

P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

7
.5

4
9
.9

1
3

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

7
.5

4
9
.9

1
3

  
  
  
  
  

7
.0

5
6
.8

5
2

  
  
  
  
  
  
 

P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

1
0
.1

6
2
.3

5
1

  
  
  
  

1
0
.1

6
2
.3

5
1

  
  
  
  

5
.5

1
3
.7

8
6

  
  
  
  
  
  
 

A
lq

u
il
e
re

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

9
6
4
.4

2
4

  
  
  
  
  
  
  
  

M
a
n

te
n

im
ie

n
to

 y
 r

e
p

a
ra

c
io

n
e
s

4
4
.7

6
2
.8

7
9

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

5
4
9
.3

6
9

  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

4
5
.3

1
2
.2

4
8

  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

P
a
p

e
le

rí
a
, 
L

im
p

ie
za

 y
 g

a
s
to

s
 v

a
ri

o
s
 d

e
 o

fi
c
in

a
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

4
1
.8

9
2

  
  
  
  
  
  
  
  
  

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

4
7
0
.9

4
5
.1

9
8

  
  
  
  
  
  
 

2
8
.6

0
4
.7

7
2

  
  
  
  
  
  
 

7
5
.3

8
1
.7

3
0

  
  
  
  
  
 

1
8
6
.9

1
5
.5

5
9

  
  
  
  
  
 

2
1
7
.9

6
5
.1

0
9

  
  
  

1
0
.1

6
2
.3

5
1

  
  
  
  

9
8
9
.9

7
4
.7

1
9

  
  
  

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
5
8
2
.1

2
6
.6

6
3

  
  
  
  
  
  
 

4
0
.2

4
2
.9

2
1

  
  
  
  
  
  
 

8
7
.9

6
5
.7

3
7

  
  
  
  
  
 

2
1
8
.0

1
5
.2

7
3

  
  
  
  
  
 

2
4
6
.0

3
0
.9

1
0

  
  
  

5
.5

2
3
.4

4
6

  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

1
.1

7
9
.9

0
4
.9

5
0

  
  
  

M
A

L
A

C
O

R
T

O
, J

A
M

B
R

IN
A

 Y
 A

S
O

C
IA

D
O

S
 S

.R
.L

   
   

   
   

   
 

C
ar

lo
s 

E
d

u
ar

d
o

 V
ar

o
n

e
R

eg
is

tr
o

 d
e 

S
o

ci
ed

ad
es

 C
o

m
er

ci
al

es
   

   
   

   
   

  
E

d
u

ar
d

o
. R

. Z
im

m
er

m
an

 P
o

r 
C

o
m

is
ió

n
 F

is
ca

li
za

d
o

ra
 

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 1
 F

o
. 1

9
   

   
   

   
   

 
P

re
si

d
en

te

Is
ab

el
 C

aa
m

añ
o

 (
S

o
ci

a)
   

   
   

   
   

 

C
o

n
ta

d
o

r 
P

ú
b

li
co

 (
U

.B
.A

) 
   

   
   

   
   

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9
   

   
   

   
   

 

V
er

 I
n

fo
rm

e 
P

ro
fe

si
o

n
al

 d
el

 0
8

.1
1

.1
9

T
o
ta

l 
a
l 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período 

de nueve meses finalizado el 30 de setiembre de 2019.  Presentado en forma 

comparativa  (Nota 2.1.) 

 

 

 

34  

NOTA 22.   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 nueve meses  finalizado el 30 de setiembre de 2019 comparativo con 

el mismo periodo finalizado el 30 de setiembre de 2018 es la siguiente: 

 

 

 

 
 

 

 

 

 

 

 

Líneas de Productos TOTAL
Cocinas-

Hornos-Anafes

Calentamiento 

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 1,469,871,841       541,078,414       481,646,712       421,280,715       4,295,989           21,570,011         

Amortización de Activos Fijos 63,632,801             9,691,309           9,073,931           44,867,561         -                     -                     

Canales de Comercialización  Total Comercios Arquitectura Exportacion
Repuestos y 

Otros
Ecommerce

Ventas Netas 1,469,871,841       1,176,400,126    123,453,307       31,710,457         29,483,374         108,824,577       

Líneas de Productos TOTAL
Cocinas-

Hornos-Anafes

Calentamiento 

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 1,819,295,301       663,063,140       566,209,406       544,908,667       20,809,072         24,305,016         

Amortización de Activos Fijos 65,017,390             14,226,297         9,510,845           41,280,248         -                     -                     

Canales de Comercialización  Total Comercios Arquitectura Exportacion
Repuestos y 

Otros
Ecommerce

Ventas Netas 1,819,295,301       1,536,512,098    138,391,420       34,697,494         37,452,386         72,241,903         

9/30/2019

9/30/2018


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período 

de nueve meses finalizado el 30 de setiembre de 2019.  Presentado en forma 

comparativa  (Nota 2.1.) 
 

 

 
 

35 

NOTA 23. Obligaciones Negociables 

Con fecha 7 de agosto de 2017, en Asamblea General Ordinaria, los accionistas 

aprobaron por unanimidad: i) prorrogar la vigencia del Programa por un plazo 

adicional de 5 años, contados desde la fecha de vencimiento original, manteniendo 

plenamente vigentes los demás términos y condiciones de emisión de las obligaciones 

negociables aprobados en la Asamblea de fecha 27/04/2012; ii) ampliar el monto de 

emisión del Programa a la suma de U$S 20.000.000.- o su equivalente en otras 

monedas, iii) efectuar las presentaciones ante la Comisión Nacional de Valores y la 

Bolsa de Comercio de Buenos Aires a fin de que autoricen la prórroga del plazo y el 

aumento del monto del Programa, y iv) delegar en el directorio de las facultades para 

fijar la época, monto, plazo y demás términos y condiciones de la emisión, por un 

plazo de dos (2) años, con facultades de subdelegar en uno o más de sus integrantes 

y/o en uno o más gerente de primera línea de la compañía por un plazo de tres (3) 

meses, prorrogable, todo ello de conformidad con el artículo 1º inc. c), Capítulo II, 

Título II de las Normas de la CNV. 

Con fecha 8 de noviembre de 2017, la Sociedad emitió obligaciones negociables 

Clase IV por un monto nominal de $ 150.000.000, 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 20.000.000, 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 y su prórroga y 

aumento del monto máximo autorizado en circulación a U$S20.000.000 (que 

originariamente era de U$S10.000.000), han sido  autorizados por Digital n° RESFC-

2017-18983-APN-DIR#CNV de fecha 19 de octubre de 2017 de la CNV.   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 

540 puntos básicos, únicamente para el primer período de devengamiento de 

intereses, la tasa tendrá un mínimo garantizado de 28,50 % nominal anual, pagaderos 

en ocho cuotas trimestrales, en forma vencida, con vencimientos la primera cuota el 

08 de febrero de 2018 y la última el 8 de noviembre de 2019. 

 

Con fecha 30 de enero de 2019 se celebró la Asamblea de Tenedores de las 

obligaciones negociables Clase IV, que contó con un quorum del 90,67 % y resolvió 

por unanimidad modificar lo siguiente: i) la fecha de vencimiento al 7 de noviembre 

de 2021, ii) que se amortice en una única cuota a la fecha de vencimiento, junto con 

los intereses devengados hasta el 7 de febrero de 2019 por $ 20.296.973,46 y la 

porción que sea capitalizada de intereses futuros en su caso; iii) que se mantenga la 

tasa de interés original y cuando la misma supere el 25 % p.a. (Umbral Máximo), los 

intereses que resulten de aplicar la diferencia positiva entre la Tasa de Interés Variable 

y el Umbral Máximo se capitalizaran al vencimiento de dicho período; iv) los intereses 

se pagaran por periodo vencido de forma trimestral.  
 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Consolidados correspondiente al período 

de nueve meses finalizado el 30 de setiembre de 2019.  Presentado en forma 

comparativa  (Nota 2.1.) 

 

 

 

36  

 

NOTA 24.  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 25   Transacciones entre partes relacionadas     

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 

Parte Relacionada Tipo de 

transacción 

Monto de la 

transacción 

Saldo en Pesos 

Argentinos al 

cierre 

Controlada (Longvie 

S.A.S) 

Venta de Bienes de 

Cambio 

U$S 6.400 367.296 


 

 

 
 

37 

 

 

 

ESTADOS FINANCIEROS INDIVIDUALES 

AL 30 DE SETIEMBRE DE 2019 
 

 

 

 

 

 

 

 

 

 

 

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

ARGENTINA


 

 

 

38  

ESTADOS FINANCIEROS INTERMEDIOS INDIVIDUALES AL 30 DE SETIEMBRE 

DE 2019 

Presentado en forma comparativa (Ver Nota 2.1.) 
 

• Ejercicio Económico Nro. 81 - Iniciado el 1ro. de enero de 2019 

• 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: 08 de agosto de 2017 
• 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 153.637.930 153.637.930 153.637.930 

TOTAL 153.641.513 153.641.513 153.641.513 

 

Capital al 30.09.19 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, 31.12.16, 31.12.17, 31.12.18 y 30.09.19. 
 

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 

26.04.17 08.08.17 Dividendos en Acciones 27.187.593 

   153.641.513 

 


 

 

 
 

39 
 

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE SITUACION FINANCIERA INDIVIDUAL AL 30 DE SEPTIEMBRE DE 2019

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.19 31.12.18

$ $

Activo Corriente

Efectivo y equivalentes (Nota 6.a.) 226.193.253            229.286.875            

Créditos comerciales y otros (Nota 6.b.) 440.439.125            303.315.140            

Inventarios (Notas 4.d.  y 6.c.) 583.463.165            642.147.337            

Total del Activo Corriente 1.250.095.543      1.174.749.352      

Activo no Corriente

Créditos comerciales y otros (Notas  6.d.) 1.854.975               2.398.081               

Activos por impuesto diferido y quebrantos impositivos  (Nota 6.e.) 23.133.718             12.959.567             

Propiedades, Planta y Equipos (Nota 4.f. y Nota 16) 325.403.641            386.759.335            

Activos Intangibles (Nota 4.g.) 25.721.254             25.721.254             

Total del Activo no Corriente 376.113.588         427.838.237         

Total del Activo 1.626.209.131      1.602.587.589      

Pasivo Corriente

Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 12) 238.170.344            125.444.653            

Pasivos Financieros (Nota 6.g.) 322.650.389            273.277.244            

Pasivos por impuestos corrientes (Nota 6.h.) 60.951.609             44.198.480             

Pasivos sociales (Nota 6.i.) 90.908.535             115.120.486            

Otros pasivos (Nota 6.j.) 13.414.379             9.645.576               

Total del Pasivo Corriente 726.095.256         567.686.439         

Pasivo no Corriente

Pasivos financieros (Nota 6.k.) 214.499.757            262.413.334            

Provisiones  (Nota 4.i. y Nota 18) 13.434.344             12.072.747             

Pasivos por impuestos no corrientes (Nota 6.l. y Nota 7) 84.742.828             116.628.973            

Pasivos sociales (Nota 6.m.) 8.431.975               -                         

Otros pasivos (Nota 6.n.) 781.261                  784.862                  

Total del Pasivo no Corriente 321.890.165         391.899.916         

Total del Pasivo 1.047.985.421      959.586.355         

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

Capital Social 153.641.513            153.641.513            

Ajuste por Inflación 485.483.003            897.088.693            

Reserva Legal -                         25.799.883             

Reserva Facultativa -                         323.942.140            

Resultados no Asignados -                         (545.022.780)          

Diferencia conversión Sociedades Controladas (2.713.717)              (815.653)                 

Resultados del período (58.187.089)            (211.632.562)          

Total del Patrimonio Neto 578.223.710         643.001.234         

Total 1.626.209.131      1.602.587.589      

-                         
-                                                      -                                                      

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

Carlo s  Eduardo  Varo ne Regis tro  de  So c iedades  Co merc ia les  Eduardo . R. Zimmerman

 P o r co mis io n Fis ca lizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19 P res idente

Is abe l Caamaño  (So c ia )

Co ntado r P úblico  (U.B.A)

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

Ver Info rme P ro fes io na l de l 08.11.2019

A C T I V O

P A S I V O


 

 

 

40  
  

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL INDIVIDUAL

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2019

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.19 30.09.18

$ $

Ingresos de Actividades Ordinarias

Ventas netas 1.459.853.243            1.809.746.002           

Costo de productos vendidos (Nota 19) (1.169.126.180)          (1.587.937.903)         

    Resultado Bruto 290.727.063            221.808.099           

Gastos de comercialización (Nota 21) (183.288.667)             (214.455.129)            

Gastos de administración  (Nota 21) (73.001.700)               (86.667.778)              

   Resultado de Explotación 34.436.696              (79.314.808)            

Otros Ingresos y Egresos

Resultados Soc Art. 33 (3.839.713)                 (4.046.823)                

Ingresos varios -                           17.979                     

(3.839.713)               (4.028.844)              

Resultados Financieros

Intereses obtenidos 70.460.795                67.534.629               

Diferencia de cambio 77.508.634                79.556.730               

Resultado de inversiones 20.445.324                6.798.447                 

Otros 3.632.949                  4.430.248                 

172.047.702            158.320.054           

Intereses a bancos e instituciones financieras (Nota 21) (131.897.927)             (122.075.970)            

Intereses por colocaciones del personal (Nota 21) (64.470)                     (91.851)                    

Diferencia de cambio (Nota 21) (43.105.249)               (92.957.941)              

Intereses y multas impositivas (Nota 21) (25.748.473)               (3.945.622)                

Intereses de proveedores (Nota 21) (1.071.469)                 (224.140)                  

Comisiones y gastos bancarios (Nota 21) (2.269.604)                 (4.667.818)                

Impuestos, tasas y contribuciones (Nota 21) (10.646.120)               (20.692.732)              

RECPAM - Resultado por tenencia Costo (152.617.857)             

RECPAM 105.126.543              110.144.406             

(262.294.626)           (134.511.668)          

   Resultado Financiero (90.246.924)             23.808.386             

Otros Gastos

Gastos eventuales (Notas 18 y 21) (10.162.351)               (5.513.786)                

Otros Gastos (10.162.351)             (5.513.786)              

    Pérdida antes de impuestos (69.812.292)             (65.049.052)            

Impuesto a las ganancias (Nota 7) 2.735.665                  (548.784)                  

Impuesto a las ganancias AxI (Nota 7) 8.889.538                  -                          

  Pérdida neta del período (58.187.089)             (65.597.836)            

Resultado por Acción "básico" al 30.09.2019 (3° trimestre)

(1) Cantidad de acciones en circulación (v$n 1) (Nota 8) 153.641.513              153.641.513             

(2) Resultado del período (pérdida) (58.187.089)               (65.597.836)              

(3) Resultado del 3° trimestre por accion de v$n 1 [(2)/(1)]) (0,3787)                     (0,4270)                    

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

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

Carlo s  Eduardo  Varo ne Regis tro  de  So c iedades  Co merc ia les  Eduardo . R. Zimmerman

 P o r co mis io n Fis ca lizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19 P res idente

Is abe l Caamaño  (So c ia )

Co ntado r P úblico  (U.B.A)

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

Ver Info rme P ro fes io na l de l 08.11.2019


 

  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
ri

o
d
o

 d
e
 n

u
e
v

e
 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
 s

e
p
ti

e
m

b
re

 d
e
 2

0
1
9

P
re

se
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

.1
.)

3
0

.0
9

.1
9

3
0

.0
9

.1
8

R
E

S
U

L
T

A
D

O
S

 

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

R
e
s
e
r
va

N
O

 A
S

IG
N

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
L

e
g

a
l

F
a
c
u

lt
a
ti

va
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
5
3
.6

4
1
.5

1
3

  
  
  
  
 

6
0
9
.4

4
3
.7

0
9

  
  
  
  
  
  
  
  

7
6
3
.0

8
5
.2

2
2

  
  
  
  
  
  
  

1
8
.7

3
6
.9

7
9

  
  
  
  
  
  
  
  
  
 

2
3
5
.2

6
0
.6

3
9

  
  
  
  
  
  
  
  
  

(5
9
2
.3

6
2
)

  
  
  
  
  
  
 

(5
4
9
.5

1
5
.4

7
5
)

  
  
  
  
  
  
  
  
  
  

4
6
6
.9

7
5
.0

0
3

  
  
  
  
  
  

2
3
5
.9

0
4
.2

6
1

  
  
  
  
  
  

A
ju

s
te

 p
o

r 
in

lf
a
c
io

n
 a

l 
in

ic
io

2
8
7
.6

4
4
.9

8
4

  
  
  
  
  
  
  
  

2
8
7
.6

4
4
.9

8
4

  
  
  
  
  
  
  

7
.0

6
2
.9

0
4

  
  
  
  
  
  
  
  
  
  
 

8
8
.6

8
1
.5

0
1

  
  
  
  
  
  
  
  
  
  

(2
2
3
.2

9
1
)

  
  
  
  
  
  
 

(2
0
7
.1

3
9
.8

6
7
)

  
  
  
  
  
  
  
  
  
  

1
7
6
.0

2
6
.2

3
1

  
  
  
  
  
  

8
1
4
.8

2
5
.9

4
6

  
  
  
  
  
  

S
a
ld

o
s
 a

l 
in

ic
io

 a
ju

s
ta

d
o
s

1
5
3
.6

4
1
.5

1
3

  
  
  
  
 

8
9
7
.0

8
8
.6

9
3

  
  
  
  
  
  
  
  

1
.0

5
0
.7

3
0
.2

0
6

  
  
  
  
  
 

2
5
.7

9
9
.8

8
3

  
  
  
  
  
  
  
  
  
 

3
2
3
.9

4
2
.1

4
0

  
  
  
  
  
  
  
  
  

(8
1
5
.6

5
3
)

  
  
  
  
  
  
 

(7
5
6
.6

5
5
.3

4
2
)

  
  
  
  
  
  
  
  
  
  

6
4
3
.0

0
1
.2

3
4

  
  
  
  
  
  

1
.0

5
0
.7

3
0
.2

0
7

  
  
  
  
 

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
4
 d

e
 a

b
ri

l 
d

e
 2

0
1
9
 

y
 2

3
 d

e
 a

b
ri

l 
d

e
 2

0
1
8

(3
6
5
.8

5
8
.2

4
0
)

  
  
  
  
  
  
  

(3
6
5
.8

5
8
.2

4
0
)

  
  
  
  
  
  
 

(1
8
.7

3
6
.9

7
9
)

  
  
  
  
  
  
  
  
 

(2
8
7
.9

1
9
.5

7
0
)

  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

6
7
2
.5

1
4
.7

8
9

  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

A
 R

e
s
e
rv

a
 L

e
g

a
l

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

2
8
.7

6
9
.1

3
3

  
  
  
  
  
  
  

 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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

3
2
3
.9

4
2
.1

4
0

  
  
  
  
  
  

D
if

e
re

n
c
ia

 c
o

n
v

e
rs

io
n

 S
o

c
ie

d
a
d

e
s
 C

o
n

tr
o

la
d

a
s

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

(1
.8

9
8
.0

6
4
)

  
  
  
  
  

(1
.8

9
8
.0

6
4
)

  
  
  
  
  
  
  
 

(1
.5

4
2
.4

0
5
)

  
  
  
  
  
  
  
 

A
ju

s
te

 p
o

r 
In

fl
a
c
io

n
(4

5
.7

4
7
.4

5
0
)

  
  
  
  
  
  
  
  

(4
5
.7

4
7
.4

5
0
)

  
  
  
  
  
  
  
 

(7
.0

6
2
.9

0
4
)

  
  
  
  
  
  
  
  
  
 

(3
6
.0

2
2
.5

7
0
)

  
  
  
  
  
  
  
  
  
 

8
4
.1

4
0
.5

5
3

  
  
  
  
  
  
  
  
  
  
  
 

(4
.6

9
2
.3

7
1
)

  
  
  
  
  
  
  
 

(5
4
5
.0

2
2
.7

7
9
)

  
  
  
  
  
 

P
é
rd

id
a
 d

e
l 
p

e
ri

o
d

o
-

  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

(5
8
.1

8
7
.0

8
9
)

  
  
  
  
  
  
  
  
  
  
  

(5
8
.1

8
7
.0

8
9
)

  
  
  
  
  
  
 

(6
5
.5

9
7
.8

3
6
)

  
  
  
  
  
  
 

S
a
ld

o
s
 a

l 
c
ie

r
r
e
 d

e
l 

p
e
r
io

d
o

1
5

3
.6

4
1

.5
1

3
  
  
  

4
8

5
.4

8
3

.0
0

3
  
  
  
  
  
  
 

6
3

9
.1

2
4

.5
1

6
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  
  

(2
.7

1
3

.7
1

7
)

  
  
  
 

(5
8

.1
8

7
.0

8
9

)
  
  
  
  
  
  
  
  
  
 

5
7

8
.2

2
3

.7
1

0
  
  
  
  
 

7
9

1
.2

7
8

.4
6

0
  
  
  
  
 

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

M
A

L
A

C
O

R
T

O
, J

A
M

B
R

IN
A

 Y
 A

S
O

C
IA

D
O

S
 S

.R
.L

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

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
 

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

 P
o

r 
C

o
m

is
ió

n
 F

is
c

a
liz

a
d

o
ra

 
C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r 
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r 
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
8

.1
1.

2
0

19

G
A

N
A

N
C

IA
S

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

D
if

. 
C

o
n

ve
r
s
io

n
 

S
o
c
. 
A

r
t.

 3
3

$

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l


 

42   
  

Denominación de la Sociedad: LONGVIE S.A.

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2019

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.19 30.09.18

$ $

Pérdida ordinaria (58.187.089)            (65.597.836)            

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

Impuesto a las ganancias devengado (11.625.203)            (548.784)                 

Amortización bienes de uso 63.605.584             64.971.379             

Resultado Soc. Art. 33 3.839.713               4.046.823               

Diferencia conversión Soc. controladas -                         

Intereses devengados sobre deudas 158.782.339            126.337.584            

Diferencia de cambio sobre pasivos 43.105.249             92.957.941             

Diferencia de cambio sobre activos (77.508.634)            (79.556.730)            

Incremento de provisión incobrables 7.549.913               7.056.852               

Incremento de contingencias 10.162.351             5.513.786               

Otros resultados financieros netos incluyendo el Resultado por exposición   

a los cambios en el poder adquisitivo de la moneda (105.126.543)          (114.574.655)          

Variaciones en activos y pasivos operativos

Disminución de Inventarios 58.684.172             75.894.401             

(Disminución)/Aumento de Créditos Comerciales y otros (136.580.879)          134.548.873            

Aumento/(Disminución)de Deudas Comerciales 112.725.691            (79.866.956)            

(Disminucion)/Aumento de Deudas impositivas y sociales (27.147.790)            8.757.320               

Aumento de otras provisiones 1.361.597               2.674.744               

43.640.471             182.614.742            

Intereses pagados (24.886.804)            (110.773.270)          

Flujo neto de efectivo generado en las operaciones 18.753.667           71.841.472           

   Adquisición de Propiedades, Plantas y equipos (2.249.890)              (19.595.105)            

Flujo neto de efectivo aplicado en actividades de inversion (2.249.890)            (19.595.105)          

   Altas de préstamos -                         380.464.697            

   Pago de préstamos - Deudas Bancarias (6.110.836)              (266.974.052)          

   Amortización Obligaciones Negociables -                         (162.117.000)          

Flujo neto de efectivo aplicado en actividades de Financiación (6.110.836)              (48.626.355)            

Variación neta del efectivo Aumento 10.392.941           3.620.012             

Efectivo y equivalente al inicio 229.286.875            176.344.195            

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera (13.486.563)            (18.664.665)            

Efectivo y equivalente al cierre 226.193.253            161.299.542            

Variación neta del efectivo Aumento 10.392.941           3.620.012             

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

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L                

Carlo s  Eduardo  Varo ne Regis tro  de  So c iedades  Co merc ia les                  Eduardo . R. Zimmerman

 P o r co mis io n Fis ca lizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19                P res idente

Is abe l Caamaño  (So c ia )                

Co ntado r P úblico  (U.B.A)                

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

Ver Info rme P ro fes io na l de l 08.11.2019                

ESTADO DE FLUJO DE EFECTIVO INDIVIDUAL

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

FLUJO POR ACTIVIDADES DE FINANCIACION

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  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   

 

    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; incluyendo provisiones por contingencias, juicios laborales, 

comerciales e incobrables y las provisiones por descuentos y bonificaciones a clientes. 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 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 NIC 29 “Información financiera en economías hiperinflacionarias”, requiere que los estados 

financieros de una entidad cuya moneda funcional sea la de una economía hiperinflacionaria sean 

expresados en términos de la unidad de medida corriente a la fecha de cierre del período sobre el que 

se informa, independientemente de si están basados en el método de costo histórico o en el método 

del costo corriente. Para ello, en términos generales, se debe computar en las partidas no monetarias 

la inflación producida desde la fecha de adquisición o desde la fecha de revaluación según 

corresponda. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
44   

  A los efectos de concluir sobre la existencia de una economía hiperinflacionaria, la norma detalla la 

serie de factores a considerar entre los que se incluye una tasa acumulada de inflación en tres años 

que se aproxime o exceda el 100%. Para determinar la tasa de inflación, la NIC 29 requiere utilizar 

un índice general de precios que refleje los cambios en el poder adquisitivo general de la moneda.  

 

Los presentes estados financieros reconocen los efectos de las variaciones en el poder adquisitivo de 

la moneda en forma integral mediante la aplicación del método de reexpresión en moneda constante 

establecido por la Norma Internacional de Contabilidad 29 (NIC 29) 

Con fines comparativos, los presentes estados financieros incluyen cifras y otra información 

correspondientes al ejercicio económico terminado el 31 de diciembre de 2018 y al semestre 

finalizado el 30 de setiembre de 2018, que son parte integrante de los estados financieros 

mencionados precedentemente, y se las presenta con el propósito de que se interpreten 

exclusivamente en relación con las cifras y otra información del balance actual. Dichas cifras han 

sido reexpresadas en moneda de cierre del presente ejercicio económico a fin de permitir su 

comparabilidad, y sin que tal reexpresión modifique las decisiones tomadas con base en la 

información contable correspondiente al ejercicio anterior. 

A continuación se detallan los efectos cualitativos que produce la utilización de NIC 29. 

1-Los requerimientos de la NIC 29 consisten en reexpresar los estados financieros para que 

consideren los cambios en el poder adquisitivo general de la moneda, de modo que queden 

expresados en la unidad de medida corriente al final del período sobre el que se informa. Dichos 

requerimientos también comprenden a la información comparativa de dichos estados financieros. 

2-En un período inflacionario, toda entidad que mantenga un exceso de activos monetarios sobre 

pasivos monetarios, perderá poder adquisitivo, y toda entidad que mantenga un exceso de pasivos 

monetarios sobre activos monetarios, ganará poder adquisitivo, siempre que tales partidas no se 

encuentren sujetas a un mecanismo de ajuste. 

3-Resumiendo, el mecanismo de reexpresión de la NIC 29 establece que los activos y pasivos 

monetarios no serán reexpresados dado que ya se encuentran expresados en la unidad de medida 

corriente al cierre del período sobre el que se informa. Los activos y pasivos sujetos a ajustes en 

función de acuerdos específicos, se ajustaran en función a tales acuerdos. Las partidas no monetarias 

medidas a sus valores corrientes al final del período sobre los que se informa, tales como el valor 

neto de realización u otros, no es necesario reexpresarlas. Los restantes activos y pasivos no 

monetarios serán reexpresados por coeficientes basados en el índice general de precios establecido. 

La pérdida o ganancia por la posición monetaria neta, se incluirá en el resultado neto del período que 

se informa, revelando esta información en una partida separada. 

 

 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  45 

2.2 Uso de estimaciones 

Las estimaciones y juicios se evalúan continuamente y se basan en la experiencia histórica y otros 

factores, incluidas las expectativas de hechos futuros que se consideran razonables en las circunstancias. 

La Sociedad hace estimaciones e hipótesis en relación con el futuro. Las estimaciones contables 

resultantes rara vez igualaran a los correspondientes resultados reales. 

 

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 

setiembre de 2019 y 31 de diciembre de 2018 son: 

 

Monedas 
30.09.2019 31.12.2018 

Activos Pasivos Activos Pasivos 

Dólar estadounidense 57,3900 57,5900 37,5000 37,7000 

Euro 62,4805 62,8422 42,8400 43,1600 

 

  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. 

 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
46   

  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. 

 

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 mercaderías de reventa, las materias primas, y repuestos, productos 

en curso de elaboración y productos terminados. 

Los inventarios se valorizaron a valor de reposición al cierre del período; dichos importes no exceden 

los valores recuperables.   El valor neto realizable representa el precio de venta estimado menos los 

costos necesarios para la venta. 

 

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

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


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  47 

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

ubicación y condiciones actuales 

 

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 acciones de Longvie 

SAS. El Valor Nominal de cada acción es de Pesos Colombianos 1.000. 

  

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 los estados financieros consolidados. 

 

Inicialmente el capital autorizado de la sociedad fue de DIEZ MILLONES DE PESOS 

COLOMBIANOS COP $10.000.000, dividido en 10.000 acciones con valor nominal de mil pesos 

colombianos (COP $1.000)  cada una.  

  

La suscripción del Capital se llevó a cabo con giros recibidos a la cuenta corriente del BBVA 7278 el 

día 23 de diciembre del 2015, conforme a la declaración de cambio formulario No.  4, del Banco de 

la República. 

 

Posteriormente la Sociedad recibió de su inversora dos aportes en diciembre de 2016 y en marzo de 

2017 por usd 40.000 y usd 50.000 respectivamente, los cuales ingresaron a Colombia como COP 

264.900.000. El 27 de Abril de 2018 la Cámara de Comercio de Colombia autorizó la inscripción de 

la capitalización adicional que fue aprobada con Acta No. 7 y aclaratoria 7A, las cuales quedaron 

legalizadas y debidamente inscritas en el registro mercantil 

 

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. 

Por tener patrimonio neto negativo la participación en Longvie SAS se expone en el pasivo bajo la 

denominación Saldo Sociedades Art. 33, en Otros Pasivos. 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
48   

Ante la situación de ampliación del capital autorizado según norma estatutaria, ya que al cierre de 

2018 la sociedad se encontraba en causal de disolución por patrimonio negativo, se ha presentado y 

registrado ante la Cámara de Comercio de Bogotá un plan de enervamiento de la causal por un término 

de dos años. Este plan fue aprobado según acta de asamblea extraordinaria de Longvie SAS el día 19 

de junio de 2018. 

  f)  Propiedad, Planta y Equipo 

   

  Las Propiedades, Planta y Equipo están registradas al costo reexpresado en moneda de cierre. 

  A la fecha de transición se ha utilizado el importe de este rubro registrado a este momento como costo 

atribuido, a partir del valor determinado hasta el 28 de febrero de 2003.     

   Las partidas de este rubro originalmente 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: 

 

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 y fueron reexpresadas a moneda de cierre. 

 

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. 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  49 

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. 

 

j) Patrimonio Neto 

 

Se encuentran reexpresadas según lo indicado en Nota 2.1., excepto la cuenta Capital Social, la cual 

permanece a su valor de origen. El ajuste derivado de su reexpresión se expone en la cuenta  

Ajuste Integral del Capital Social. La Reserva Legal se mantuvo a sus valores de origen. 

Las pérdidas netas acumuladas a la fecha de inicio de aplicación de la NIC 29 – 1 de enero de 2017 -

- se han determinado por diferencia patrimonial y a partir de ese momento se han reexpresado en 

moneda de cierre aplicando el procedimiento general. 

 

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 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
50   

 

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, 

descuentos y bonificaciones a clientes. 

 

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. 

 

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 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  51 

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. 

 

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. Se exponen en el activo o pasivo no corriente, según 

corresponda. En el caso de impuesto diferido resultante del ajuste por inflación se aplicó una tasa del 

25 % que es la tasa aplicable para los períodos a partir del 2020, fecha en la que se estima se comenzará 

a utilizar. 

 

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 en forma habitual. 

Algunos de los factores de riesgo mencionados anteriormente han afectado a la República Argentina 

durante este ejercicio. Las acciones que la Cía. ha llevado adelante para contrarrestarlas están 

descriptas en la reseña. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
52   

 NOTA 5.  Resultados por Acción 

 
Los resultados 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.  

 

 
 
NOTA 6.  Composición de los Principales Rubros 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

30.09.19 31.12.18

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 17.060.220        6.289.391       

Caja en Moneda extranjera (Nota 20) 2.216.280          1.248.989       

Bancos en cuenta corriente 3.273.535          4.464.011       

Bancos en Moneda extranjera (Nota 20) 139.422.111      128.258.974   

Bonos y certificados p/canc de deudas (Nota 17) 37.742.227        60.495.997     

Plazo Fijo en u$s (Notas 17 y 20) 26.478.880        28.529.513     

Total Efectivo y equivalentes 226.193.253    229.286.875 

b) Créditos comerciales y otros

Deudores por Ventas 346.514.554      217.250.044   

Deudores por Exportación (Nota 20) Incluye $ 12.063.305 

por Soc. Art. 33) 13.249.036        13.830.719     

Acuerdos Clientes 277.014             7.562.424       

En gestión 4.273.972          5.885.638       

Menos: Intereses a devengar (7.091.361)         (7.936.608)      

Menos: Provisión para riesgos de créditos (Nota 18) (15.140.632)       (10.452.041)    

Créditos impositivos 36.760.666        37.666.399     

Aduana (Reintegro de Exportación) (Nota 20) 3.840.349          3.457.348       

Gastos pagados por adelantado 3.728.333          4.182.033       

Gastos por inactividad de planta 9.130.532          -                

Deudores service autorizados 3.613.115          4.051.885       

Deudores personal 463.628             871.622          

Anticipo de vacaciones 299.348             19.005.862     

Anticipos de Bienes de cambio (Incluye $ 25.556.355 en 

moneda extranjera, Nota 20) 40.520.571        7.939.815       

Total Créditos comerciales y otros 440.439.125    303.315.140 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  53 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 30.09.19 31.12.18

$ $

c) Inventarios

Mercaderías de reventa 3.778.500          6.768.907       

Productos elaborados 177.966.761      252.900.164   

Productos en curso de elaboración 77.789.907        151.097.302   

Materias primas y materiales 290.114.177      225.656.457   

   Mercadería en poder de terceros 1.625.278          925.195          

Mercadería en tránsito 32.188.542        4.799.312       

Total Inventarios 583.463.165    642.147.337 

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

Depósito en garantía 163.443             180.937          

Gastos pagados por adelantado 781.261             784.862          

Acuerdos Clientes 910.271             1.432.282       

Total Créditos comerciales y otros no Corriente 1.854.975        2.398.081     

e) Activos por impuesto diferido y quebrantos impositivos

Crédito por impuesto diferido (Incluye $ 1.829.218 por

quebranto impositivo) 23.133.718        12.959.567     

Total Activos por impuesto diferido 23.133.718      12.959.567   

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 76.504.905        57.765.976     

Comunes en moneda extranjera (Nota 20) 50.473.651        19.376.368     

Acreedores del exterior (Nota 20) 66.516.858        8.483.989       

Acreedores por merc. entregar 44.674.930        39.818.320     

Total Acreedores comerciales y otros 238.170.344    125.444.653 

g) Pasivos financieros

Bancarios comunes 31.785.851        8.441.384       

Bancarios en moneda nacional 236.399.972      227.497.157   

Bancarios en moneda extranjera (Nota 20) 30.346.143        26.424.129     

Bancarios en moneda nacional con garantía 2.083.972          4.303.477       

Comerciales con Garantía (Nota 20) 14.822.150        6.438.260       

Obligaciones Negociables (Neto de intereses a devengar 7.033.558          -                

Deudas por leasing (Nota 13) 170.617             190.275          

 Menos: Intereses a devengar (4.281)               (41.267)          

Financieras en moneda nacional 12.407              23.829           

Total Pasivos financieros 322.650.389    273.277.244 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
54   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

30.09.19 31.12.18

$ $

h) Pasivos por impuestos corrientes

IVA 32.389.013        33.085.312     

Impuestos varios 28.562.596        11.113.168     

Total Pasivos por impuestos corrientes 60.951.609      44.198.480   

i) Pasivos sociales

Deudas 90.672.135        114.755.442   

Provisión honorarios Directores y Síndicos 236.400             356.905          

Provisión convenios jubilatorios -                   -                

Acreedores venta personal -                   8.139             

Total Pasivos sociales corriente 90.908.535      115.120.486 

j) Otros pasivos

Saldos Soc. Art. 33 10.495.404        6.462.986       

Deudas diversas 2.918.975          3.182.590       

Total Otros pasivos corrientes 13.414.379      9.645.576     

PASIVO NO CORRIENTE

k) Pasivos financieros

Comerciales con Garantia (Nota 20) 10.713.894        19.314.778     

Bancarios en moneda nacional -                   18.652.421     

Bancarios en moneda nacional con garantía -                   1.759.435       

Obligaciones Negociables 203.785.863      222.642.933   

Deudas por leasing (Nota 13) -                   44.654           

 Menos: Intereses a devengar -                   (887)               

Total Pasivos financieros no corrientes 214.499.757    262.413.334 

l) Pasivos por impuestos no corrientes

Planes de Pago IVA 4.264.725          -                

Impuesto diferido RG 485/486 (Nota 7) 870.097             1.232.496       

Impuesto diferido ajuste por inflacion 79.608.006        115.396.477   

Total Pasivos por impuestos no corrientes 84.742.828      116.628.973 

m) Pasivos sociales

Plan de pago cargas sociales 8.431.975          

Total Pasivos sociales 8.431.975        -                

n) Otros Pasivos

Deudas diversas 781.261             784.862          

Total Otros Pasivos no corrientes 781.261           784.862        


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  55 

 
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. 

 La Ley N° 27.468 publicada en el B.O el 4 de diciembre de 2018 dispuso que a los fines de aplicar el 

procedimiento de ajuste por inflación impositivo el mismo tendrá vigencia para los ejercicios que se 

inicien a partir del 1° de enero de 2018. 

 Respecto del primero, segundo y tercer ejercicio a partir de su vigencia, ese procedimiento es aplicable 

en caso de que la variación del índice de precios al consumidor nivel general (IPC), calculada desde el 

inicio y hasta el cierre de cada uno de esos ejercicios supere un 55 % un 30 % y en un 15 % para el 

primero, segundo y tercer año de aplicación, respectivamente. 

 La Sociedad aplicó en el cálculo de la provisión de impuesto a las ganancias al 30 de setiembre de 2019 

el procedimiento de ajuste por inflación impositivo considerando que el índice de precios al consumidor 

nivel general (IPC) al 31 de diciembre de 2019 superan el 30 % mencionado. 

 El efecto del diferimiento de las dos terceras partes del resultado por exposición a la inflación impositivo 

–Pérdida –correspondiente a los quebrantos fiscales no utilizados en el ejercicio, se reconoce en este 

balance como activo impositivo diferido por $8.889.538, basándonos en la probabilidad de que existan 

ganancias fiscales futuras a las que se pueden aplicar esos quebrantos. 

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 el resultado contable: 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

d) Con relación al Impuesto a la Ganancia Mínima Presunta, no corresponde la constitución de 

previsión por haber sido derogado. 

 

e) El saldo del impuesto diferido por $ 964.366 ($ 94.269 corriente y $ 870.097 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 

30.09.19 30.09.18

$ $

Resultado del período (Pérdida Ordinaria) antes de Impuestos a las Ganancias (69.812.292)            (65.049.052)             

Ajuste por inflación contable 75.147.068             55.912.142              

Resultado para cálculo de Impuesto a las Ganancias 5.334.776               (9.136.910)               

Diferencias Permanentes -                           

Ajuste amortizaciones Bienes de Uso -                          190.096                   

Ajuste previsiones contables 404.981                  (425.174)                  

Deudores Incobrables (1.505.371)              7.195.521                

Donaciones 5.400                      8.316                       

Rdo Soc Art. 33 3.839.713               4.058.893                

Intereses, otros (17.198.384)            (61.461)                    

Subtotal (9.118.885)            1.829.280              

Total Impuesto a las ganancias tasa 30 % (2.735.665)              548.784

Activo por impuesto diferido de las dos terceras partes de 

Ajuste por Inflación Impositivo - tasa 25 % (8.889.538)              -                           

Total Impuesto a las Ganancias (11.625.203)         548.784                 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
56   

es la siguiente: 

 

Período Absorción 

2020 – 2040  870.097 

 

NOTA 8.  Capital Social 

Con fecha 26 de abril de 2017 la Asamblea General Ordinaria de Accionistas de la Sociedad dispuso 

aumentar el capital social a $ 153.641.513 mediante la distribución de un dividendo en acciones, 

autorizado por la Bolsa de Comercio de Bs As con fecha 05/06/17 e inscripto en la I.G.J. el 08/08/17. 

NOTA 9.  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 10) y los bienes 

adquiridos mediante arrendamiento financiero (Nota 13). 

- 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”.                                               

 

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

detallan en la Nota 24 , 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: 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  57 

“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; 

 

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. 

 

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
58   

 

NOTA 10.   Garantías otorgadas 

c) 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.  

d) En su carácter de accionista de Longvie SAS Longvie S.A posee una carta de crédito con el 

Banco Santander Internacional de Miami por una línea Stand By de u$s 500.000 en favor de 

Longvie SAS. Bajo el aval de esta línea se suscribieron varios préstamos. 

 
NOTA 11.  Responsabilidades Eventuales 

Existen cheques de clientes de pago diferido entregados en pago a proveedores de los cuales se 

encuentran pendientes de vencimiento $ 9.726.023.- 

 

NOTA 12.  Deudas por financiación 

a) Préstamos bancarios con garantía real  

 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 10)  
 

b)  Préstamos bancarios sin garantía 
 
 BBVA Banco Francés, con fecha 2 de febrero de 2017 la Sociedad suscribió un préstamo por 

la suma de $ 10.000.000 pagadero en 30 cuotas de amortización mensuales y consecutivas, 
venciendo la primera el 2 de marzo de 2017 y finalizando el 2 de agosto de 2019, los intereses 
son pagaderos mensualmente en forma vencida. 
 

 Banco Galicia, con fecha 2 de julio de 2018 la Sociedad suscribió un préstamo por la suma de 
$ 15.000.000 pagadero en su totalidad al vencimiento el 8 de octubre de 2018, los intereses son 
pagaderos en forma vencida y a su vencimiento se procedió a una prórroga por 90 días siendo 
su nuevo vencimiento el 7 de enero de 2019. 

 
 Banco Galicia, con fecha 22 de mayo de 2017 la Sociedad suscribió un préstamo por la suma 

de $ 10.000.000 pagadero en su totalidad al vencimiento el 22 de mayo de 2018, los intereses 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  59 

son pagaderos trimestralmente en forma vencida y a su vencimiento se procedió a una prórroga 
por un año siendo su nuevo vencimiento el 22 de mayo de 2019. 

 
 Banco Provincia de Buenos Aires, con fecha 20 de junio de 2017 la Sociedad suscribió un 

contrato de préstamo por la suma de $ 5.160.000 a liquidar en 3 desembolsos, de los cuales se 
realizó el primer desembolso el 28 de junio de 2017 por $ 1.377.198, un segundo desembolso 
el 19 de julio de 2017 por $ 562.984 y un tercer desembolso el 3 de octubre de 2017 por $ 
3.219.818 pagadero en 25 cuotas de amortización mensuales y consecutivas, venciendo la 
primera el 28 de junio de 2018 y finalizando el 28 de junio de 2020, los intereses son pagaderos 
mensualmente en forma vencida. 
 

 Banco Provincia de Buenos Aires, con fecha 17 de octubre de 2017 la Sociedad suscribió un 
contrato de préstamo por la suma de $ 2.325.000 a liquidar en 2 desembolsos, el primer 
desembolso el 17 de octubre de 2017 por $ 328.000 y un segundo desembolso el 7 de 
noviembre de 2017 por $ 1.997.000 pagadero en 36 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 17 de octubre de 2017 y finalizando el 17 de octubre de 
2020, los intereses son pagaderos mensualmente en forma vencida. 
 

 Banco Santander, con fecha 11 de julio de 2017 la Sociedad suscribió un préstamo por la suma 
de $ 14.000.000 pagadero en 36 cuotas de amortización mensuales y consecutivas, venciendo 
la primera el 11 de agosto de 2017 y finalizando el 11 de julo de 2020, los intereses son 
pagaderos mensualmente en forma vencida. 

 
 BBVA Banco Francés, con fecha 8 de agosto de 2017 la Sociedad suscribió un préstamo por 

la suma de $ 10.000.000 pagadero en 36 cuotas de amortización mensuales y consecutivas, 
venciendo la primera el 8 de septiembre de 2017 y finalizando el 8 de agosto de 2020, los 
intereses son pagaderos mensualmente en forma vencida. 

 

 Banco HSBC, con fecha 5 de febrero de 2018 la Sociedad suscribió un préstamo por la suma 
de $ 18.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo 
la primera el 5 de marzo de 2018 y finalizando el 5 de febrero de 2019, los intereses son 
pagaderos mensualmente en forma vencida. 

 
 Banco Provincia de Buenos Aires, con fecha 21 de febrero de 2018 la Sociedad suscribió un 

préstamo por la suma de $ 19.000.000 pagadero en 12 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 21 de marzo de 2018 y finalizando el 21 de febrero de 
2019, los intereses son pagaderos mensualmente en forma vencida. 

 
 BBVA Banco Francés, con fecha 26 de marzo de 2018 la Sociedad suscribió un préstamo por 

la suma de $ 14.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, 
venciendo la primera el 26 de abril de 2018 y finalizando el 26 de marzo de 2019, los intereses 
son pagaderos mensualmente en forma vencida. 

 
 BBVA Banco Francés, con fecha 26 de marzo de 2018 la Sociedad suscribió un préstamo por 

la suma de u$s 500.000,- pagadero a los 180 días con vencimiento el 21 de septiembre de 2018, 
los intereses son pagaderos al vencimiento. Se solicitó una prórroga hasta el 19/10/2018. 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
60   

 Banco Galicia, con fecha 22 de mayo de 2018 la Sociedad suscribió un préstamo por la suma 
de $ 10.000.000 pagadero en su totalidad al vencimiento el 22 de mayo de 2019, los intereses 
son pagaderos trimestralmente en forma vencida. 

 
 Banco de la Nación Argentina, con fecha 10 de abril de 2018 la Sociedad suscribió un préstamo 

por la suma de $ 17.750.000 pagadero en 4 cuotas de amortización trimestrales y consecutivas, 
venciendo la primera el 10 de julio de 2018 y finalizando el 10 de abril de 2019, los intereses 
son pagaderos trimestralmente en forma vencida. 

 

 Banco Santander, con fecha 18 de mayo de 2018 la Sociedad suscribió un préstamo por la suma 
de $ 30.000.000 pagadero en su totalidad al vencimiento el 18 de noviembre de 2018, los 
intereses son pagaderos mensualmente en forma vencida. 

 
 Banco Provincia de Buenos Aires, con fecha 4 de mayo de 2018 la Sociedad suscribió un 

préstamo por la suma de $ 9.600.000 pagadero en 12 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 4 de junio de 2018 y finalizando el 4 de mayo de 2019, 
los intereses son pagaderos mensualmente en forma vencida. 

 

 Banco Galicia, con fecha 12 de abril de 2018 la Sociedad suscribió un préstamo por la suma 
de $ 20.000.000 pagadero en su totalidad al vencimiento el 12 de abril de 2019, los intereses 
son pagaderos trimestralmente en forma vencida. 

 
 Banco Provincia de Buenos Aires, con fecha 16 de agosto de 2018 la Sociedad suscribió un 

préstamo por la suma de $ 5.000.000 pagadero en 36 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 16 de septiembre de 2018 y finalizando el 16 de agosto 
de 2021, los intereses son pagaderos mensualmente en forma vencida. 

 
 Banco Provincia de Buenos Aires, con fecha 5 de octubre de 2018 la Sociedad suscribió un 

préstamo por la suma de $ 6.600.000 pagadero en 24 cuotas de amortización mensuales y 
consecutivas, venciendo la primera el 5 de noviembre de 2018 y finalizando el 5 de octubre de 
2020, los intereses son pagaderos mensualmente en forma vencida. 
 

NOTA 13.  Contratos de arrendamiento Financiero 

Al 30 de setiembre de 2019 la Sociedad poseía bienes de uso adquiridos mediante arrendamientos  
financieros.(Ver Nota 17) 

El detalle de los mismos es el siguiente: 

 

 

 

 

 

DadorDescripción de los bienes
Plazo

Meses

Fecha

Inicio

Deuda 

Total

Valor

Descontado 

(*)

Valor 

residual

de los bienes

Opción de 

Compra

Francés Compresor Sullair 60 05/01/2015 170.617          166.336          628.910          14.716            

170.617        166.336        628.910        

Saldos al 30/09/19


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 
  61 

 

                   (*) Pasivo Corriente $ 166.336. 

 

NOTA 14.  Sociedades Art 33 Ley 19550  

  

El saldo adeudado por la sociedad Longvie S.A.S. al 30.09.19 es de $  12.063.305  por venta de bienes 

de cambio. 

 

NOTA 15.  Clasificación de los saldos de Créditos y Deudas    

 

 
                  Deudas

                        $

a) Vencidos hasta

3 meses 46.968.667   -              

6 meses 715.296       53.515.068   

9 meses 22.467         5.461.836     

12 meses 425.390       201.241.595 

De 1 a 2 años 1.929.600     -              

Más de 2 años 2.344.802     -              

Menos: Provisión Incobrables (15.140.632)  37.265.590     -              260.218.499      

b) Sin plazo establecido a la vista 12.063.305   12.063.305     10.495.404   10.495.404        

c) A vencer hasta

3 meses 396.107.743 438.982.271 

6 meses 782.834       5.912.479     

9 meses 691.621       5.565.711     

12 meses 619.393       4.925.173     

De 1 a 2 años 24.300.847   14.714.450   

Mas de 2 años 687.846       293.741.371 

Intereses a devengar (7.091.361)   416.098.923   -              763.841.455      

Totales 465.427.818 1.034.555.358 

Créditos

$


 

62   
 

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

st
a

d
o

s 
F

in
a

n
ci

e
ro

s 
In

d
iv

id
u
a

le
s 

co
rr

e
sp

o
n
d
ie

n
te

s 
a

l 
p
e
rí

o
d
o

 d
e
 n

u
e
v

e
 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

 2
0
1

9
 y

 e
l 
3

0
 d

e
 S

e
p
ti

e
m

b
re

 d
e
 2

0
1
9

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

)

N
o

ta
 1

6
. 

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

A
cu

m
u

la
d
a
s

A
lí

cu
o
ta

B
a
ja

s 
d
e
l 

D
e
l

A
cu

m
u

la
d
a
s

3
0
.0

9
.1

9
3
1
.1

2
.1

8

R
U

B
R

O
A

l 
in

ic
io

In
co

rp
o
ra

ci
o
n

e
s

T
ra

n
sf

.
B

a
ja

s
A

l 
ci

e
rr

e
 d

e
l 

a
l 

in
ic

io
 d

e
l 

e
je

rc
ic

io
e
je

rc
ic

io
a
l 

ci
e
rr

e
 d

e
l

d
e
l 

e
je

rc
ic

io
e
je

rc
ic

io
e
je

rc
ic

io
e
je

rc
ic

io

$
$

$
$

%
$

$
$

$
$

In
m

u
eb

le
s

4
5
6
.3

7
1
.1

1
8

  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
4
5
6
.3

7
1
.1

1
8

  
  
  
  
  
  

3
4
0
.2

3
0
.0

9
8

  
  
  
  

 
2

  
  
  
  
  
 

-
  
  
  
  
  

3
.9

8
8

.7
7

1
  
  
  
  
  
 

3
4
4
.2

1
8
.8

6
9

  
  
  
  

 
1
1
2
.1

5
2
.2

4
9

  
  
  

1
1
6
.1

4
1
.0

2
0
,0

0
 

M
áq

u
in

as
 y

 e
q
u
ip

o
s 

fa
b
ri

l
4
5
2
.8

1
5
.9

5
9

  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
4
5
2
.8

1
5
.9

5
9

  
  
  
  
  
  

3
0
8
.6

1
8
.3

3
7

  
  
  
  

 
1
0

  
  
  
  
 

-
  
  
  
  
  

1
7

.9
8

5
.6

7
8

  
  
  
  

3
2
6
.6

0
4
.0

1
5

  
  
  
  

 
1
2
6
.2

1
1
.9

4
4

  
  
  

1
4
4
.1

9
7
.6

2
2
,0

0
 

M
áq

.y
 e

q
u
ip

o
s 

fa
b
ri

l 
en

 l
ea

si
n
g

3
7
.6

9
9
.6

0
7

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
3
7
.6

9
9
.6

0
7

  
  
  
  
  
  
  

2
9
.3

3
4
.0

1
6

  
  
  
  
  

 
1
0

  
  
  
  
 

-
  
  
  
  
  

2
.4

8
3

.7
3

9
  
  
  
  
  
 

3
1
.8

1
7
.7

5
5

  
  
  
  
  

 
5
.8

8
1
.8

5
2

  
  
  
  
  

8
.3

6
5
.5

9
1
,0

0
  
  

 

H
er

ra
m

ie
n
ta

s
6
.9

2
8
.0

8
6

  
  
  
  
  
  
  
  

1
2
1
.0

2
3

  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
7
.0

4
9
.1

0
9

  
  
  
  
  
  
  
  

5
.9

1
0
.4

1
9

  
  
  
  
  
  

 
2
5

  
  
  
  
 

-
  
  
  
  
  

2
9

4
.1

7
4

  
  
  
  
  
  
  

6
.2

0
4
.5

9
3

  
  
  
  
  
  

 
8
4
4
.5

1
6

  
  
  
  
  
  

 
1
.0

1
7
.6

6
7
,0

0
  
  

 

In
st

al
ac

io
n
es

3
4
3
.8

0
9
.3

9
4

  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
3
4
3
.8

0
9
.3

9
4

  
  
  
  
  
  

3
3
5
.5

5
6
.1

9
3

  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

3
.3

3
5

.0
3

4
  
  
  
  
  
 

3
3
8
.8

9
1
.2

2
7

  
  
  
  

 
4
.9

1
8
.1

6
7

  
  
  
  
  

8
.2

5
3
.2

0
1
,0

0
  
  

 

M
o
ld

es
 y

 m
at

ri
ce

s
8
5
1
.7

5
7
.6

2
5

  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
8
5
1
.7

5
7
.6

2
5

  
  
  
  
  
  

8
0
2
.6

6
5
.7

8
2

  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

2
8

.6
7

9
.0

8
3

  
  
  
  

8
3
1
.3

4
4
.8

6
5

  
  
  
  

 
2
0
.4

1
2
.7

6
0

  
  
  
  

4
9
.0

9
1
.8

4
3
,0

0
  

 

M
at

ri
ce

s 
L

o
n
gv

ie
 e

/T
er

c
1
5
.5

3
6
.3

8
6

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
1
5
.5

3
6
.3

8
6

  
  
  
  
  
  
  

6
.8

9
5
.7

3
6

  
  
  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

2
.3

2
4
.9

2
1

  
  
  
  
  
  

 
9
.2

2
0
.6

5
7

  
  
  
  
  
  

 
6
.3

1
5
.7

2
9

  
  
  
  
  

8
.6

4
0
.6

5
0
,0

0
  
  

 

M
áq

u
in

as
 y

 e
q
u
ip

o
s 

d
e 

o
fi

ci
n
a

4
8
.1

2
9
.2

4
5

  
  
  
  
  
  
  

1
9
7
.0

1
2

  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
4
8
.3

2
6
.2

5
7

  
  
  
  
  
  
  

3
9
.0

6
1
.7

4
6

  
  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

2
.3

4
1

.4
4

8
  
  
  
  
  
 

4
1
.4

0
3
.1

9
4

  
  
  
  
  

 
6
.9

2
3
.0

6
3

  
  
  
  
  

9
.0

6
7
.4

9
9
,0

0
  
  

 

M
áq

u
in

as
 y

 e
q
u
ip

o
s 

d
e 

o
fi

ci
n
a 

en
 l
ea

si
n
g

6
.9

8
0
.8

1
8

  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
6
.9

8
0
.8

1
8

  
  
  
  
  
  
  
  

5
.9

6
2
.3

5
3

  
  
  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

8
3

3
.4

2
4

  
  
  
  
  
  
  

6
.7

9
5
.7

7
7

  
  
  
  
  
  

 
1
8
5
.0

4
1

  
  
  
  
  
  

 
1
.0

1
8
.4

6
5
,0

0
  
  

 

R
o
d
ad

o
s

2
0
.2

4
1
.2

6
4

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
2
0
.2

4
1
.2

6
4

  
  
  
  
  
  
  

1
6
.9

5
8
.5

9
5

  
  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

1
.0

3
0

.1
3

7
  
  
  
  
  
 

1
7
.9

8
8
.7

3
2

  
  
  
  
  

 
2
.2

5
2
.5

3
2

  
  
  
  
  

3
.2

8
2
.6

6
9
,0

0
  
  

 

R
o
d
ad

o
s 

en
 l
ea

si
n
g

1
1
.5

0
2
.4

6
0

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
1
1
.5

0
2
.4

6
0

  
  
  
  
  
  
  

1
0
.8

8
4
.1

9
6

  
  
  
  
  

 
2
0

  
  
  
  
 

-
  
  
  
  
  

3
0

9
.1

7
5

  
  
  
  
  
  
  

1
1
.1

9
3
.3

7
1

  
  
  
  
  

 
3
0
9
.0

8
9

  
  
  
  
  
  

 
6
1
8
.2

6
4
,0

0
  
  
  
  

M
at

ri
ce

s 
en

 c
u
rs

o
 e

la
b
o
ra

ci
ó
n

2
3
.4

3
4
.3

5
4

  
  
  
  
  
  
  

1
.3

6
5
.8

2
3

  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
2
4
.8

0
0
.1

7
7

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  

-
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

2
4
.8

0
0
.1

7
7

  
  
  
  

2
3
.4

3
4
.3

5
4
,0

0
  

 

O
b
ra

s 
en

 c
u
rs

o
 e

je
cu

ci
ó
n

1
3
.6

3
0
.4

9
0

  
  
  
  
  
  
  

5
6
6
.0

3
2

  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
1
4
.1

9
6
.5

2
2

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  

-
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  

1
4
.1

9
6
.5

2
2

  
  
  
  

1
3
.6

3
0
.4

9
0
,0

0
  

 

T
O

T
A

L
 A

l 
3
0
.0

9
.1

9
2
.2

8
8
.8

3
6
.8

0
6

  
  
  
  

 
2
.2

4
9
.8

9
0

  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  

 
2
.2

9
1
.0

8
6
.6

9
6

  
  
  
  
 

1
.9

0
2
.0

7
7
.4

7
1

  
  
  

-
  
  
  
  
  

6
3
.6

0
5
.5

8
4

  
  
  
  
  

 
1
.9

6
5
.6

8
3
.0

5
5

  
  
  

3
2
5
.4

0
3
.6

4
1

  
  
  

T
O

T
A

L
 A

l 
3
1
.1

2
.1

8
2
.2

7
0
.4

2
5
.8

2
2
,0

0
  
  

2
8
.5

1
8
.9

3
4

  
  
  
  
  
  
  

1
0
.1

0
7
.9

5
0

  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
  

 
2
.2

8
8
.8

3
6
.8

0
6

  
  
  
  
 

1
.8

1
6
.7

2
8
.0

3
1

  
  
  

-
  
  
  
  

-
  
  
  
  
  

8
5
.3

4
9
.4

4
0

  
  
  
  
  

 
1
.9

0
2
.0

7
7
.4

7
1

  
  
  

3
8
6
.7

5
9
.3

3
5

  
  
  

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

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
 

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

 P
o

r 
c

o
m

is
io

n
 F

is
c

a
liz

a
d

o
ra

 
C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r 
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r 
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
8

.1
1.

2
0

19

V
a
lo

r
 R

e
s
id

u
a
l 

N
e
to

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


 

 
 

63 

 
 

 

 

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondientes al período de nueve meses, comprendido entre el 1° de enero 

2019 y el 30 de Septiembre de 2019. Presentado en forma comparativa (Nota 2.2)

Nota 17. Inversiones

Valor

Emisor y Características Nominal 30.09.19 31.12.18

$ $ $

INVERSIONES CORRIENTES

 Plazo Fijo en u$s 25.538.550,00    26.478.880    28.529.513    

Alpha ahorro -                      -                 37.838.106    

Alpha pesos plus -                      -                 22.657.891    

Alpha pesos 6.162.877           37.742.227    -                 

TOTAL INVERSIONES 64.221.107 89.025.510 

Nota 18. Provisiones

Saldos al 

RUBROS comienzo 

del ejercicio 30.09.19 31.12.18

$ $ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 7.590.719           (A) 7.549.913      -              15.140.632               7.590.719     

(D) 2.861.322     

10.452.041   

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 8.767.745           (B) 10.162.351    © 5.495.752    13.434.344               8.767.745     

(D) 3.305.002     

12.072.747   

(A) Gastos de Comercialización en Nota 21

(B) Otros gastos en Nota 21

© Utilización de la previsión

(D) Ajuste por Inflación

Nota 19. Costo de Mercaderías y Productos Vendidos

30.09.19 30.09.18

$ $

Existencia al comienzo del ejercicio 642.147.337             947.965.571        

Compras del ejercicio 795.116.137             937.482.650        

Gastos de producción (Nota 22) 470.945.198             582.126.663        

Reintegro por exportaciones (3.001.470)                

Resultado por tenencia (152.617.857)            (237.489.644)      

Existencia al final del ejercicio (583.463.165)            (642.147.337)      

Costo de productos vendidos 1.169.126.180       1.587.937.903 

Valor Registrado al

Aumentos Disminuciones

$ $

Saldos al


 

 
 

64   

 

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondientes al período de nueve meses, comprendido entre el 

el 1° de enero 2019 y el 30 de setiembre de 2019

Presentado en forma comparativa (Nota 2.2.) 

Nota 20. Activos y Pasivos en Moneda Extranjera

31.12.18

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA 

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 35.823,40            57,390         2.055.905                  956.469                    

Reales 501,00                 12,8000       6.413                         6.002                        

Pesos Colombianos 12.000,00            0,0166         199                            190                           

Euros 2.460,97              62,4805       153.763                     286.328                    

2.216.280                  1.248.989                 

Bancos U$S 2.429.379,88       57,390         139.422.111              128.258.974             

139.422.111              128.258.974             

Plazo Fijo U$S 461.384,91          57,390         26.478.880                28.529.513               

26.478.880                28.529.513               

CREDITOS COMERCIALES Y OTROS

Deudores por exportación U$S 230.859,67          57,390         13.249.036                13.830.719               

Reintegros de exportación U$S 66.916,69            57,390         3.840.349                  3.457.348                 

Anticipo a proveedores Bs de Cambio U$S 259.086,14          57,590         14.920.771                3.360.248                 

Euros 169.242,70          62,8422       10.635.584                2.042.861                 

42.645.740                22.691.176               

TOTAL ACTIVO CORRIENTE 210.763.011              180.728.652             

TOTAL ACTIVO 210.763.011           180.728.652          

PASIVO

PASIVO CORRIENTE 

ACREEDORES COMERCIALES

Comunes U$S 868.512,29          57,5900       50.017.623                19.204.467               

Euro 7.256,72              62,8422       456.028                     171.901                    

50.473.651                19.376.368               

Acreedores del exterior U$S 502.869,65          57,5900       28.960.263                2.103.866                 

Euro 597.633,36          62,8422       37.556.595                6.380.123                 

66.516.858                8.483.989                 

Total de Acreedores Comerciales 116.990.509              27.860.357               

Pasivos Financieros

Comerciales con garantía prendaria U$S 257.373,68          57,5900       14.822.150                6.438.260                 

Préstamos documentados U$S 526.934,25          57,5900       30.346.143                26.424.129               

Total Pasivos Fiancieros 45.168.293                32.862.389               

TOTAL PASIVO CORRIENTE 162.158.802              60.722.746               

PASIVO NO CORRIENTE

Comerciales con garantía prendaria U$S 186.037,40          57,5900       10.713.894                19.314.778               

TOTAL PASIVO NO CORRIENTE 10.713.894                19.314.778               

TOTAL PASIVO 172.872.696           80.037.524             

30.09.19

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA


 

 
 

65 

 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

st
a

d
o

s 
F

in
a

n
ci

e
ro

s 
In

d
iv

id
u
a

le
s 

co
rr

e
sp

o
n
d
ie

n
te

s 
a

l 
p
e
rí

o
d
o

 d
e
 n

u
e
v

e
 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

 2
0
1

9
 y

 e
l 
3

0
 d

e
 S

e
p
ti

e
m

b
re

 d
e
 2

0
1
9

P
re

se
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

.1
.)

N
o

ta
 2

1
. 

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

9
.1

9
3

0
.0

9
.1

8

$
$

$
$

$
$

$
$

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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

6
.5

8
8
.4

0
0

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

6
.5

8
8
.4

0
0

  
  
  
  
 

6
.1

4
3
.4

0
2

  
  
  
  
  
 

H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
io

n
e
s
 p

o
r 

s
e
rv

ic
io

s
2
0
.6

4
4
.1

0
4

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
8
.7

2
2
.9

2
8

  
  
  
  
  
 

1
1
.1

6
7
.5

9
1

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

5
0
.5

3
4
.6

2
3

  
  
  
 

5
4
.1

1
9
.2

6
2

  
  
  
  
 

S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
2
5
9
.3

8
5
.1

0
0

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

3
2
.1

5
1
.4

8
5

  
  
  
  
  
 

4
5
.4

9
4
.7

4
9

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

3
3
7
.0

3
1
.3

3
4

  
  
 

4
3
9
.4

4
8
.1

3
7

  
  
  
 

C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

5
0
.9

5
0
.8

7
5

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

8
.6

0
7
.7

0
3

  
  
  
  
  
  
 

1
1
.1

2
0
.4

5
7

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

7
0
.6

7
9
.0

3
5

  
  
  
 

9
7
.4

4
1
.7

1
7

  
  
  
  
 

P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

1
8
.7

2
8
.9

8
4

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

1
8
.7

2
8
.9

8
4

  
  
  
 

2
8
.4

9
0
.0

6
9

  
  
  
  
 

Im
p

u
e
s
to

s
, 
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

1
0
.5

9
4
.9

2
0

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
7
6
.8

8
8

  
  
  
  
  
  
  
  

2
6
.2

5
2
.2

2
3

  
  
  
  
  
  
 

1
0
.6

4
6
.1

2
0

  
  
  
  
  

-
  
  
  
  
  
  
  
  

4
7
.6

7
0
.1

5
1

  
  
  
 

6
9
.2

7
1
.3

0
7

  
  
  
  
 

A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

6
0
.7

6
8
.0

0
0

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
.0

5
5
.5

0
6

  
  
  
  
  
  
 

7
8
2
.0

7
8

  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

6
3
.6

0
5
.5

8
4

  
  
  
 

6
4
.9

7
1
.3

7
9

  
  
  
  
 

In
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
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
5
.7

4
8
.4

7
3

  
  
  
  
  

-
  
  
  
  
  
  
  
  

2
5
.7

4
8
.4

7
3

  
  
  
 

3
.9

4
5
.6

2
2

  
  
  
  
  
 

In
te

re
s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
.0

7
1
.4

6
9

  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

1
.0

7
1
.4

6
9

  
  
  
  
 

2
2
4
.1

4
0

  
  
  
  
  
  
  

In
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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
3
1
.8

9
7
.9

2
7

  
  
  
  

-
  
  
  
  
  
  
  
  

1
3
1
.8

9
7
.9

2
7

  
  
 

1
2
2
.0

7
5
.9

7
0

  
  
  
 

In
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

-
  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

6
4
.4

7
0

  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  

6
4
.4

7
0

  
  
  
  
  
  
  

9
1
.8

5
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

6
9
.6

0
4

  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

2
.2

6
9
.6

0
4

  
  
  
  
 

4
.6

6
7
.8

1
8

  
  
  
  
  
 

D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

 
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

4
3
.1

0
5
.2

4
9

  
  
  
  
  

-
  
  
  
  
  
  
  
  

4
3
.1

0
5
.2

4
9

  
  
  
 

9
2
.9

5
7
.9

4
1

  
  
  
  
 

T
ra

s
la

d
o

s
, 
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
1
4
.0

8
3
.3

9
9

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
8
3
.7

9
6

  
  
  
  
  
  
  
  

1
8
.3

7
5
.5

5
1

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

3
2
.7

4
2
.7

4
6

  
  
  
 

4
6
.8

6
0
.8

2
2

  
  
  
  
 

O
tr

o
s

1
9
.1

5
2
.8

9
1

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

2
.5

7
0
.6

8
6

  
  
  
  
  
  
 

3
8
.2

5
6
.2

1
9

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

5
9
.9

7
9
.7

9
6

  
  
  
 

4
6
.9

6
2
.9

9
4

  
  
  
  
 

Im
p

u
e
s
to

 a
 l
o

s
 b

ie
n

e
s
 p

e
rs

o
n

a
le

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

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
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  

6
2
.7

3
3
.6

7
8

  
  
  
  
 

M
e
d

ic
a
m

e
n

to
s
, 
re

fr
ig

e
ri

o
s

1
6
.6

2
5
.7

4
1

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
.7

1
2
.7

1
7

  
  
  
  
  
  
 

1
.0

5
6
.3

9
4

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

1
9
.3

9
4
.8

5
2

  
  
  
 

2
1
.6

1
4
.6

3
9

  
  
  
  
 

L
u

z 
y

 f
u

e
rz

a
 m

o
tr

iz
, 
te

lé
fo

n
o

1
9
.5

2
4
.3

7
1

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

1
3
1
.5

9
1

  
  
  
  
  
  
  
  

4
.0

0
0
.9

0
7

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

2
3
.6

5
6
.8

6
9

  
  
  
 

2
2
.3

1
3
.4

7
3

  
  
  
  
 

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

(2
8
.6

0
4
.7

7
2
)

  
  
  
  
  
  
 

2
8
.6

0
4
.7

7
2

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
 

G
a
s
to

s
 p

o
r 

in
a
c
ti

v
id

a
d

 d
e
 p

la
n

ta
 f

a
b

ri
l

(1
6
.9

4
2
.3

1
0
)

  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

(1
6
.9

4
2
.3

1
0
)

  
  
  

(2
3
.2

4
2
.5

0
7
)

  
  
  
 

P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

7
.5

4
9
.9

1
3

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

7
.5

4
9
.9

1
3

  
  
  
  
 

7
.0

5
6
.8

5
2

  
  
  
  
  
 

P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

  
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  

1
0
.1

6
2
.3

5
1

  
 

1
0
.1

6
2
.3

5
1

  
  
  
 

5
.5

1
3
.7

8
6

  
  
  
  
  
 

M
a
n

te
n

im
ie

n
to

 y
 r

e
p

a
ra

c
io

n
e
s

4
4
.7

6
2
.8

7
9

  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
  
  

5
0
3
.6

0
1

  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  
  
  
  

-
  
  
  
  
  
  
  
  

4
5
.2

6
6
.4

8
0

  
  
  
 

-
  
  
  
  
  
  
  
  
  
  
 

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

4
7
0
.9

4
5
.1

9
8

  
  
  
  
  
  
 

2
8
.6

0
4
.7

7
2

  
  
  
  
  
  
 

7
3
.0

0
1
.7

0
0

  
  
  
  
  
 

1
8
3
.2

8
8
.6

6
7

  
  
  
  
  
 

2
1
4
.8

0
3
.3

1
2

  
  
  
  

1
0
.1

6
2
.3

5
1

  
 

9
8
0
.8

0
6
.0

0
0

  
  
 

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
5
8
2
.1

2
6
.6

6
3

  
  
  
  
  
  
 

4
0
.2

4
2
.9

2
1

  
  
  
  
  
  
 

8
6
.6

6
7
.7

7
8

  
  
  
  
  
 

2
1
4
.4

5
5
.1

2
9

  
  
  
  
  
 

2
4
4
.6

5
6
.0

7
5

  
  
  
  

5
.5

1
3
.7

8
6

  
  
 

-
  
  
  
  
  
  
  
  
  
  

1
.1

7
3
.6

6
2
.3

5
2

  
  

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

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
   

   
   

   
   

  
E

d
u

a
rd

o
. R

. Z
im

m
e

rm
a

n

 P
o

r 
c

o
m

is
io

n
 F

is
c

a
liz

a
d

o
ra

 
C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

   
   

   
   

   
 

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

) 
   

   
   

   
   

C
o

n
ta

d
o

r 
P

ú
b

lic
o

 (
U

.B
.A

) 
   

   
   

   
   

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9
   

   
   

   
   

 

V
e

r 
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
8

.1
1.

2
0

19
   

   
   

   
   

 


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 

 

66   

NOTA 22.   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 nueve meses  

finalizado el 30 de setiembre de 2019 comparativo con el mismo periodo finalizado el 30 de 

setiembre de 2018 es la siguiente: 

 

 

 

 
 

 

 

 

 

 

Líneas de Productos TOTAL
Cocinas-

Hornos-Anafes

Calentamiento 

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 1.459.853.243       541.078.414       471.628.114       421.280.715       4.295.989           21.570.011         

Amortización de Activos Fijos 63.605.584             9.691.309           9.046.714           44.867.561         -                     -                     

Canales de Comercialización  Total Comercios Arquitectura Exportacion
Repuestos y 

Otros
Ecommerce

Ventas Netas 1.459.853.243       1.176.400.126    113.434.709       31.710.456         29.483.374         108.824.577       

Líneas de Productos TOTAL
Cocinas-

Hornos-Anafes

Calentamiento 

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 1.809.746.002       663.063.140       556.660.107       544.908.667       20.809.072         24.305.016         

Amortización de Activos Fijos 64.971.379             14.226.297         9.464.834           41.280.248         -                     -                     

Canales de Comercialización  Total Comercios Arquitectura Exportacion
Repuestos y 

Otros
Ecommerce

Ventas Netas 1.809.746.002       1.536.512.098    128.842.121       34.697.494         37.452.386         72.241.903         

30/09/2019

30/09/2018


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 

 
 

67 

 

NOTA 23. Obligaciones Negociables 

Con fecha 7 de agosto de 2017, en Asamblea General Ordinaria, los accionistas aprobaron por 

unanimidad: i) prorrogar la vigencia del Programa por un plazo adicional de 5 años, contados desde 

la fecha de vencimiento original, manteniendo plenamente vigentes los demás términos y condiciones 

de emisión de las obligaciones negociables aprobados en la Asamblea de fecha 27/04/2012; ii) ampliar 

el monto de emisión del Programa a la suma de U$S 20.000.000.- o su equivalente en otras monedas, 

iii) efectuar las presentaciones ante la Comisión Nacional de Valores y la Bolsa de Comercio de 

Buenos Aires a fin de que autoricen la prórroga del plazo y el aumento del monto del Programa, y iv) 

delegar en el directorio de las facultades para fijar la época, monto, plazo y demás términos y 

condiciones de la emisión, por un plazo de dos (2) años, con facultades de subdelegar en uno o más 

de sus integrantes y/o en uno o más gerente de primera línea de la compañía por un plazo de tres (3) 

meses, prorrogable, todo ello de conformidad con el artículo 1º inc. c), Capítulo II, Título II de las 

Normas de la CNV. 

Con fecha 8 de noviembre de 2017, la Sociedad emitió obligaciones negociables Clase IV por un 

monto nominal de $ 150.000.000, 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 20.000.000, 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 y su prórroga y aumento del monto 

máximo autorizado en circulación a U$S20.000.000 (que originariamente era de U$S10.000.000), han 

sido  autorizados por Digital n° RESFC-2017-18983-APN-DIR#CNV de fecha 19 de octubre de 2017 

de la CNV.   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 540 puntos básicos, 

únicamente para el primer período de devengamiento de intereses, la tasa tendrá un mínimo 

garantizado de 28,50 % nominal anual, pagaderos en ocho cuotas trimestrales, en forma vencida, con 

vencimientos la primera cuota el 08 de febrero de 2018 y la última el 8 de noviembre de 2019. 

 

Con fecha 30 de enero de 2019 se celebró la Asamblea de Tenedores de las obligaciones negociables 

Clase IV, que contó con un quorum del 90,67 % y resolvió por unanimidad modificar lo siguiente: i) 

la fecha de vencimiento al 7 de noviembre de 2021, ii) que se amortice en una única cuota a la fecha 

de vencimiento, junto con los intereses devengados hasta el 7 de febrero de 2019 por $ 20.296.973,46 

y la porción que sea capitalizada de intereses futuros en su caso; iii) que se mantenga la tasa de interés 

original y cuando la misma supere el 25 % p.a. (Umbral Máximo), los intereses que resulten de aplicar 

la diferencia positiva entre la Tasa de Interés Variable y el Umbral Máximo se capitalizaran al 

vencimiento de dicho período; iv) los intereses se pagaran por periodo vencido de forma trimestral. 

 

 

 

 

  


Denominación de la Sociedad: LONGVIE S.A. 
 

Notas a los Estados Financieros Intermedios Individuales correspondiente al período de nueve meses 

finalizado el 30 de setiembre de 2019.  Presentado en forma comparativa  (Nota 2.1.) 

 

 

 

68   

NOTA 24.  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 25   Transacciones entre partes relacionadas     

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 

 

Parte Relacionada Tipo de transacción Monto de la 

transacción 

Saldo en Pesos 

Argentinos al cierre 

Controlada (Longvie S.A.S) Venta de Bienes de 

Cambio 

U$S 6.400 367.296 

 

 

 

 

 


 

 

 
 

69 

0 a 3 meses 3 a 6 meses 6 a 9 meses 9 a 12 meses de 1 a 2 años de 2 a 3 años de 3 a 4 años Totales

Créditos Comerciales y Otros 46.968.667         715.296               22.467                 425.390               1.929.600           2.344.802           -                        52.406.222       

Pasivos Financieros 53.515.068         5.461.836           201.241.595       260.218.499     

-                        -                      

-                        -                      

 INFORMACIÓN ADICIONAL A LAS NOTAS DEL ESTADO DE 
SITUACIÓN FINANCIERA DE LONGVIE S.A. AL 30/09/2019 REQUERIDA EN 
EL ART. N° 12 TITULO IV CAPITULO III DE LA RESOLUCION GENERAL N° 
622/13 DE LA COMISION NACIONAL DE VALORES 

 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: 
 

 

 

 

 

 

      

         b) Sin plazo establecido a la vista: 

 

               Créditos: 

 

               Sociedades Art.33 Ley Nº 19550:       12.063.305.- 

                               Longvie SAS                        

               Deudas: 

 

               Sociedades Art.33 Ley Nº 19550:  

                               Longvie SAS                       10.495.404.- 

 

 

 

 

 

 

 

 

 

 


 

 

 

70   

e) A vencer 

 
 

  

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    445.014.071 

  Deudas   861.682.662 

En moneda extranjera Créditos     42.645.740 

  Deudas   172.872.696 

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  339.002.232 

 Deudas    

 Pasivos Sociales      10.584.819 

 Pasivos por 

Impuestos                               

            5.566.193 

 Pasivos 

Financieros 

   537.154.427 

 Deudas Soc.Art.33   10.495.404 

     

 

No devengan Intereses 
Créditos    

 Créditos Comerciales y Otros  136.594.274 

 Créditos Soc. Art.33      12.063.305 

 Deudas    

 Ds a pagar     238.170.344 

Creditos 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

Creditos Comerciales y otros 396.107.776       782.834               691.621               619.393               1.167.099           687.846               400.056.569       

Creditos Impositivos 23.133.718         23.133.718         

Gastos Pagados por adelantado -                        

Activos por Impuesto Diferido -                        

Totales 396.107.776       782.834               691.621               619.393               24.300.817         687.846               423.190.287       

Deudas Deudas a pagar Acreed p/Merc.

Pasivos 

Financieros

Pasivos Sociales 

Y Ds Diversas

Pasivos por 

Impuestos Totales

0 a 3 meses 193.495.413       44.674.931         50.444.500         90.250.520         60.116.907         438.982.271       

3 a 6 meses -                        -                        4.337.964           1.296.281           278.234               5.912.479           

6 a 9 meses -                        -                        4.082.409           1.205.068           278.234               5.565.711           

9 a 12 meses -                        -                        3.571.298           1.075.641           278.234               4.925.173           

de 1 a 2 años -                        -                        10.713.893         2.934.105           1.066.452           14.714.450         

de 2 a 3 años -                        -                        203.785.864       2.152.845           1.207.204           207.145.913       

de 3 a 4 años -                        -                        -                        2.152.845           80.815.209         82.968.054         

mas de 4 años -                        -                        -                        1.973.441           1.653.963           3.627.404           

Totales 193.495.413       44.674.931         276.935.928       103.040.746       145.694.437       763.841.455       


 

 

 
 

71 

 Pasivos Sociales  92.455.927 

 Pasivos por 

Impuestos       

 140.128.244 

    

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 valorizaron a valor de reposición al cierre del ejercicio; dichos 

importes no exceden los valores recuperables.   El valor neto realizable representa 

el precio de venta estimado menos los costos necesarios para la venta. 

  

Las Propiedades, Planta y Equipo están registradas al costo reexpresado en 

moneda de cierre, neto de las amortizaciones acumuladas hasta el cierre del 

ejercicio. 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 

 

Concepto Riesgo 

Asegurado 

Valor 

Asegurado 

Valor Contable 

Propiedades, Plantas y Equipos Incendio $ 924.506.971.-  $ 296.944.963.- 

Inventarios Incendio $ 362.526.737.-   $ 367.306.686.- 

Efectivo  Robo          $ 145.000.- $17.619.734.- 

 

1. 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. 

 

 

2. 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. 

 

 

3. Adelanto irrevocables a cuenta de futuras suscripciones. 

 

        No existen. 

 

 

 

4. Dividendos acumulativos impagos de acciones preferidas. 

 

        No existen. 

 

 


 

 

 
 

73 

 

 

 

 

 

5. 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 9 a los Estados Financieros. 

 

 

Buenos Aires, 8 de Noviembre de 2019 
 

. 
 

       

 
                                                      Eduardo R. Zimmermann 

                                                                                                     Presidente  
Inicialado a los efectos de convalidar lo expresado 

     respecto a este documento en el párrafo c) de 

             nuestro informe de fecha  08.11.19 

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 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

 

 

74   

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

Carlo s  Eduardo  Varo ne Regis tro  de  So ciedades  Co mercia les  Eduardo . R. Zimmerman

 P o r co mis io n Fis calizado ra  C.P .C.E.C.A.B.A To . 1 Fo . 19 P res idente

Is abel Caamaño  (So cia)

Co ntado r P úblico  (U.B.A)

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

Ver Info rme P ro fes io nal del 08.11.19

LONGVIE S.A. 

 
ESTADOS FINANCIEROS CONSOLIDADOS 

AL 30 DE  SEPTIEMBRE DE 2019  

 

 

 

RATIFICACIÓN DE FIRMAS LITOGRAFIADAS 

 

 
Por medio de la presente ratificamos las firmas que obran litografiadas en las hojas que anteceden desde 

la página N°1 hasta la página N° 73 de los estados financieros intermedios Consolidados con sus notas 

y de la información adicional a las notas del estado de situación financiera requerida en el artículo N°12 

Título IV Capítulo III de la RG N° 622/13 de la Comisión Nacional de Valores, de la sociedad Longvie 

S.A. al 30 de Septiembre de 2019. 

 

 

 

 

 


 

   

INFORME DE REVISION SOBRE ESTADOS FINANCIEROS CONSOLIDADOS DE PERÍODOS 

INTERMEDIOS 

 
A los Señores Accionistas, Presidente y Directores de  

LONGVIE S.A.  

CUIT N° 30-50083378-1 

Domicilio legal: Cerrito 520, 9º A 

Ciudad Autónoma de Buenos Aires 
 

Introducción 

 

Hemos revisado los estados financieros individuales y consolidados intermedios adjuntos de LONGVIE 

S.A. y su sociedad controlada LONGVIE S.A.S. en adelante “la Sociedad”, que comprenden el estado 

de  situación financiera individual y consolidado al 30 de setiembre de 2019, los estados individuales 
y consolidados de resultados y del resultado integral por los períodos de nueve meses finalizados el 30 

de setiembre 2019 y los estados individuales y  consolidados de cambios en el patrimonio y de flujos 

de efectivo por el período de nueve meses finalizado en esa misma fecha y notas explicativas. 

 

Los saldos y otra información correspondientes al ejercicio 2018 y a sus períodos intermedios son parte 
integrante de los estados financieros mencionados precedentemente,  y por lo tanto deberán ser 

considerados en relación con esos estados financieros. 

 

Responsabilidad de la dirección 

 

El Directorio de la Sociedad es responsable de la preparación y presentación de los estados financieros 
de acuerdo con el marco contable establecido por la Comisión Nacional de Valores (CNV). Tal como se 

indica en la nota 2.1. a los estados financieros adjuntos, dicho marco contable se basa en la aplicación 

de las Normas Internacionales de Información Financiera (NIIF) y, en particular, de la Norma 

Internacional de Contabilidad 34 “Información Financiera Intermedia” (NIC 34). Tales normas se 

encuentran adoptadas por la Federación Argentina de Consejos Profesionales de Ciencias Económicas 
(FACPCE), y fueron utilizadas en la preparación de los estados financieros. 

 

Alcance de nuestra Revisión 

 

Nuestra revisión se limitó a la aplicación de los procedimientos establecidos en la Norma Internacional 

de Encargos de Revisión NIER 2410 “Revisión de información financiera intermedia desarrollada por 
el auditor independiente de la entidad”, la cual fue adoptada como norma de revisión en Argentina 

mediante la Resolución Técnica Nº 33 de FACPCE tal y como fue aprobada por el Consejo de Normas 

Internacionales de Auditoría y Aseguramiento (IAASB por sus siglas en inglés). Una revisión de 

información financiera intermedia   consiste   en   la   realización   de  indagaciones  al personal de  la  

Sociedad responsable de la preparación de la información incluida en los estados financieros 
consolidados   intermedios   y  en   la   realización   de   procedimientos   analíticos  y  otros 

 

 

 

 
MALACCORTO, JAMBRINA Y ASOCIADOS SRL 

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 
 
 
 

 

 

 
 

 

 


 

 

 

   

- 2 - 

 

procedimientos de revisión. El alcance de esta revisión es sustancialmente inferior al de un examen de 

auditoría realizado de acuerdo con las normas internacionales de auditoría, en consecuencia, es una 

revisión que no nos permite obtener seguridad de que tomaremos conocimiento sobre todos los temas 

significativos que podrían identificarse en una auditoría. Por lo tanto, no expresamos una opinión de 
auditoría sobre la situación financiera consolidada, el resultado integral consolidado y el flujo de 

efectivo consolidado de la Sociedad. 

 

Conclusión 

 

Sobre la base de nuestra revisión, nada ha llamado nuestra atención, que nos hiciera pensar que los 
estados financieros consolidados intermedios mencionados en el primer párrafo del presente informe, 

no están preparados, en todos sus aspectos significativos, de conformidad con el marco contable 

establecido por la CNV. 

 

Informe sobre cumplimiento de disposiciones vigentes 
 

En cumplimiento de disposiciones vigentes informamos, respecto de LONGVIE S.A. que: 

 

a) Los estados financieros individuales y consolidados intermedios de LONGVIE S.A. se encuentran 

asentados en el libro “Inventarios y Balances” y cumplen, en lo que es materia de nuestra 

competencia, con lo dispuesto en la Ley General de Sociedades y en las resoluciones pertinentes 
de la CNV. 

 

b) Los estados financieros individuales y consolidados intermedios de LONGVIE S.A. surgen de 

registros contables llevados en sus aspectos formales de conformidad con normas legales. 

 
c) Hemos leído la reseña informativa y la información adicional a las notas a los estados financieros 

intermedios requerida por el art. 12, Capítulo III, Título IV de la normativa de la CNV, sobre las 

cuales, en lo que es materia de nuestra competencia, no tenemos observaciones que formular. 

 

d) Según surge de los registros contables de LONGVIE S.A. el pasivo devengado al 30 de setiembre 

de 2019 a favor del Sistema Integrado Previsional Argentino en concepto de aportes y 
contribuciones previsionales ascendía a $ 58.506.111,75 (pesos Cincuenta y ocho millones 

quinientos seis mil ciento once con 75/100), de los cuales $ 47.788.450,85 (pesos Cuarenta y siete 

millones setecientos ochenta y ocho mil cuatrocientos cincuenta con 85/100) no habían vencido 

o estaban incluidos en planes de facilidades de pago, por lo que no eran exigible al cierre del 

balance y $ 10.717.660,90 (pesos Diez millones setecientos diecisiete mil seiscientos sesenta con 
90/100) estaban vencidos y eran exigibles a dicha fecha  

 

Ciudad Autónoma de Buenos Aires, 8 de Noviembre de 2019. 

 
 
 
 
 
 

MALACCORTO, JAMBRINA Y ASOCIADOS SRL 
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 

 

 

 


 

   

 LONGVIE S.A. 

ACTA DE LA COMISION FISCALIZADORA N° 244 

En la Ciudad de Buenos Aires, a los 8 días del mes de noviembre de 2019 se reúnen los 

señores Síndicos Carlos Eduardo Varone, Diego Manuel Escriña Urquiza y Santiago 

Hernán González Bonorino integrantes de la Comisión Fiscalizadora de Longvie S.A. El 

Dr. Carlos Eduardo Varone toma la palabra y sugiere que se emita el informe que a 

continuación se transcribe: 

“Señores Accionistas de Longvie S.A., de acuerdo con las disposiciones del Decreto Ley 

19550 y los Estatutos Sociales hemos examinado: (i) Los Estados Financieros Intermedios 

Consolidados reexpresados en moneda homogénea de Longvie S.A. al 30 de setiembre de 

2019 que comprenden el Estado de Situación Financiera, Estado de Resultado Integral, 

Estado de Cambios en el Patrimonio, Estado de Flujo de Efectivo y las notas explicativas 

correspondientes al tercer trimestre del ejercicio económico Nº 81, y (ii) Los Estados 

Financieros Intermedios Individuales reexpresados en moneda homogénea de Longvie 

S.A. al 30 de setiembre de 2019 que comprenden el Estado de Situación Financiera, 

Estado de Resultado Integral, Estado de Cambios en el Patrimonio, Estado de Flujo de 

Efectivo y las notas explicativas correspondientes al tercer trimestre del ejercicio 

económico Nº 81. 

Hemos tenido a la vista los Estados Financieros Intermedios Individuales de la sociedad 

controlada Longvie S.A.S. al 30 de setiembre de 2019, considerados para confeccionar los 

Estados Financieros Intermedios Consolidados de Longvie S.A. 

En el ejercicio del control de legalidad que nos compete de los actos decididos por los 

órganos de la Sociedad que fueron expuestos en las reuniones de Directorio, hemos 

analizado los documentos mencionados basándonos fundamentalmente en el trabajo 

realizado por los auditores externos, quienes han efectuado dicho trabajo de acuerdo con 

las normas de auditoria vigentes. Por lo tanto nuestra tarea se circunscribió a la 

razonabilidad de la información significativa de los documentos examinados y 

congruencia con la restante información sobre las decisiones societarias expuestas en 


 

 

 

   

actas. Además dejamos constancia que hemos cumplimentado lo dispuesto en los incisos 

1°, 2°, 3°, 4° y 9° del artículo 294 de la Ley 19550. Por todo lo expuesto y basándonos en 

los informes emitidos por los auditores externos con fecha 8 de noviembre de 2019, 

opinamos que la documentación examinada expone razonablemente la situación 

económico-financiera de Longvie S.A. al 30 de setiembre de 2019 y nos permitimos 

aconsejar a los señores Accionistas su aprobación”. 

Buenos Aires, 8 de noviembre de 2019. 

Luego de un intercambio de ideas se aprueba por unanimidad el dictamen precedente. 

Asimismo, se resuelve designar al Dr. Carlos Eduardo Varone para que represente a la 

Comisión Fiscalizadora en la reunión de Directorio que considere los Estados Financieros 

Consolidados e Individuales reexpresados en moneda homogénea al 30 de setiembre de 

2019 y autorizarlo a firmar los mismos. No habiendo otros temas a considerar, se levanta la 

sesión en el lugar y fecha indicados al comienzo. 

Dr. Carlos Eduardo Varone Dr. Diego Manuel Escriña Urquiza 

Dr. Santiago Hernán González Bonorino 


