

LONGVIE

ESTADOS FINANCIEROS INTERMEDIOS AL 31 DE MARZO DE 2016

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

RESEÑA INFORMATIVA

1. Breve Comentario sobre actividades

El presente estado contable cubre el periodo enero-marzo de 2016 y arroja una ganancia para los tres meses de \$33.319.677.-, siendo el resultado antes de Impuesto a las Ganancias de \$51.328.581.- Si comparamos estos datos con los resultados de igual periodo del año anterior, que fueron después y antes de Impuesto a las Ganancias de \$12.342.520.- y de \$19.033.260.- respectivamente, se aprecia una mejora significativa. Durante el actual periodo la facturación se incrementó un 27,4% y hubo una reducción del 11,7% en las unidades vendidas respecto a igual periodo de 2015.

Durante el periodo en consideración la demanda fue moderada, y mantuvo niveles menores a los de igual periodo de 2015. Las grandes variaciones en las variables macroeconómicas provocaron en los consumidores una actitud de cautela ante las posibles consecuencias de todos los cambios. También afectó la acumulación de stocks que se desarrolló en la última parte de 2015 con motivo de la inminente devaluación, revertiéndose en los meses posteriores a la misma, y provocando una caída en la demanda de nuestros clientes mayor a la reducción de sus ventas al consumidor. A la fecha de esta reseña, creemos que este último fenómeno ha llegado a su fin y además se ha impuesto una política de stocks menores a los habituales debido a la fuerte suba de las tasas de interés. Además, esta mayor renta financiera incitó a los consumidores a ahorrar en lugar de consumir, reduciendo la demanda de bienes de consumo durable.

Una novedad interesante es que próximamente ingresaremos al mercado de la energía renovable, a través del comienzo de la comercialización de termotanques solares de acumulación. Este sistema, que funciona a través del calentamiento solar del agua que habitualmente alimenta un termotanque a gas o eléctrico, puede ahorrar hasta el 80% del gasto de energía de una vivienda u oficina. Tenemos planeado agregar en el futuro otros equipos de energía renovable, para los cuales creemos que habrá un mercado creciente debido al fuerte aumento de los costos de energía.

La situación financiera se mantiene estable, con una reducción del índice de endeudamiento y un aumento sostenido del capital de trabajo.

Respecto a la política ambiental o de sustentabilidad, el lanzamiento de los termotanques solares es un paso adicional a la política del cuidado del medio ambiente y de optimización del uso de los recursos energéticos y naturales llevada a cabo por el Directorio, promoviendo y concientizando a los consumidores en el uso de energías renovables.

2. Estructura Patrimonial Comparativa

	Actual 1° Trimestre 31/03/2016	Anterior 1° Trimestre 31/03/2015	Anterior 1° Trimestre 31/03/2014	Anterior 1° Trimestre 31/03/2013	Anterior 1° Trimestre 31/03/2012
ACTIVO CORRIENTE	560.845.395	329.984.558	250.792.756	205.454.141	182.308.561
ACTIVO NO CORRIENTE	89.534.996	93.070.477	91.475.132	39.231.777	37.509.874
TOTAL DEL ACTIVO	650.380.391	423.055.035	342.267.888	244.685.918	219.818.435
PASIVO CORRIENTE	317.017.828	188.619.668	152.497.285	90.977.835	93.704.186
PASIVO NO CORRIENTE	24.038.495	46.423.062	36.751.824	28.026.805	8.721.141
TOTAL DEL PASIVO	341.056.323	235.042.730	189.249.109	119.004.640	102.425.327
PATRIMONIO NETO	309.324.068	188.012.305	153.018.779	125.681.278	117.393.108
TOTAL PASIVO/PATRIM	650.380.391	423.055.035	342.267.888	244.685.918	219.818.435

3. Estructura de Resultados Comparativa

	Actual 1° Trimestre 31/03/2016	Anterior 1° Trimestre 31/03/2015	Anterior 1° Trimestre 31/03/2014	Anterior 1° Trimestre 31/03/2013	Anterior 1° Trimestre 31/03/2012
Resultado Operat Ordin.	42.997.608	20.397.382	14.142.086	1.293.602	6.648.119
Resultados Financieros	9.392.642	(1.183.522)	(944.966)	(253.437)	324.194
Otros Ingresos y Egresos	(1.061.669)	(180.600)	373.816	14.100	11.716
Impuesto a las Gcias	(18.008.904)	(6.690.740)	(4.255.707)	(218.813)	(2.537.158)
Resultado Neto	33.319.677	12.342.520	9.315.229	835.452	4.446.871

4. Datos Estadísticos (en unidades físicas)

	2016	2015	2014	2013	2012
	Acum. Ene/ Mar	Acum. Ene/ Mar	Acum. Ene/ Mar	Acum. Ene/ Mar	Acum. Ene/ Mar
Volumen Producción					
P.Terminados	71.278	65.706	54.944	48231	61.502
Volumen de Ventas					
Mercado Local Prod Nac	69.457	78.555	79.237	68.541	71.131
Mercado Local Prod Imp	877	1.251	1.565	2.542	3.026
Exportación	261	130	513	350	420
Total	70.595	79.936	81.315	71.433	74577

5. Índices

	31/03/2016 (3 Meses)	31/03/2015 (3 Meses)	31/03/2014 (3 Meses)	31/03/2013 (3 Meses)	31/03/2012 (3 Meses)
Liquidez	1,77	1,75	1,64	2,26	1,95
Solvencia	0,91	0,80	0,81	1,06	1,15
Inmovilizacion del Capital	0,14	0,22	0,27	0,16	0,17

Perspectivas

La evolución futura de nuestros mercados es difícil de prever y es necesario esperar algunos meses para determinar su evolución. La previsible baja de la actual tasa de inflación y la normalización de las rentas financieras de tal manera que sean positivas pero en niveles moderados en el futuro, puede revertir en parte la debilidad de los mercados de bienes de consumo.

Buenos Aires, 12 de Mayo de 2016

Raúl M. Zimmermann
PRESIDENTE

Inicialado a los efectos de convalidar lo expresado respecto a este documento en el párrafo IV 3 de nuestro informe de fecha 12.05.2016

MALACCORTO, JAMBRINA & ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)
Contadora Pública (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129

ESTADOS FINANCIEROS AL 31 DE MARZO DE 2016
Presentado en forma comparativa (Ver Nota 2.2.)

- **Ejercicio Económico Nro. 78 - Iniciado el 1ro. de enero de 2016**
- **Denominación: LONGVIE S.A.**
- **Domicilio Legal:** Cerrito 520 - 9º "A" - Capital Federal
- **Actividad Principal:** Fábrica y venta de lavarropas y artefactos a gas.
- **Inscripción en el Registro Público de Comercio:**
 Del Estatuto: 7 de julio de 1939
 De la última modificación: 6 de noviembre de 2003
- **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\$ñ 1 de 5 votos	3.583	3.583	3.583
Acciones ordinarias Clase B v\$ñ 1 de 1 voto	101.159.553	101.159.553	101.159.553
TOTAL	101.163.136	101.163.136	101.163.136

Capital al 31.03.16 según evolución de los balances cerrados el 31.12.08, 31.12.09, 31.12.10, 31.12.11, 31.12.12, 31.12.13, 31.12.14, 31.12.15 y 31.03.16

Fecha de Asamblea que decidió la emisión	Fecha de inscripción en el R.P.C.	Forma de Colocación	Capital Social Suscripto e Integrado \$
		Capital al 31.12.08	21.800.000
24.04.09	06.07.09	Capitalización Ajuste del Capital	10.900.000
29.04.11	04.11.11	Capitalización Ajuste del Capital	9.703.639
27.04.12	19.12.12	Dividendos en Acciones	11.024.946
26.04.13	17.01.14	Dividendos en Acciones	14.960.004
28.04.14	02.10.14	Dividendos en Acciones	17.781.033
27.04.15	17.07.15	Dividendos en Acciones	14.993.514
			101.163.136

Carlos Eduardo Varone
 por Comisión Fiscalizadora

Raúl M. Zimmermann
 Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
 Registro de Sociedades Comerciales
 C.P.C.E. C.A.B.A. To. 1 Fo. 19
 Isabel Caamaño (Socia)
 Contador Público (U.B.A.)
 C.P.C.E.C.A.B.A. To. 43 Fo. 129
 Ver informe Profesional del 12.05.16

Denominación de la Sociedad: **LONGVIE S.A.**

ESTADO DE SITUACION FINANCIERA AL 31 DE MARZO DE 2016

Presentado en forma comparativa (Ver Nota 2.2.)

A C T I V O	31.03.16	31.12.15
	\$	\$
Activo Corriente		
Efectivo y equivalentes (Nota 6.a. y Notas 18 y 21)	27.315.273	63.284.372
Créditos comerciales y otros (Nota 6.b. y Nota 21)	169.628.530	198.079.985
Inventarios (Notas 4.d. y 6.c.)	363.901.592	261.070.364
Total del Activo Corriente	560.845.395	522.434.721
Activo no Corriente		
Créditos comerciales y otros (Notas 6.d.)	2.027.814	2.079.041
Inversiones Soc. 33 (Notas 4.e.)	31.380	31.380
Activos por impuesto diferido (Nota 6.e.)	1.134.322	30.746
Propiedades, Planta y Equipos (Nota 4.f. y Nota 17)	84.659.762	84.594.430
Activos Intangibles (Nota 4.g.)	1.681.718	1.681.718
Total del Activo no Corriente	89.534.996	88.417.315
Total del Activo	650.380.391	610.852.036
P A S I V O		
Pasivo Corriente		
Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 21)	166.136.792	146.499.010
Pasivos Financieros (Nota 6.g.)	74.580.135	76.182.541
Pasivos por impuestos corrientes (Nota 6.h. y Nota 7)	51.155.970	48.402.600
Pasivos sociales (Nota 6.i.)	25.144.931	35.939.311
Total del Pasivo Corriente	317.017.828	307.023.462
Pasivo no Corriente		
Pasivos financieros (Nota 6.j.)	20.078.798	24.619.655
Provisiones (Nota 4.i. y Nota 19)	2.806.793	2.051.624
Pasivos por impuestos no corrientes (Nota 6.k. y Nota 7)	1.152.904	1.152.904
Total del Pasivo no Corriente	24.038.495	27.824.183
Total del Pasivo	341.056.323	334.847.645
Patrimonio Neto (Según estado respectivo) (Nota 4.j.)		
Capital Social	101.163.136	101.163.136
Reserva Legal	11.666.433	11.666.433
Reserva Facultativa	58.377.975	58.377.975
Ajuste Resultados Ejercicio Anterior	-	(535.597)
Resultados no Asignados	104.796.847	-
Resultados del Ejercicio	33.319.677	105.332.444
Total del Patrimonio Neto	309.324.068	276.004.391
Total	650.380.391	610.852.036

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

Carlos Eduardo Varone
por Comisión Fiscalizadora

Raúl M. Zimmermann
Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E. C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)
Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129
Ver informe Profesional del 12.05.16

Denominación de la Sociedad: **LONGVIE S.A.**

ESTADO DE RESULTADO INTEGRAL

Correspondiente al período de tres meses, comprendido entre el 1° de enero y el 31 de marzo de 2016

Presentado en forma comparativa (Ver Nota 2.2.)

	31.03.16	31.03.15
	\$	\$
Ingresos de Actividades Ordinarias		
Ventas netas	223.670.684	175.543.727
Costo de productos vendidos (Nota 20)	(140.183.418)	(130.514.880)
Resultado Bruto	83.487.266	45.028.847
Gastos de comercialización (Nota 22)	(30.271.209)	(17.973.208)
Gastos de administración (Nota 22)	(10.218.449)	(6.658.257)
Resultado de Explotación	42.997.608	20.397.382
Resultados Financieros		
Intereses obtenidos	9.691.893	5.533.870
Diferencia de cambio	4.719.277	417.704
Resultado de inversiones	608.982	-
Instrumentos Financieros Derivados (Nota 26)	12.480.900	-
Descuentos obtenidos	-	554.966
	27.501.052	6.506.540
Intereses a bancos e instituciones financieras (Nota 22)	(7.944.814)	(5.715.497)
Intereses por colocaciones del personal (Nota 22)	(16.756)	(9.796)
Diferencia de cambio (Nota 22)	(5.968.446)	409.465
Intereses y multas impositivas (Nota 22)	(3.979)	(231)
Intereses de proveedores (Nota 22)	(39)	-
Comisiones y gastos bancarios (Nota 22)	(640.777)	(333.223)
Impuestos, tasas y contribuciones (Nota 22)	(3.533.599)	(2.040.780)
	(18.108.410)	(7.690.062)
Resultado Financiero	9.392.642	(1.183.522)
Otros gastos		
Impuestos tasas y contribuciones (Nota 22)	-	-
Gastos eventuales (Nota 22)	(1.061.669)	(180.600)
	(1.061.669)	(180.600)
Ganancia antes de impuestos	51.328.581	19.033.260
Impuesto a las ganancias (Nota 7)	(18.008.904)	(6.690.740)
Ganancia neta del ejercicio	33.319.677	12.342.520
Resultado por Acción "básico" al 31.03.16 (1° trimestre)		
(1) Cantidad de acciones en circulación (v\$ñ 1) (Nota 8)	101.163.136	86.169.622
(2) Resultado del ejercicio-ganancia	33.319.677	12.342.520
(3) Resultado del 1° Trimestre por acción de v\$ñ 1 [(2)/(1)]	0,3294	0,1432

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

Carlos Eduardo Varone
por Comisión Fiscalizadora

Raúl M. Zimmermann
Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E. C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)
Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129
Ver informe Profesional del 12.05.16

Denominación de la Sociedad: **LONGVIE S.A.**

ESTADO DE CAMBIOS EN EL PATRIMONIO

Correspondiente al período de tres meses

Comprendido entre el 1° de enero y el 31 de marzo de 2016

Presentado en forma comparativa (Ver Nota 2.2.)

	APORTES DE LOS PROPIETARIOS				GANANCIAS RESERVADAS		Ejercicio finalizado el	
	Capital Social (Nota 8)	Ajuste Integral del Capital Social	Total	Reserva Legal	Reserva Facultativa	RESULTADOS NO ASIGNADOS	31.03.16	31.03.15
							Total del Patrimonio Neto	Total del Patrimonio Neto
\$	\$	\$	\$	\$	\$	\$	\$	
Saldo al inicio del ejercicio	101.163.136	-	101.163.136	11.666.433	58.377.975	104.796.847	276.004.391	176.205.382
Ajuste Res. Ejerc. Ant.						-	-	(535.597)
Saldo modificado	101.163.136	-	101.163.136	11.666.433	58.377.975	104.796.847	276.004.391	175.669.785
Canancia del ejercicio	-	-	-	-	-	33.319.677	33.319.677	12.342.520
Saldo al cierre del período	101.163.136	-	101.163.136	11.666.433	58.377.975	138.116.524	309.324.068	188.012.305

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

Carlos Eduardo Varone
por Comisión Fiscalizadora

Raúl M. Zimmermann
Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A. To. 1° Fo. 19
Isabel Caamaño (Socia)
Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129
Ver Informe Profesional del 12.05.16

Denominación de la Sociedad: **LONGVIE S.A.**

ESTADO DE FLUJO DE EFECTIVO

Correspondiente al período de tres meses, comprendido entre el 1° de enero y el 31 de marzo de 2016

Presentado en forma comparativa (Ver Nota 2.2.)

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN	31.03.16 \$	31.03.15 \$
Ganancia ordinaria	33.319.677	12.342.520
Ajustes para llegar al flujo neto de efectivo prov de operaciones operativas		
Impuesto a las ganancias devengado	18.008.904	6.690.740
Amortización bienes de uso	4.087.695	3.949.751
Intereses devengados sobre deudas	7.961.106	5.822.332
Diferencia de cambio sobre pasivos	5.968.446	(409.466)
Diferencia de cambio sobre activos	(4.719.277)	(417.704)
Incremento de otras provisiones	1.061.669	180.600
Incremento de provisión incobrables	-	-
Variaciones en activos y pasivos operativos		
(Aumento) de Inventarios	(102.831.226)	(19.595.675)
(Disminución) /(Aumento) de Créditos Comerciales y otros	31.011.007	(25.129.141)
Aumento de Deudas Comerciales	13.669.337	26.411.650
(Disminución) de Deudas impositivas y sociales	(27.156.428)	(5.407.962)
(Disminución) de otras provisiones	(306.500)	(8.900)
	(19.925.590)	4.428.745
Intereses pagados	(8.701.295)	(6.435.653)
Flujo neto de efectivo utilizado en las operaciones	(28.626.885)	(2.006.908)
FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION		
Adquisición de Propiedades, Plantas y equipos	(4.153.027)	(729.575)
	(4.153.027)	(729.575)
FLUJO POR ACTIVIDADES DE FINANCIACION		
Altas de préstamos	14.546.112	5.085.561
Pago de préstamos - Deudas Bancarias	(11.987.766)	(8.295.115)
Amortización Obligaciones Negociables	(8.750.000)	-
Pago de dividendos	-	-
	(6.191.654)	(3.209.554)
Variación neta del efectivo Disminucion	(38.971.566)	(5.946.037)
Efectivo y equivalente al inicio	63.284.372	25.607.719
Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera	3.002.467	560.758
Efectivo y equivalente al cierre	27.315.273	20.222.440
Variación neta del efectivo Disminucion	(38.971.566)	(5.946.037)

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

Carlos Eduardo Varone
por Comisión Fiscalizadora

Raúl M. Zimmermann
Presidente

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E. C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)
Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129
Ver informe Profesional del 12.05.16

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 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 3° de su estatuto, incluye la realización de actividades industriales, comerciales, financieras, inmobiliarias, agropecuarias y de mandatos y servicios.

La principal actividad de la sociedad es la fabricación y comercialización de artefactos de gas (cocinas, hornos, anafes, calefactores, termotanques, calefones, etc.) y lavarropas.

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

NOTA 2. Bases de preparación de los Estados Financieros

2.1 Normas contables profesionales aplicables y uso de estimaciones

La Sociedad emite sus estados financieros preparados sobre la base de las Normas Internacionales de Información Financiera (NIIF)

La preparación de los estados financieros intermedios conforme a las NIIF exige el uso de ciertas estimaciones y criterios contables. También exige a la Administración que ejerza su juicio en el proceso de aplicar las políticas contables de la Sociedad.

La información contenida en estos estados financieros anuales es responsabilidad del Directorio de la Sociedad, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las Normas Internacionales de Información Financiera (“NIIF”) emitidas por el International Accounting Standards Board (IASB).

2.2. Normas de exposición

El estado intermedio de situación financiera al 31 de marzo de 2016 se presenta en forma comparativa con el respectivo estado de situación financiera correspondiente al ejercicio económico finalizado el 31 de diciembre de 2015, preparados de acuerdo con las NIIF. Asimismo, los estados de cambios en el patrimonio, del resultado integral y de flujo de efectivo por el período de tres meses finalizado el 31 de marzo de 2016, se presentan en forma comparativa con el período equivalente del ejercicio anterior al 31 de marzo 2015, preparados de acuerdo con las NIIF.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORDO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 11)

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 31 de marzo de 2016 y 31 de diciembre de 2015 son:

Monedas	31.03.2016		31.12.2015	
	Activos	Pasivos	Activos	Pasivos
Dólar estadounidense	14,6000	14,7000	12,9400	13,0400
Euro	16,6075	16,7580	14,0684	14,2097

b) Efectivo y equivalentes

La política de la Sociedad es considerar dentro de este rubro a todas las inversiones financieras de fácil liquidación, pactadas a un máximo de 90 días, como son los depósitos a plazo y bonos de fácil liquidación.

c) Activos Financieros

La Sociedad clasifica sus activos financieros en las siguientes categorías: cuentas por cobrar, activos financieros mantenidos hasta su vencimiento y disponibles para la venta. La clasificación depende del propósito con el que se adquirieron los activos financieros. La Administración determina la clasificación de sus activos financieros en el momento de reconocimiento inicial.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 12)

- **Cuentas por cobrar**

Las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables, que no tienen cotización bursátil. Se incluyen en activos corrientes, excepto para vencimientos superiores a 12 meses desde la fecha del cierre del período que se clasifican como activos no corrientes.

En esta categoría la Sociedad registra deudores por ventas, otros deudores y otras cuentas por cobrar. Se deben contabilizar inicialmente a su valor razonable, reconociendo un resultado financiero por el período que media entre su reconocimiento y la valoración posterior.

- **Activos financieros mantenidos hasta su vencimiento**

Los activos financieros mantenidos hasta su vencimiento son activos financieros no derivados con pagos fijos o determinables y vencimiento fijo que la administración de la Sociedad tiene la intención positiva y la capacidad de mantener hasta su vencimiento. Si la Sociedad vendiese un importe que no fuese insignificante de los activos financieros mantenidos hasta su vencimiento, la categoría completa se reclasificaría como disponible para la venta. Los activos financieros disponibles para la venta con vencimiento inferior a 12 meses a partir de la fecha del cierre del período se clasifican como activos corrientes.

Adicionalmente se realizan estimaciones sobre aquellas cuentas de cobro dudoso sobre la base de una revisión objetiva de todas las cantidades pendientes al final de cada período. Las pérdidas por deterioro relativas a créditos dudosos se registran en el Estado de Resultados Integral aumentando los Gastos de Comercialización. Los créditos por ventas se incluyen en el activo corriente en la medida que su estimación de cobro no supere un año desde la fecha de cierre del período.

d) Inventarios

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

Los inventarios se valorizan al menor valor entre el costo de adquisición o producción y el valor razonable, entendiéndose por este último al precio estimado de venta en el mercado en el que opera la Sociedad para la adquisición de este tipo de activos, menos los gastos estimados de ventas.

En el caso de los productos terminados el costo de adquisición o producción se determina usando el método de costeo por absorción, en cual incluye materias primas, mano de obra, la distribución de gastos de fabricación incluida la depreciación del activo fijo y otros costos incluidos en el traslado a su ubicación y condiciones actuales. El costo de los inventarios se asignó, utilizando el método Primero Entrado Primero Salido (“PEPS”).

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 13)

e) Inversiones permanentes

Longvie Colombia

Con fecha 4 de noviembre de 2015 se constituyó la sociedad Longvie SAS en Colombia, con el fin de comenzar operaciones comerciales en dicho país, Longvie S.A. posee el total de las 10.000 acciones de Longvie SAS. El Valor Nominal de cada acción es de Pesos Colombianos 1.000 y el Capital Autorizado, Suscripto e Integrado es de Pesos Colombianos 10.000.000.

La misma fue inscrita el 6 de noviembre de 2015 en la Cámara de Comercio de Bogotá. Hasta la fecha Longvie SAS no ha comenzado a operar.

f) Propiedad, Planta y Equipo

Las partidas de este rubro, fueron medidas a su costo de adquisición reexpresado menos su correspondiente depreciación. El costo de adquisición incluye gastos que son directamente atribuibles a la adquisición del bien.

Los costos posteriores se incluyen en el valor del activo inicial o se reconocen como un activo separado, sólo cuando es probable que los beneficios económicos futuros asociados con los elementos del activo fijo vayan a fluir a la Sociedad y el costo del elemento pueda determinarse de forma fiable. El valor del componente sustituido se da de baja contablemente. El resto de reparaciones y mantenimiento se cargan en el resultado del ejercicio en el que se incurre.

Los terrenos no se deprecian. La depreciación en otros activos se calcula usando el método lineal para asignar sus costos o importes revalorizados a sus valores residuales sobre sus vidas útiles teóricas estimadas:

Propiedades	50 años
Instalaciones	10 años
Maquinaria y equipo fabril	10 – 20 años
Otros activos	3 – 10 años
Moldes y matrices y rodados	5 años

g) Bienes Intangibles

Marcas y Patentes

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

Con fecha 3 de julio de 1997 la Sociedad ha adquirido las marcas Kenia y otras relacionadas, como consecuencia de haber sido la adjudicataria en el proceso licitatorio convocado en los autos "Kenia S.A./Quiebra", por un valor total de \$ 1.500.000. Bajo esta marca la Sociedad lanzó una nueva línea completa de productos. Se amortizó en forma lineal desde el 1° de abril de 2002 hasta el 31 de diciembre de 2011.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 14)

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 registrarlos contablemente.

h) Deudas Comerciales

Las deudas comerciales se reconocen inicialmente a su valor razonable, y posteriormente a su costo amortizado, incluyendo, de corresponder, intereses devengados.

i) Provisiones

Las provisiones para contingencias y litigios se reconocen cuando:

- (I) La Sociedad tiene una obligación presente, ya sea legal o implícita, como resultado de sucesos pasados;
- (II) Es probable que vaya a ser necesaria una salida de recursos para liquidar la obligación; y
- (III) El importe se ha estimado de forma fiable.

Las provisiones se valoran por el valor actual de los desembolsos que se espera que sean necesarios para liquidar la obligación usando la mejor estimación de la administración y sus asesores legales.

j) Patrimonio Neto

Los montos asignados a los distintos rubros componentes del patrimonio neto han sido reexpresados en moneda homogénea. La cuenta capital suscrito se expone por su valor nominal. El ajuste derivado de su reexpresión se expuso en su momento en la cuenta ajuste integral del capital social, el cual a la fecha se encuentra totalmente capitalizado.

Reserva Legal

De acuerdo con las disposiciones de la Ley N° 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.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 15)

Ingresos ordinarios

Los ingresos ordinarios incluyen el valor a recibir por la venta de productos en el curso ordinario de las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de devoluciones, rebajas y descuentos.

Los ingresos son reconocidos cuando los riesgos y ventajas significativos derivados de la propiedad son transferidos al comprador, es probable que se reciban beneficios económicos asociados con la transacción, los costos asociados y las posibles devoluciones de bienes pueden ser estimados con fiabilidad y la Sociedad no conserva para sí ninguna implicancia en la gestión corriente de los bienes vendidos.

Las transferencias de riesgos y ventajas varían dependiendo de los términos individuales del contrato de venta, ya que la Sociedad efectúa venta de sus productos tanto en el mercado local como en el extranjero.

Ingresos y gastos financieros

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

Los gastos financieros están compuestos por intereses en préstamos o financiamientos y por diferencia de cambio. Todos los costos por préstamos o financiamientos son reconocidos en resultados de acuerdo a su devengamiento.

Los gastos se reconocen en la cuenta de pérdidas y ganancias cuando tiene lugar una disminución en los beneficios económicos futuros relacionados con una reducción de un activo, o un incremento de un pasivo, que se puede medir de forma fiable.

Se reconoce un gasto de forma inmediata cuando un desembolso no genera beneficios económicos futuros o cuando no cumple con los requisitos necesarios para su registro como activo. Asimismo se reconoce un gasto cuando se incurre en un pasivo y no se registra activo alguno.

Costo de venta

El costo de venta corresponde a los costos de absorción de los productos vendidos y aquellos costos necesarios para que las existencias queden en su condición y ubicación necesaria para realizar su venta. Dentro de los conceptos que se incluyen en el costo de venta encontramos los costos de las materias primas, costos de mano de obra, costos de energía, depreciación, costos asignables directamente a la producción, entre otros.

Gastos comerciales

Los gastos comerciales comprenden los gastos de venta, publicidad, logística, fletes y todos aquellos necesarios para poner los productos a disposición de nuestros clientes.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 16)

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.

I) Impuesto a las Ganancias e Impuesto Diferido

Las normas contables profesionales vigentes requieren la contabilización del cargo por impuesto a las ganancias por el método del impuesto diferido. Este método implica el reconocimiento de partidas de activos y de pasivos por impuesto diferido, en los casos en que se produzcan diferencias temporarias entre la valuación contable y la valuación fiscal de los activos y de los pasivos, así como los quebrantos impositivos recuperables, y cuantificados a las tasas que se espera se aplique en el ejercicio en que se realice el activo o se cancele el pasivo considerando las normas legales sancionadas hasta la fecha de emisión de los estados financieros y se exponen en el activo o pasivo no corriente, según corresponda.

II) Administración de Riesgos

La Sociedad desarrolla sus operaciones principalmente en la República Argentina. El desempeño de la Sociedad puede verse afectado por la inflación, variaciones en los tipos de cambio, regulaciones, controles de precios, cambios en materia política, económica, fiscal y otras circunstancias que existen o que pudieran llegar a existir en la República Argentina. En caso de producirse una devaluación significativa de la moneda o un escenario hiperinflacionario en la República Argentina, la Sociedad puede sufrir pérdidas resultantes de las circunstancias anteriormente mencionadas, y, además, de la presencia de escenarios recesivos en la economía local. Lo mencionado puede incrementar el riesgo asociado con el efectivo en moneda local y las cuentas por cobrar y, también, puede afectar el valor recuperable de los activos no monetarios. La Sociedad no efectúa operaciones de cobertura de los riesgos anteriormente mencionados.

NOTA 5. Ganancias por Acción

Las utilidades por acción (básica y diluida) se calculan dividiendo el resultado neto del ejercicio asignable a las acciones ordinarias por el promedio ponderado de acciones ordinarias en circulación durante el mismo período.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 17)

NOTA 6. Composición de los Principales Rubros

	31.03.16	31.12.15
	\$	\$
ACTIVO CORRIENTE		
a) Efectivo y equivalentes		
Caja y fondos fijos	322.946	236.853
Caja en Moneda extranjera (Nota 21)	375.331	329.544
Bancos en cuenta corriente	1.223.839	1.873.492
Bancos en Moneda extranjera (Nota 21)	25.393.157	10.272.379
Bonos y certificados p/canc de deudas (Nota 18)	-	37.523.951
Plazo Fijo en u\$s (Notas 18 y 21)	-	13.048.153
	27.315.273	63.284.372
b) Créditos comerciales y otros		
Deudores por Ventas	152.071.536	180.558.168
Deudores por Exportación (Nota 21)	402.645	340.862
Acuerdos Clientes	96.732	112.577
En gestión	68.770	68.770
Menos: Intereses a devengar	(4.937.218)	(4.746.911)
Menos: Provisión para riesgos de créditos (Nota 19)	(1.330.000)	(1.330.000)
Créditos impositivos	9.383.103	2.569.487
Aduana (Reintegro de Exportación) (Nota 21)	2.171.418	3.126.879
Gastos pagados por adelantado	1.945.896	1.265.955
Deudores service autorizados	1.049.616	1.253.650
Deudores personal	564.473	569.414
Depósito en garantía	41.000	
Anticipo de vacaciones	396.183	-
Saldos deudores de proveedores	-	431.535
Créditos documentados	70.558	82.661
Anticipos de Bienes de cambio (incluye \$ 3.760.160 en moneda extranjera, Nota 21)	4.328.699	10.448.112
Anticipos de Bienes de uso (Nota 21)	3.305.119	3.328.826
	169.628.530	198.079.985

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 18)

	31.03.16	31.12.15
	\$	\$
c) Inventarios		
Mercaderías de reventa	2.010.770	1.946.541
Productos elaborados	144.492.705	111.081.254
Productos en curso de elaboración	36.798.894	26.266.507
Materias primas y materiales	146.868.713	99.999.496
Repuestos	12.377.608	9.811.444
Mercadería en poder de terceros	2.534.623	1.420.257
Mercadería en tránsito	18.818.279	10.544.865
	363.901.592	261.070.364
ACTIVO NO CORRIENTE		
d) Créditos comerciales y otros		
AFIP	660.000	660.000
Depósito en garantía	66.200	107.200
Deudores personal	75.826	84.615
Acuerdos Clientes	1.225.788	1.227.226
	2.027.814	2.079.041
e) Activos por impuesto diferido		
Crédito por impuesto diferido	1.134.322	30.746
PASIVO CORRIENTE		
f) Acreedores comerciales y otros		
Comunes en moneda nacional	59.792.682	43.814.472
Comunes en moneda extranjera (Nota 21)	13.486.760	10.294.157
Acreedores del exterior (Nota 21)	27.715.863	10.906.479
Acreedores por merc. entregar	65.138.068	81.480.530
Acreedores en cuenta corriente	3.419	3.372
	166.136.792	146.499.010
g) Pasivos financieros		
Bancarios comunes	11.411.720	12.325.597
Bancarios en moneda nacional	36.089.291	27.481.450
Bancarios en moneda nacional con garantía	6.800.949	6.689.584
Obligaciones Negociables (Neto de intereses a devengar por \$ 1.273.653) (Nota 24)	18.172.603	27.089.998

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 19)

	31.03.16	31.12.15
	\$	\$
Deudas por leasing (Nota 14)	1.498.804	1.912.446
Menos: Intereses a devengar	(287.513)	(359.363)
Financieras en moneda nacional	894.281	1.042.829
	74.580.135	76.182.541
h) Pasivos por impuestos corrientes		
Impuesto a las ganancias (Neto de anticipos y retenciones por \$ 37.236.107)	45.526.495	33.724.512
Impuestos varios	5.629.475	14.678.088
	51.155.970	48.402.600
i) Pasivos sociales		
Deudas	24.452.931	35.500.878
Provisión honorarios Directores y Síndicos	180.000	144.000
Provisión convenios jubilatorios	512.000	289.200
Acreeedores venta personal	-	5.233
	25.144.931	35.939.311
PASIVO NO CORRIENTE		
j) Pasivos financieros		
Bancarios en moneda nacional	9.231.985	11.865.367
Bancarios en moneda nacional con garantía	10.353.674	12.058.728
Obligaciones Negociables (Nota 24)	-	-
Deudas por leasing (Nota 14)	648.754	880.615
Menos: Intereses a devengar	(155.615)	(185.055)
	20.078.798	24.619.655
k) Pasivos por impuestos no corrientes		
Impuesto diferido RG 485/486 (Nota 7)	1.152.904	1.152.904
Deuda por Impuesto Diferido	-	-
	1.152.904	1.152.904

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 20)

NOTA 7. Impuesto a las Ganancias

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

A continuación se presenta una conciliación entre el impuesto a las ganancias cargado a resultados y el que resultaría de aplicar la tasa del impuesto vigente sobre la ganancia contable:

	31.03.16 \$	31.03.15 \$
Resultado del ejercicio (Ganancia ordinaria) antes de Impuesto a las Ganancias	51.328.581	19.033.260
Diferencias permanentes		
- Ajuste amortizaciones Bienes de Uso	63.424	63.423
- Ajuste provisiones contables	43.224	22.099
- Deudores Incobrables	33.950	13.310
- Donaciones	1.500	1.500
- Ajuste de gastos no deducibles	-	200
- Ajuste de impuesto	-	-
- Rdo Bonos Prom. Ind.	-	-
- Intereses, otros	(16.667)	(17.391)
Sub-Total	51.454.012	19.116.401
Total Impuesto a las Ganancias, tasa 35 %	18.008.904	6.690.740

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

c) El saldo del impuesto diferido por \$ 1.247.173 (\$ 94.269 corriente y \$ 1.152.904 no corriente) corresponde al importe no reconocido como pasivo de la diferencia entre el valor contable ajustado por inflación de los Bienes de Uso y su valor fiscal hasta el 31/12/11; su expectativa de utilización es la siguiente:

Período	Absorción
2016	94.269
2017	94.269
2018	46.028
2019	46.028
2020 en adelante	966.579

NOTA 8. Capital Social

El capital suscrito e integrado de la Sociedad al 31 de marzo de 2016 ascendía a \$ 101.163.136, y fue inscripto en el RPC el 17 de julio de 2015.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 21)

NOTA 9. Actividad Promocionada

Con motivo de la fusión de Longvie Catamarca S.A. con Longvie S.A., el Poder Ejecutivo de la Provincia de Catamarca por Decreto N° 881 de fecha 15/6/2004 aprobó el traslado de los beneficios de promoción industrial otorgados por la Provincia de Catamarca en el marco de las leyes N° 22.021 y 22.702 de la empresa Longvie Catamarca S.A., a la sociedad Longvie S.A. Asimismo, se dejó establecido que Longvie S.A. asumirá la titularidad y el cumplimiento de los derechos y obligaciones promocionales correspondientes a los proyectos oportunamente aprobados a la empresa Longvie Catamarca S.A.

En relación a la solicitud de Bonos de Consolidación de Deudas en los términos de la Resolución General (DGI) N 3838, cuyo crédito fue registrado por \$ 170.131, la Administración Federal de Impuestos mediante Resolución 07/2013 (DV DYR1) de fecha 11/11/2013, hizo lugar en forma parcial, a la solicitud de entrega de Bonos de Consolidación de Deudas en los términos de la Ley 23982 por un monto de \$ 184.836,53.

Respecto de la solicitud de Bonos de Consolidación de Deudas y/o Certificados de Crédito Fiscal establecido por la RG 3905/DGI, solicitud que ascendía a \$ 1.171.043, la Administración Federal de Impuestos mediante Resolución 17/2013 (DVDYR1) de fecha 11/11/2013, reconoce la procedencia del crédito solicitado en la cantidad de \$ 180.717,98 en Bonos de Consolidación de Deudas en los términos de la Ley 23982, no conforma el crédito de \$ 44.377,79 y rechaza la acreditación en la cuenta corriente generado en las actividades promovidas por encontrarse finalizada la duración del proyecto promovido. Con fecha 5 de mayo de 2014 la Administración Federal de Ingresos Públicos nos hizo entrega de los Formularios de Requerimiento de pago con Bonos de Consolidación N° 8 Serie Ley 23.982 monto total de \$ 660.000, importe que figura registrado en créditos no corrientes con AFIP.

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

No existen restricciones con excepción de:

- La dispuesta para la Reserva Legal en el art. 70 de la Ley de Sociedades Comerciales en relación a la distribución de ganancias.
- En cuanto a la disponibilidad de bienes: los bienes garantizados con prenda (Nota 11) y los bienes adquiridos mediante arrendamiento financiero (Nota 14).
- El mutuo otorgado por parte del Banco de Inversión y Comercio Exterior S.A. (BICE) establece en la cláusula DÉCIMO TERCERA. OBLIGACIONES DEL PRESTATARIO en forma expresa e irrevocable las obligaciones que el Prestatario asume. En tal sentido, el Punto 3 de dicha cláusula establece “si el Prestatario dejare de pagar alguna cuota de amortización de capital y/o pago de intereses o en tanto existan incumplimientos en cualquiera de las obligaciones que surjan del presente Contrato, el Prestatario no podrá distribuir dividendos entre sus accionistas”; y el Punto 5 establece “no distribuir dividendos en tanto existan incumplimientos en cualquiera de las obligaciones que surjan del contrato de préstamo.”

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 22)

- Entre las condiciones del préstamo otorgado por el HSBC Bank Argentina S.A. por la suma de Pesos Tres Millones (\$ 3.000.000,-), bajo el Programa de Financiación para la Inversión Productiva – Com. BCRA “A” 5380 y concordantes, se establece la limitación a la distribución de más del 50% de dividendo en efectivo de las ganancias conforme nuestros estados anuales auditados y certificados

- El Suplemento de Precio correspondiente a la emisión de Obligaciones Negociables que se detalla en la Nota 23, establece ciertos compromisos a cumplir, dentro de los cuales en los puntos c) y h) de dicho suplemento que detalla:
 - c) Obligación de no gravar: Salvo los Gravámenes Permitidos, la Emisora no deberá constituir ni permitir la existencia de Gravamen alguno en garantía del cumplimiento de cualquier obligación sobre ninguno de los Bienes presentes o futuros, salvo que, en el mismo momento o con anterioridad, la totalidad de las Obligaciones Negociables fueran proporcionalmente garantizadas con un Gravamen de condiciones sustancialmente similares.

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

Más adelante, dentro del epígrafe Ciertas Definiciones, se definen Gravamen, Gravamen Permitido, Pagos Restringidos y Persona, a saber:

“**Gravamen**” significa cualquier hipoteca, carga, prenda, gravamen, fideicomiso, transferencia fiduciaria, contrato de depósito, u otro derecho de garantía que garantice la obligación de cualquier Persona o cualquier otro tipo de arreglo preferencial respecto de cualquier Bien de la Emisora, adquirido en la actualidad o posteriormente, con efecto similar, incluyendo sin limitación todo equivalente de los gravámenes mencionados creados de conformidad con las leyes argentinas o de cualquier otra jurisdicción.

Se entenderá excluido del concepto de Gravamen al descuento o venta de cheques, pagarés o cualesquiera títulos valores, con recurso, efectuada en forma exclusiva a entidades financieras, siempre que tal descuento o venta se efectúe dentro de la operatoria normal de la Emisora y únicamente cuando el monto total de los títulos (tomados en forma conjunta) objeto de tales descuentos o ventas (incluyendo a tal efecto al capital y los intereses) no supere el veinticinco por ciento (25%) del valor de los activos totales de la Emisora de acuerdo a sus estados contables consolidados más recientes, sean anuales o trimestrales.

“**Gravamen Permitido**”: se considerarán Gravámenes Permitidos a:

- D) cualquier Gravamen existente a la fecha de este Suplemento de Precio, así como la extensión, renovación o sustitución de tal Gravamen, siempre que el monto garantizado por el mismo no se incremente en oportunidad de tal extensión, renovación o sustitución;

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 23)

- II) cualquier otro Gravamen constituido con posterioridad a la fecha de este Suplemento de Precio siempre que dichos otros Gravámenes (distintos de los referidos en el punto i) precedente) en conjunto no superen el veinte por ciento (20%) del valor de los activos totales de la Emisora de acuerdo a sus estados contables consolidados más recientes, sean anuales o trimestrales. A los efectos del cómputo del tope del veinte por ciento (20%) arriba mencionado, se considerará el monto de cada Gravamen según el valor contable de los últimos estados contables consolidados del Bien afectado por dicho Gravamen o el saldo residual del monto total de deuda por el cual dicho Gravamen se hubiera constituido, lo que fuera mayor.

“Pagos Restringidos” significa respecto de cualquier Persona: (i) todo dividendo o compra, rescate, revocación u otra adquisición a título oneroso de cualquiera de sus títulos accionarios en circulación en la actualidad o en el futuro por un valor igual o superior al cincuenta por ciento (50%) de la ganancia neta correspondiente al ejercicio económico inmediatamente anterior, (ii) todo retorno de capital a sus accionistas, socios o miembros (o Personas equivalentes de éstas) en tal carácter por un valor igual o superior al cincuenta por ciento (50%) de la ganancia neta correspondiente al ejercicio económico inmediatamente anterior, y (iii) toda distribución de activos, títulos accionarios que no sean acciones ordinarias, obligaciones u otros títulos valores a sus accionistas, socios o miembros (o Personas equivalentes) en tal carácter por un valor igual o superior al cincuenta por ciento (50%) de la ganancia neta correspondiente al ejercicio económico inmediatamente anterior. “Persona” significa cualquier persona física o jurídica, unión transitoria de empresas, fideicomiso, asociación sin personería jurídica u otra entidad o ente público.

NOTA 11. Garantías otorgadas

El préstamo otorgado por el Banco de Inversión y Comercio Exterior se encuentra garantizado con derecho real de hipoteca en primer grado de privilegio sobre la planta sita en la calle Laprida 4851, Villa Martelli, Provincia de Buenos Aires.

NOTA 12. Descuento de valores

Fueron descontados en Instituciones Financieras cheques de clientes de pago diferido, de los cuales se encuentran pendientes de vencimiento \$ 45.984.824.

NOTA 13. Deudas por financiación

a) Préstamos bancarios con garantía real

- Banco Santander Río: con fecha 2 de mayo de 2013 la Sociedad obtuvo un préstamo bajo la Línea de créditos para la inversión productiva por la suma de \$ 5.000.000, con garantía a realizar de prenda sin registro sobre la matriceria financiada, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 2 de junio de 2013 y finalizando el mismo el 2 de mayo de 2017.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 24)

- Banco de Inversión y Comercio Exterior: con fecha 28 de mayo de 2013 la Sociedad suscribió un contrato de mutuo con garantía hipotecaria, por un monto a financiar total de \$ 18.400.000, tomando en el acto un primer desembolso de \$ 5.000.000 y el 14 de junio de 2013 un segundo desembolso de \$ 2.000.000, el 2 de julio de 2013 un tercer desembolso de \$ 3.200.000, el 5 de agosto de 2013 un cuarto desembolso de \$ 2.350.000 y el 19 de setiembre de 2013 un quinto desembolso de \$ 1.550.000, el 29 de octubre de 2013 un sexto desembolso de \$ 1.300.000 y el 15 de noviembre de 2013 un séptimo desembolso de \$ 2.000.000, pagadero en 72 cuotas de amortización mensuales y consecutivas, venciendo la primera de ellas el 18 de junio de 2014 y finalizando el 18 de mayo de 2020, los intereses son pagaderos mensualmente en forma vencida. (Ver Nota 11).
- BBVA Banco Francés: con fecha 23 de mayo de 2013 la Sociedad obtuvo un préstamo bajo la Línea de créditos para la inversión productiva por un monto total de \$ 4.000.000, con garantía de prenda sin registro de equipos varios, de los cuales se tomó un primer desembolso, en el acto, de \$ 1.800.000, un segundo desembolso el 7 de agosto de 2013 por \$ 700.000 y un último desembolso el 4 de diciembre de 2013 por \$ 1.500.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 23 de junio de 2013 y finalizando el mismo el 23 de mayo de 2017.
- BBVA Banco Francés: con fecha 24 de mayo de 2013 la Sociedad obtuvo un préstamo por un monto total de \$ 3.000.000, de los cuales se tomó un primer desembolso en el acto de \$ 500.000 y un último desembolso el 4 de diciembre de 2013 por \$ 2.500.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 24 de junio de 2013 y finalizando el mismo el 24 de mayo de 2017.

b) Préstamos bancarios sin garantía

- Banco Provincia de Buenos Aires, con fecha 11 de mayo de 2015 la Sociedad suscribió un contrato de mutuo por la suma de \$ 4.100.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo la primera el 11 de junio de 2015 y finalizando el 11 de mayo de 2016, los intereses son pagaderos mensualmente en forma vencida.
- BBVA Banco Francés, con fecha 11 de mayo de 2015 la Sociedad suscribió un contrato de mutuo por la suma de \$ 4.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo la primera el 11 de junio de 2015 y finalizando el 11 de mayo de 2016, los intereses son pagaderos mensualmente en forma vencida.
- BBVA Banco Francés, con fecha 5 de marzo de 2016 la Sociedad suscribió un contrato de mutuo por la suma de \$ 3.500.000 pagadero al vencimiento el 5 de setiembre de 2016, los intereses son pagaderos mensualmente en forma vencida.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 25)

- Banco Provincia de Buenos Aires: con fecha 17 de diciembre de 2012 la Sociedad suscribió un contrato de mutuo bajo la línea de créditos para la inversión productiva por un monto a financiar total de \$ 3.175.756, tomando en el acto un primer desembolso de \$ 793.940 y el 26 de junio de 2013 se tomó el último desembolso de \$ 2.381.816, pagadero en 50 cuotas de amortización mensuales y consecutivas venciendo la primera de ellas el 17 de julio de 2013 y finalizando el 17 de febrero de 2017, los intereses son pagaderos mensualmente en forma vencida.
- Banco Provincia de Buenos Aires, con fecha 19 de febrero de 2016 la Sociedad suscribió un contrato de mutuo por la suma de \$ 12.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo la primera el 19 de marzo de 2016 y finalizando el 19 de febrero de 2017, los intereses son pagaderos mensualmente en forma vencida.
- Banco Santander Río: con fecha 25 de marzo de 2013 la Sociedad obtuvo un préstamo bajo la Línea de créditos para la inversión productiva, por la suma de \$ 3.800.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 25 de abril de 2013 y finalizando el mismo el 25 de marzo de 2017.
- Banco Santander Río, con fecha 18 de junio de 2015 la Sociedad suscribió un contrato de mutuo por la suma de \$ 10.000.000 pagadero en 24 cuotas de amortización mensuales y consecutivas, venciendo la primera el 18 de julio de 2015 y finalizando el 18 de junio de 2017, los intereses son pagaderos mensualmente en forma vencida.
- HSBC Bank Argentina: con fecha 26 de junio de 2013 la Sociedad obtuvo un préstamo bajo la Línea de créditos para la inversión productiva por la suma de \$ 3.000.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 26 de julio de 2013 y finalizando el mismo el 26 de junio de 2017.
- HSBC Bank Argentina: con fecha 2 de julio de 2013 la Sociedad obtuvo un préstamo por la suma de \$ 1.000.000, capital e intereses se abonarán en 48 cuotas mensuales y consecutivas, venciendo la primera el 3 de agosto de 2013 y finalizando el mismo el 3 de julio de 2017.
- Banco Galicia: con fecha 29 de noviembre de 2013 la Sociedad obtuvo un préstamo bajo la Línea de créditos para la inversión productiva, por la suma de \$ 3.400.000, pagadero en 24 cuotas de amortización mensuales y consecutivas, venciendo la primera el 29 de diciembre de 2014 y finalizando el mismo el 29 de noviembre de 2016, los intereses son pagados mensualmente en forma vencida.
- Banco Provincia de Buenos Aires: con fecha 26 de diciembre de 2013 la Sociedad suscribió un contrato de mutuo bajo la línea de créditos para la inversión productiva, por la suma de \$ 1.750.000, pagadero en 25 cuotas de amortización mensuales y consecutivas, venciendo la primera de ellas el 26 de diciembre de 2014 y finalizando el 26 de diciembre de 2016, los intereses son pagaderos mensualmente en forma vencida.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 26)

- Banco Santander Río, con fecha 25 de agosto de 2015 la Sociedad suscribió un contrato de mutuo por la suma de \$ 10.000.000 pagadero en 48 cuotas de amortización mensuales y consecutivas, venciendo la primera el 25 de septiembre de 2015 y finalizando el 25 de agosto de 2019, los intereses son pagaderos mensualmente en forma vencida.
- Banco Provincia de Buenos Aires con fecha 12 de noviembre de 2015 la Sociedad suscribió un contrato de mutuo por la suma de \$ 12.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo la primera el 12 de diciembre de 2015 y finalizando el 12 de noviembre de 2016, los intereses son pagaderos mensualmente en forma vencida.

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

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

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

NOTA 14. Contratos de arrendamiento Financiero

- a) Al 31 de marzo de 2016 la Sociedad poseía bienes de uso adquiridos mediante arrendamientos financieros (Ver Nota 17)

Dador	Descripcion de los bienes	Plazo Meses	Fecha Inicio	SalDOS al 31/03/16			Opción de Compra
				Deuda Total	Valor Descontado (*)	Valor residual de los bienes	
Galicia	Rectificador Plana Tangenc	61	22/05/2007	-	-	9.907	2.744
Santander	Grupos electrogenos	62	07/02/2008	-	-	86.312	4.708
Francés	Prensas/Sistema bobinado	61	16/12/2008	-	-	100.115	16.627
Francés	Autoelevadores (4)	36	28/07/2010	-	-	-	18.745
Francés	Camioneta Saveiro	36	01/12/2010	-	-	-	2.583
Francés	Electroerosionadora de cort	61	31/12/2010	-	-	207.379	22.065
Francés	Centro de mecanizado	61	31/12/2010	-	-	250.840	26.691
Francés	Inyectora de aluminio	61	02/02/2011	-	-	720.441	73.401
Francés	Autoelevador	36	27/01/2011	-	-	-	4.671
CIT	Bladecenter	36	01/02/2011	-	-	-	7.028
Francés	Punzadora	61	07/09/2011	267.609	254.701	695.886	62.688
Francés	Autoelevador	36	23/12/2011	-	-	15.554	5.682
Francés	Prensa Hidráulica	60	28/12/2011	263.073	229.630	454.082	40.029
Francés	Autoelevador	36	13/07/2012	-	-	40.782	7.554
Francés	Computadoras	24	30/12/2014	560.989	504.961	1.018.048	52.059
Francés	Compresor Sullair	60	05/01/2015	412.178	258.914	262.435	14.716
Santander	Autoelevador	36	31/07/2015	371.268	263.133	269.088	3.166
Santander	Autoelevador	36	31/07/2015	272.441	193.091	197.459	2.323
				2.147.558	1.704.430	4.328.328	

El detalle de los mismos es el siguiente:

(*) Pasivo Corriente \$ 1.211.291, Pasivo No Corriente \$ 493.139.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 27)

NOTA 15. Sociedades Art 33 Ley 19550

El saldo a favor de la Sociedad vinculada Farran y Zimmermann S.A. al 31.03.16 es de \$ 3.419.

NOTA 16. Clasificación de los saldos de Créditos y Deudas

	Créditos		Deudas	
	\$		\$	
a) Vencidos hasta				
3 meses	32.006.785			
6 meses	717.580		-	
9 meses	150.497		-	
12 meses	1.431		-	
De 1 a 2 años	38.270		-	
Más de 2 años	81.577		-	
Menos: Provisión Incobrables				-
	(1.330.000)	31.666.140		
b) Sin plazo establecido a la vista	-	-	3.419	3.419
c) A vencer hasta				
3 meses	141.079.781		277.056.953	
6 meses	277.808		23.403.092	
9 meses	1.503.338		10.166.384	
12 meses	38.681		6.675.493	
De 1 a 2 años	1.945.430		8.315.744	
Mas de 2 años	1.216.706		13.071.573	
Intereses a devengar				
	(4.937.218)	141.124.526	(443.128)	338.246.111
Totales		172.790.666		338.249.530

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizados el 31 de marzo de 2016.
Presentado en forma comparativa (Nota 2.2.) (Hoja N°28)

Nota 17. Propiedades, Planta y Equipos

RUBRO	VALORES DE INCORPORACION					AMORTIZACIONES					Valor Residual Neto	
	Al inicio del ejercicio	Incorporaciones	Transf.	Bajas	Al cierre del ejercicio	Acumuladas al inicio del ejercicio	Alicuota %	Bajas del ejercicio	Del ejercicio	Acumuladas al cierre del ejercicio	31.03.16	31.12.15
	\$	\$		\$	\$	\$		\$	\$	\$	\$	\$
Inmuebles	33.166.699	-	-	-	33.166.699	21.005.516	2	-	144.597	21.150.113	12.016.586	12.161.183
Máquinas y equipos fabril	45.924.590	-	-	-	45.924.590	19.568.479	10	-	831.990	20.400.469	25.524.121	26.356.111
Máq.y equipos fabril en leasing	5.272.171	-	-	-	5.272.171	2.439.281	10	-	131.805	2.571.086	2.701.085	2.832.890
Herramientas	792.570	-	-	-	792.570	622.118	25	-	26.445	648.563	144.007	170.452
Instalaciones	24.699.600	225.263	-	-	24.924.863	21.803.866	10	-	148.762	21.952.628	2.972.235	2.895.734
Instalaciones en leasing	470.791	-	-	-	470.791	372.709	10	-	11.770	384.479	86.312	98.082
Moldes y matrices	86.455.393	1.941.672	-	-	88.397.065	59.542.986	20	-	2.484.059	62.027.045	26.370.020	26.912.407
Matrices Longvie e/Terc	1.181.513	-	-	-	1.181.513	292.198	20	-	22.566	314.764	866.749	889.315
Máquinas y equipos de oficina	4.321.422	167.243	-	-	4.488.665	2.918.356	10	-	126.933	3.045.289	1.443.376	1.403.066
Máquinas y equipos de oficina en leasing	1.583.847	-	-	-	1.583.847	489.867	10	-	75.932	565.799	1.018.048	1.093.980
Rodados	1.324.758	1.079.108	-	-	2.403.866	930.518	20	-	38.734	969.252	1.434.614	394.240
Rodados en leasing	1.721.223	-	-	-	1.721.223	1.154.238	20	-	44.102	1.198.340	522.883	566.985
Matrices en curso elaboración	6.178.158	1.792.018	2.031.605	-	5.938.571	-	-	-	-	-	5.938.571	6.178.158
Obras en curso ejecución	2.641.827	1.195.603	216.275	-	3.621.155	-	-	-	-	-	3.621.155	2.641.827
TOTAL Al 31.03.16	215.734.562	6.400.907	2.247.880	-	219.887.589	131.140.132		-	4.087.695	135.227.827	84.659.762	-
TOTAL Al 31.12.15	207.869.639	8.540.928	676.005	-	215.734.562	115.359.234		-	15.780.898	131.140.132	-	84.594.430

Iniciado a efectos de su identificación con el Informe de los Auditores del 12.05.16
MALACORTO, JAMBRINA Y ASOCIADOS S.R.L.
..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizados el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 29)

Nota 18. Inversiones

Emisor y Características	Valor Nominal \$	Valor de Costo Ajustado	Valor de Cotización	Valor Patrimonial Proporcional	Valor Registrado al	
					31.03.16 \$	31.12.15 \$
INVERSIONES CORRIENTES						
Fondo FIMA Premium Clase B	-		-		-	25.419.448
Fondo FIMA Ahorro Plus Clase C	-		-		-	12.104.503
Plazo Fijo en u\$s	-				-	13.048.153
TOTAL INVERSIONES CORRIENTES					-	50.572.104
TOTAL INVERSIONES					-	50.572.104

Nota 19. Provisiones

RUBROS	Saldo al comienzo del ejercicio \$	Aumentos \$	Disminuciones \$	Saldo al	
				31.03.16 \$	31.12.15 \$
DEDUCIDAS DEL ACTIVO					
Provisión para riesgo de créditos	1.330.000	(A) -	-	1.330.000	1.330.000
INCLUIDAS EN EL PASIVO NO CTE.					
Provisión para contingencias	2.051.624	(B) 1.061.669	(C) 306.500	2.806.793	2.051.624

(A) Gastos de comercialización
(C) Utilización de la previsión

(B) Otros gastos en Nota 22

Nota 20. Costo de Mercaderías y Productos Vendidos

	31.03.16 \$	31.03.15 \$
Existencia al comienzo del ejercicio	261.070.364	162.056.339
Compras del ejercicio	167.638.362	95.061.793
Gastos de producción (Nota 22)	75.739.808	55.099.050
Reintegro por exportaciones	(363.524)	(50.288)
Existencia al final del ejercicio	(363.901.592)	(181.652.014)
Costo de productos vendidos	140.183.418	130.514.880

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizados el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 30)

Nota 21. Activos y Pasivos en Moneda Extranjera

RUBROS	31.03.16			31.12.15	
	MONTO Y CLASE DE LA MONEDA EXTRANJERA		CAMBIO VIGENTE \$	MONTO EN MONEDA NACIONAL \$	MONTO EN MONEDA NACIONAL \$
ACTIVO					
ACTIVO CORRIENTE					
EFFECTIVO Y EQUIVALENTES					
Caja	U\$S	19.522,39	14,600	285.026	252.620
	Reales	501,00	3,6000	1.804	1.954
	Euros	5.328,97	16,6075	88.501	74.970
				375.331	329.544
Bancos	U\$S	1.739.257,32	14,600	25.393.157	10.272.379
				25.393.157	10.272.379
Plazo Fijo en u\$S	U\$S	-	-	-	13.048.153
				-	13.048.153
CREDITOS COMERCIALES Y OTROS					
Deudores por exportación	U\$S	27.578,45	14,600	402.645	340.862
Reintegros de exportación	U\$S	148.727,26	14,600	2.171.418	3.126.879
Anticipo a proveedores Bs de Cambio	U\$S	20.147,28	14,700	296.165	262.721
	Euros	206.706,96	16,7580	3.463.995	4.822.481
Anticipo a proveedores Bs de Uso	U\$S	143.100,00	14,7000	2.103.570	1.866.024
	Euros	71.700,00	16,7580	1.201.549	1.290.736
				9.639.342	11.709.703
TOTAL ACTIVO CORRIENTE				35.407.830	35.359.779
TOTAL ACTIVO				35.407.830	35.359.779
PASIVO					
PASIVO CORRIENTE					
ACREEDORES COMERCIALES					
Comunes	U\$S	916.824,13	14,7000	13.477.315	10.015.782
	Euro	563,60	16,7580	9.445	278.375
				13.486.760	10.294.157
Acreeedores del exterior	U\$S	157.780,18	14,7000	2.319.369	1.154.753
	Euro	1.515.484,76	16,7580	25.396.494	9.751.726
				27.715.863	10.906.479
TOTAL PASIVO CORRIENTE				41.202.623	21.200.636
TOTAL PASIVO				41.202.623	21.200.636

Inicialado a efectos de su identificación con el Informe de los Auditores del 12.05.16 MALACCORO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

**Notas a los Estados Financieros Intermedios por el período de tres meses finalizados el 31 de marzo de 2016.
Presentado en forma comparativa (Nota 2.2.) (Hoja N° 31)**

Nota 22. Apertura de Gastos

RUBROS	Gastos de Producción \$	Costo de Bienes de Uso \$	Gastos de Administración \$	Gastos de Comercialización \$	Gastos de Financiación \$	Otros Gastos \$	Total al 31.03.16 \$	Total al 31.03.15 \$
Retribución de administradores, directores y Síndicos	-	-	2.632.278	-	-	-	2.632.278	1.505.450
Honorarios y retribución por servicios	4.492.593	-	1.718.831	1.714.205	-	-	7.925.629	4.337.363
Sueldos y jornales	40.742.655	-	3.640.669	7.056.639	-	-	51.439.963	39.875.655
Contribuciones sociales	9.296.175	-	1.116.463	1.928.573	-	-	12.341.211	8.338.410
Publicidad y propaganda	-	-	-	6.912.063	-	-	6.912.063	1.032.340
Impuestos, tasas y contribuciones	1.674.023	-	110.397	7.776.966	3.533.599	-	13.094.985	8.770.879
Amortización bienes de uso	3.900.086	-	185.952	1.657	-	-	4.087.695	3.949.751
Intereses, multas y recargos impositivos	-	-	-	-	3.979	-	3.979	231
Intereses a proveedores	-	-	-	-	39	-	39	-
Intereses a bancos y deudas financieras	-	-	-	-	7.944.814	-	7.944.814	5.715.497
Intereses por colocaciones del personal	-	-	-	-	16.756	-	16.756	9.796
Comisiones y gastos bancarios	-	-	-	-	640.777	-	640.777	333.223
Diferencias de cambio	-	-	-	-	5.968.446	-	5.968.446	(409.465)
Traslados, transportes y viáticos	3.268.948	-	45.890	2.951.079	-	-	6.265.917	3.984.882
Otros	2.759.554	-	363.183	1.250.267	-	-	4.373.004	3.162.061
Impuesto a los bienes personales	-	-	-	-	-	-	-	-
Reparaciones, mantenimiento y suministros	8.968.125	-	-	286.579	-	-	9.254.704	6.882.079
Medicamentos, refrigerios	2.352.752	-	358.837	215.145	-	-	2.926.734	2.058.193
Luz y fuerza motriz, teléfono	2.011.962	-	45.949	178.036	-	-	2.235.947	823.855
Costo de producción imputado a bienes de uso	(3.727.065)	-	-	-	-	-	(3.727.065)	-
Provisión para riesgo de créditos	-	-	-	-	-	-	-	-
Provisión contingencias	-	-	-	-	-	1.061.669	1.061.669	180.600
TOTAL AÑO ACTUAL	75.739.808	-	10.218.449	30.271.209	18.108.410	1.061.669	135.399.545	90.550.800
TOTAL AÑO ANTERIOR	55.099.050	2.949.623	6.658.257	17.973.208	7.690.062	180.600	-	-

Iniciado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
..... (Socia)
Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 32)

NOTA 23. La Sociedad determina los segmentos operativos sobre la base de los informes de gestión que son revisados por el Directorio y la Alta Gerencia y los actualiza a medida que los mismos presentan cambios.

La Sociedad considera el negocio tanto desde una perspectiva por líneas de productos como también basada en los canales de comercialización. Desde el punto de vista de las líneas de productos el Directorio considera los siguientes segmentos: (i) Cocinas, Hornos y Anafes, (ii) Calentamiento de Agua y Calefacción, (iii) Lavarropas (iv) Otros.

Respecto a los canales de comercialización, la Sociedad está organizada en base a los siguientes canales: (i) Comercios; (ii) Arquitectura; (iii) Exportación; (iv) Repuestos y Otros.

En ambas categorías de segmentos se totalizan los ingresos por ventas. Por líneas de productos se realiza la apertura de las amortizaciones de los activos fijos.

En virtud de lo mencionado, la información expresada en pesos referida al periodo de tres meses finalizado el 31 de marzo de 2016 comparativo con el mismo periodo finalizado el 31 de marzo de 2015 es la siguiente:

31/03/2016						
Lineas de Productos	TOTAL	Cocinas-Hornos-Anafes	Calentamiento de Agua - Calefaccion	Lavarropas	Reventa	Otros
Ventas Netas	223.670.684	85.438.296	84.292.891	50.252.923	1.953.072	1.733.502
Amortizacion de Activos Fijos	4.087.695	610.842	1.110.065	2.366.788	-	-

Canales de Comercializacion	Total	Comercios	Arquitectura	Exportacion	Repuestos y Otros
Ventas Netas	223.670.684	197.335.410	21.384.407	1.619.760	3.331.107

31/03/2015						
Lineas de Productos	TOTAL	Cocinas-Hornos-Anafes	Calentamiento de Agua - Calefaccion	Lavarropas	Reventa	Otros
Ventas Netas	175.543.727	64.757.949	81.512.828	25.698.201	1.982.794	1.591.955
Amortizacion de Activos Fijos	3.949.751	592.332	1.036.512	2.320.907	-	-

Canales de Comercializacion	Total	Comercios	Arquitectura	Exportacion	Repuestos y Otros
Ventas Netas	175.543.727	154.896.714	17.131.428	560.921	2.954.664

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)

Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 33)

NOTA 24. Obligaciones Negociables

Con fecha 13 de agosto de 2014, la Sociedad emitió obligaciones negociables Clase II por un monto nominal de \$ 35.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables a corto, mediano o largo plazo por un monto máximo en circulación en cualquier momento de hasta u\$s 10.000.000, o su equivalente en otras monedas, que fuera aprobado con la Comisión Nacional de Valores por la Resolución N° 16.967 del 15 de noviembre de 2012. Dichas obligaciones negociables serán canceladas mediante cuatro pagos consecutivos de amortización con vencimiento a los 15, 18, 21, y 24 meses desde la fecha de emisión y devengan un interés a una tasa nominal anual equivalente a BADLAR privada más 299 puntos básicos, pagaderos en ocho cuotas trimestrales, en forma vencida, con vencimientos la primera cuota el 13 de noviembre de 2014 y la última el 13 de agosto de 2016.

De conformidad con lo establecido en el art.25 Sec. IV, Cap. V, Tit. II de las Normas (t.o. 2013 y sus modificatorias), el 26 de agosto de 2014 se emitió una declaración jurada en relación al cumplimiento del plan de aplicación de los fondos netos obtenidos de la colocación de dichas obligaciones negociables Clase II, en donde se informó que la totalidad de los fondos netos recibidos fueron aplicado al pago de proveedores, impuestos y salarios (Integración de capital de trabajo en el país) y a la cancelación de préstamos bancarios y descubiertos en cuenta corriente (Repago de deudas de corto plazo).

Con fecha 10 de mayo de 2016 se publicó el suplemento de precio de las Obligaciones Negociables Clase III en donde Longvie ofrece en suscripción obligaciones negociables simples no convertibles en acciones por un valor nominal de hasta \$ 40.000.000,- ampliable hasta \$120.000.000, a tasa variable con vencimiento a los 24 meses de su emisión.

Dichas obligaciones negociables se amortizarán en 4 pagos consecutivos, por un monto igual al 25 % del valor nominal, pagaderos en las fechas que se cumplan 15, 18, 21 y 24 meses contados a partir de la fecha de emisión y devengarán un interés a una tasa de interés variable anual, que será la suma de la tasa de referencia (Tasa BADLAR Privada) más un margen de corte, pagaderos por periodo vencido en forma trimestral.

NOTA 25. Acuerdo Comercial

Con fecha 10 de septiembre de 2012 Longvie S.A. llegó a un acuerdo comercial con CANDY HOOVER GROUP S.R.L., una sociedad constituida bajo las leyes de la República Italiana, a resultas del cual ésta última transferirá a la Sociedad know how y le prestará los servicios de asistencia técnica en relación con la producción de lavadoras. Dicho acuerdo estará vigente hasta el 31 de diciembre de 2024. Como contraprestación por el know how y los Servicios de Asistencia Técnica, Longvie S.A. abona a CANDY sendas regalías que están determinadas en función del volumen de producción para comercialización propia que, durante la vigencia del contrato, lleva a cabo la Sociedad en cada año calendario.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 12.05.16
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

..... (Socia)

Isabel Caamaño

Denominación de la Sociedad: **LONGVIE S.A.**

Notas a los Estados Financieros Intermedios por el período de tres meses finalizado el 31 de marzo de 2016. Presentado en forma comparativa (Nota 2.2.) (Hoja N° 34)

El 13 de setiembre de 2012 Longvie S.A. estableció un acuerdo comercial con CANDY ELECTRODOMESTICOS ARGENTINA S.A. a través del cual Longvie SA producirá y venderá lavadoras a CANDY ARGENTINA. Dicho acuerdo estará vigente hasta el 31 de diciembre de 2024. Como contraprestación por la fabricación de las lavadoras, CANDY ARGENTINA abona a la Sociedad un precio que está determinado en función del costo de producción, los impuestos directos, la amortización y un porcentaje aplicado sobre la suma de los conceptos anteriores sobre la base del volumen de producción.

NOTA 26 Instrumentos Financieros Derivados

La Sociedad suscribió siete contratos de compra y venta a término de moneda extranjera y futuros, liquidables en pesos sin entrega del activo subyacente negociado por UDS 1.000.000 cada uno, con vencimientos mensuales desde el 31.12.2015 hasta el 30.06.2016, con la finalidad de proteger los flujos futuros de pagos al exterior y nacionales con cláusula en moneda extranjera, principalmente de materias primas y equipamientos destinado a la producción

Carlos Eduardo Varone
Por Comisión Fiscalizadora

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E. C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)
Contador Público (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129
Ver Informe Profesional del 12.05.16

Raúl M. Zimmermann
Presidente

INFORMACIÓN ADICIONAL A LAS NOTAS DEL ESTADO DE SITUACIÓN FINANCIERA DE LONGVIE S.A. AL 31/03/2016 REQUERIDA EN EL ARTÍCULO 68 DEL REGLAMENTO DE LA BOLSA DE COMERCIO DE BUENOS AIRES

Cuestiones Generales sobre la Actividad de la Sociedad

1. Regímenes jurídicos específicos y significativos que impliquen decaimientos o renacimientos contingentes de beneficios previstos por dichas disposiciones.

No existen.

2. Modificaciones significativas en las actividades de la sociedad u otras circunstancias similares ocurridas durante los periodos comprendidos por los estados contables que afecten su comparabilidad con los presentados en periodos anteriores, o que podrían afectarla con los que habrán de presentarse en periodos futuros.

No existen.

3. Clasificación de los saldos de créditos y deudas en las siguientes categorías:

a) Monto total de los créditos y deudas de plazo vencido discriminado por antigüedad:

	0 a 3 meses	3 a 6 meses	6 a 9 meses	9 a 12 meses	de 1 a 2 años	de 2 a 4 años	Totales
Créditos Comerciales y Otros	32.006.785	717.580	150.497	1.431	38.270	81.577	32.996.140
Total Créditos Comerciales y Otros	32.006.785	717.580	150.497	1.431	38.270	81.577	32.996.140
Deudas por Pagar	-	-	-	-	-	-	-
Total Deudas	-	-	-	-	-	-	-

b) Sin plazo establecido a la vista:

Deudas:

Sociedades Art.33 Ley N° 19550: 3.419.-

c) A vencer

Créditos	0 a 3 meses	3 a 6 meses	6 a 9 meses	9 a 12 meses	de 1 a 2 años	de 2 a 4 años	Totales
Créditos Comerciales y Otros	141.079.781	277.808	1.503.338	38.681	811.108	1.216.706	144.927.422
Activos por Imp Diferidos	-	-	-	-	1.134.322	-	1.134.322
Totales	141.079.781	277.808	1.503.338	38.681	1.945.430	1.216.706	146.061.744

Deudas	Deudas a pagar	Acreed p/Merc	Pasivos Financieros	Pasivos Sociales	Pasivos por Impuestos	Totales
0 a 3 meses	100.995.304	65.138.069	34.716.948	25.144.931	51.061.701	277.056.953
3 a 6 meses	-	-	23.403.092	-	-	23.403.092
6 a 9 meses	-	-	10.166.384	-	-	10.166.384
9 a 12 meses	-	-	6.581.224	-	94.269	6.675.493
de 1 a 2 años	-	-	8.221.475	-	94.269	8.315.744
de 2 a 3 años	-	-	6.349.454	-	94.269	6.443.723
de 3 a 4 años	-	-	5.152.374	-	46.028	5.198.402
más de 4 años	-	-	511.110	-	918.338	1.429.448
Totales	100.995.304	65.138.069	95.102.061	25.144.931	52.308.874	338.689.239

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	169.418.542
	Deudas	297.490.035
En moneda extranjera	Créditos	9.639.342
	Deudas	41.202.623
En especie	No Existen	-

b) Saldos sujetos a cláusulas de ajuste.

No existen

c) Saldos que devengan intereses

Devengan Intereses	Créditos	
	Créditos Comerciales y Otros	79.505.809
	Deudas	
	Pasivos Sociales	-
	Pasivos por Impuestos	-
	Pasivos Financieros	95.102.061
	Deudas Soc.Art.33	3.419
No devengan Intereses	Créditos	
	Créditos Comerciales y Otros	99.552.075
	Deudas	
	Ds a pagar	166.133.373
	Pasivos Sociales	25.144.931
	Pasivos por Impuestos	55.308.874

5. Participaciones en Sociedades Art. 33 Ley N° 19.550 en el capital y en el total de votos, con saldos por sociedad y segregados según puntos 3 y 4.

Ver Nota 4 e) a los Estados Financieros.

6. Créditos por ventas o préstamos contra Directores, Síndicos, Miembros del Consejo de Vigilancia y sus parientes hasta el segundo grado inclusive.

No existen.

7. Periodicidad y alcance de los inventarios físicos de los Bienes de Cambio.

La política en materia de inventarios de Bienes de Cambio es la siguiente:

- Al cierre de cada mes se realiza el recuento del total de los productos terminados y de las unidades de reventa.
- Mensualmente se realizan recuentos parciales y rotativos del resto de los ítems del rubro.

8. Valores Corrientes

Los inventarios se valorizan al menor valor entre el costo de adquisición o producción y el valor razonable, entendiéndose por este último al precio estimado de venta en el mercado en el que opera la Sociedad para la adquisición de este tipo de activos, menos los gastos estimados de ventas.

Los bienes de uso se han valuado a su valor original y/o a su valor de origen reexpresado al 31/08/1995, mediante la aplicación del índice de precios al por mayor nivel general y reexpresados desde el 1° de enero de 2002 por el índice de precios internos al por mayor (IPIM) publicado por el INDEC hasta el 28 de febrero de 2003 (de acuerdo con el decreto 664/2003 del Poder Ejecutivo Nacional y la R.G 441 de la CNV), neto de las amortizaciones acumuladas hasta el cierre del periodo. La amortización es calculada por el método de la línea recta, aplicando tasas anuales- calculadas por mes de alta- suficientes para extinguir sus valores al final de la vida útil estimada. El valor de los bienes de uso considerados en su conjunto, no supera su valor recuperable.

9. En caso de existir bienes de uso revaluados técnicamente, indicar el método seguido para calcular la desafectación del ejercicio de la "reserva por revalúo técnico" cuando parte de ella hubiera sido reducida previamente para absorber pérdidas.

No existen.

10. Bienes de uso sin usar por obsoletos.

No existen.

11. Participaciones en otras sociedades en exceso de lo admitido por el artículo 31 de la Ley N° 19.550 y planes para regularizar la situación.

No existen.

12. Valores recuperables.

Criterios seguidos para determinar los valores recuperables:

- Bienes de Cambio: Valor neto de realización.
- Bienes de Uso: Valor de utilización económica.

13. Seguros

Seguros que cubren los bienes tangibles:

Concepto	Riesgo Asegurado	Valor Asegurado	Valor Contable
Propiedades, Plantas y Equipos	Incendio	\$ 326.089.769.-	84.659.762.-
Inventarios	Incendio	\$ 145.222.016.-	363.901.592.-
Efectivo	Robo	\$ 75.000.-	698.277.-

14. Elementos considerados para calcular las provisiones cuyos saldos, considerados individualmente o en conjunto, superen el dos por ciento (2%) del patrimonio.

No se han constituido provisiones que individualmente o en conjunto superen el dos por ciento (2%) del patrimonio.

15. Situaciones contingentes a la fecha de los estados contables cuya probabilidad de ocurrencia no sea remota y cuyos efectos patrimoniales no hayan sido contabilizados, indicándose la falta de contabilización se basa en su probabilidad de concreción o en dificultades para la cuantificación de sus efectos.

No existen.

16. Adelanto irrevocables a cuenta de futuras suscripciones.

No existen.

17. Dividendos acumulativos impagos de acciones preferidas.

No existen.

18. Condiciones, circunstancias o plazos para la cesación de las restricciones a la distribución de los resultados no asignados, incluyendo las que se originan por la afectación de la reserva legal para absorber perdidas finales y aún están pendientes de reintegro.

Las restricciones a la distribución de resultados no asignados son las que se detallan en Nota 10 a los Estados Financieros.

Buenos Aires, 12 de Mayo de 2016

Raúl M. Zimmermann
Presidente

Inicialado a los efectos de convalidar lo expresado respecto a este documento en el párrafo IV. 3 de nuestro informe de fecha 12.05.16

MALACCORTO, JAMBRINA & ASOCIADOS S.R.L.
Registro de Sociedades Comerciales
C.P.C.E.C.A.B.A. To. 1 Fo. 19
Isabel Caamaño (Socia)
Contadora Pública (U.B.A.)
C.P.C.E.C.A.B.A. To. 43 Fo. 129