
 1

ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS

AL 30 DE JUNIO DE 2017

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

2

RESEÑA INFORMATIVA

1. Breve Comentario sobre actividades

El presente estado contable cubre el periodo enero-junio de 2017 y arroja una ganancia para los seis

meses de $27.848.310.- siendo el resultado antes de Impuesto a las Ganancias de $43.967.896.-. Si

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

de Impuesto a las Ganancias de $60.546.666.- y de $ 93.538.122.-, se aprecia una caída significativa.

Durante el segundo trimestre del ejercicio el resultado después de Impuesto a las Ganancias fue de

$23.159.900.- frente a un resultado de $27.226.989.- en el mismo periodo del año 2016. La facturación

de este semestre en pesos se ha incrementado en un 18.8% respecto de igual periodo de 2016.

La facturación en unidades ha tenido un desempeño relativamente estable en comparación a igual periodo

del año pasado, con reducción a nivel trimestral del 5% y aumento del 1% a nivel semestral. Si miramos

en detalle la evolución de las diferentes líneas de productos vemos que, tanto en el trimestre como en el

semestre, los mejores desempeños fueron los de cocinas, calefones, termotanques y lavarropas con

crecimientos interesantes, mientras en el resto hubo caídas o pequeños incrementos. Esto afectó

favorablemente la facturación ya que los que crecieron en unidades son los productos de mayor precio.

Durante este trimestre hemos avanzado con el rediseño de producto y adecuación de los procesos de

nuestra línea de termotanques para obtener la Certificación en Clase A de eficiencia energética.

Continuando con nuestro aporte al ahorro energético hogareño, hemos lanzado un nuevo calefón sin

piloto con doble bujía de ignición, control electrónico de encendido y detección de llama, que ahorra un

porcentaje importante de gas. Asimismo, en el proyecto de ampliación de nuestra capacidad de inyección

de plástico en nuestra planta de Catamarca, hemos concretado la compra de cinco inyectoras y sus

equipos complementarios. Ya estamos montando todos los servicios para que estas inyectoras estén

operativas antes de fin de año concretando una importante baja de costos y una significativa

simplificación los flujos internos y externos de las piezas de lavarropas.

En materia financiera los índices de liquidez y endeudamiento se han mantenido sin mayores

variaciones. El día 7 de agosto ppdo. se realizó una Asamblea en la cual se aprobó la renovación por 5

años del Programa Global de Obligaciones Negociables aprobado en la Asamblea de fecha 27 de abril

de 2012 y la ampliación del monto nominal máximo en circulación del Programa a U$S 20.000.000 o

su equivalente en otras monedas, con el fin de obtener el financiamiento que la Sociedad pudiera

necesitar para el desarrollo de planes de inversión, integrar capital de trabajo y/o refinanciar pasivos.

Como venimos informando en reseñas anteriores, el Directorio tiene políticas establecidas para cuidado

del medio ambiente, tanto en lo que respecta al funcionamiento de nuestras fábricas como en desarrollo

de producto cada vez más eficientes en el consumo de energía. El Gobierno está acelerando la

implantación de certificaciones obligatorias de eficiencia energética en los productos que todavía no la

tienen como obligatoria, y creemos que un plazo relativamente corto todos los productos que fabricamos

tendrán certificación de eficiencia energética expuesta claramente en el producto para que los

consumidores puedan tener en cuenta este importante factor al momento de la compra.

 3

2. Estructura Patrimonial Consolidada Comparativa

3. Estructura de Resultados Consolidados Comparativa

(Longvie S.A.S., Colombia, inició operaciones en Mayo 2016)

Actual Actual Anterior Anterior Anterior

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

30/6/2017 30/6/2016 30/6/2015 30/6/2014 30/6/2013

ACTIVO CORRIENTE 699.209.281 627.358.632 431.283.461 274.152.461 238.148.070

ACTIVO NO CORRIENTE 100.500.826 89.096.187 89.841.023 92.761.138 45.904.664

TOTAL DEL ACTIVO 799.710.107 716.454.819 521.124.484 366.913.599 284.052.734

PASIVO CORRIENTE 449.329.016 250.109.984 259.313.450 167.534.738 115.290.709

PASIVO NO CORRIENTE 21.964.506 141.797.589 39.869.185 35.418.636 37.048.745

TOTAL DEL PASIVO 471.293.522 391.907.573 299.182.635 202.953.374 152.339.454

PATRIMONIO NETO 328.416.585 324.547.246 221.941.849 163.960.225 131.713.280

TOTAL PASIVO/PATRIM 799.710.107 716.454.819 521.124.484 366.913.599 284.052.734

(Longvie S.A.S., Colombia, inició operaciones en Mayo 2016)

Actual Actual Anterior Anterior Anterior

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

30/6/2017 30/6/2016 30/6/2015 30/6/2014 30/6/2013

Resultado Operat Ordin. 52.310.782 84.080.629 79.799.060 33.925.420 9.353.055

Resultados Financieros (4.482.403) 12.991.548 361.793 (2.564.497) 649.002

Otros Ingresos y Egresos (3.860.483) (3.534.055) (719.243) 20.560 (427.413)

Impuesto a las Gcias (16.119.586) (32.991.456) (28.171.708) (11.124.808) (3.409.202)

Resultado Neto 27.848.310 60.546.666 51.269.902 20.256.675 6.165.442

4

4. Datos Estadísticos Consolidados (en unidades físicas)

5. Índices Consolidados

6. Perspectivas

Tal como veníamos anticipando, durante las últimas semanas comenzaron a aparecer datos que indican

una recuperación de la economía. Particularmente el crecimiento interanual de la industria del 6,6% en

junio publicado por el INDEC marca una profundización del dato positivo del mes de mayo, y con la

particularidad de que todos los sectores industriales relevados salvo el textil indican crecimiento

interanual. Adicionalmente el crecimiento del salario supero a la tasa de inflación en el periodo enero-

mayo de 2017, comenzando una modesta recuperación del mismo. Todos estos indicadores podrían

anticipar una mejora del consumo de bienes durables que nos afectaría favorablemente.

2017 2016 2015 2014 2013

Acum. Acum. Acum. Acum. Acum.

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

Volumen Producción

P.Terminados 167.272 158.673 180.969 135.729 137.538

Volumen de Ventas

Mercado Local Prod Propia 177.571 175.719 194.203 165.843 167.227

Mercado Local Reventa 3.092 3.565 3.267 3.858 6.329

Exportación 820 1.048 1.126 1.310 1.347

Total 181.483 180.332 198.596 171.011 174.903

* Longvie S.A.S., Colombia, inició operaciones en Mayo 2016.

Actual Anterior Anterior Anterior Anterior

30/6/2017 30/6/2016 30/6/2015 30/6/2014 30/6/2013

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

Liquidez 1,56 2,51 1,66 1,64 2,07

Solvencia 0,70 0,83 0,74 0,81 0,86

Inmovilizacion del Capital 0,13 0,12 0,17 0,25 0,16

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

nuestro informe de fecha 09.08.17

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

Raúl M. Zimmermann
Presidente

 5

ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS AL 30 DE JUNIO DE

2017

Presentado en forma comparativa (Ver Nota 2.2.)

• Ejercicio Económico Nro. 79 - Iniciado el 1ro. de enero de 2017

• Denominación: LONGVIE S.A.

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

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

• Inscripción en el Registro Público de Comercio:

Del Estatuto: 7 de julio de 1939

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

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

Composición del Capital (Nota 8)

Clase de acciones Autorizado a realizar

Oferta Pública

$

Suscripto

$

Integrado

$

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

Acciones ordinarias Clase B v$n 1 de 1 voto 153.637.930 153.637.930 153.637.930

TOTAL 153.641.513 153.641.513 153.641.513

Capital al 30.06.17 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 y 30.06.17

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 Pendiente Dividendos en Acciones 27.187.593

 153.641.513

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 09.08.17

Raúl M. Zimmermann

Presidente

6

Denominación de la Sociedad: LONGVIE S.A.

30.06.17 31.12.16

$ $

Activo Corriente

 Efectivo y equivalentes (Nota 6.a. y Notas 18 y 21) 54.395.732 45.904.566

 Créditos comerciales y otros (Nota 6.b. y Nota 21) 338.584.166 224.340.218

 Inventarios (Notas 4.d. y 6.c.) 306.229.383 279.115.013

 Total del Activo Corriente 699.209.281 549.359.797

Activo no Corriente

 Créditos comerciales y otros (Notas 6.d.) 1.296.450 1.296.415

 Activos por impuesto diferido (Nota 6.e.) 25.250 114.206

 Propiedades, Planta y Equipos (Nota 4.f. y Nota 17) 97.497.408 98.665.528

 Activos Intangibles (Nota 4.g.) 1.681.718 1.681.718

 Total del Activo no Corriente 100.500.826 101.757.867

 Total del Activo 799.710.107 651.117.664

Pasivo Corriente

 Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 21) 184.638.567 125.854.005

 Pasivos Financieros (Nota 6.g.) 210.525.713 95.111.106

 Pasivos por impuestos corrientes (Nota 6.h. y Nota 7) 5.672.481 6.514.465

 Pasivos sociales (Nota 6.i.) 48.492.255 43.196.411

 Total del Pasivo Corriente 449.329.016 270.675.987

Pasivo no Corriente

 Pasivos financieros (Nota 6.j.) 12.056.514 73.326.630

 Provisiones (Nota 4.i. y Nota 19) 8.599.935 5.452.080

 Pasivos por impuestos no corrientes (Nota 6.k. y Nota 7) 1.308.057 1.058.635

 Total del Pasivo no Corriente 21.964.506 79.837.345

 Total del Pasivo 471.293.522 350.513.332

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

 Capital Social 153.641.513 126.453.920

 Reserva Legal 18.736.979 16.906.275

 Reserva Facultativa 128.201.556 120.605.783

 Diferencia conversión Sociedades Controladas (11.773) 24.284

Resultados del Ejercicio 27.848.310 36.614.070

Total del Patrimonio Neto 328.416.585 300.604.332

 Total 799.710.107 651.117.664

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

ESTADO DE SITUACION FINANCIERA CONSOLIDADA AL 30 DE JUNIO 2017

Presentado en forma comparativa (Ver Nota 2.2.)

A C T I V O

P A S I V O

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 09.08.17

Raúl M. Zimmermann

Presidente

 7

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL CONSOLIDADO

Correspondiente al período de seis meses, comprendido entre el 1º de enero y el 30 de junio de 2017

Presentado en forma comparativa (Ver Nota 2.2.)

30.06.17 30.06.16

$ $

Ingresos de Actividades Ordinarias

Ventas netas 680.939.139 573.077.678

Costo de productos vendidos (Nota 20) (518.178.547) (395.902.345)

 Resultado Bruto 162.760.592 177.175.333

Gastos de comercialización (Nota 22) (81.422.952) (71.409.452)

Gastos de administración (Nota 22) (29.026.858) (21.685.252)

 Resultado de Explotación 52.310.782 84.080.629

Otros Ingresos y Egresos

Ingresos varios 46.264 -

Resultado venta bienes de uso 113.122 361.250

159.386 361.250

Resultados Financieros

Intereses obtenidos 31.910.292 23.350.559

Diferencia de cambio 1.916.204 5.545.280

Resultado de inversiones 1.611.599 2.022.690

Instrumentos Financieros Derivados - 21.516.800

Descuentos obtenidos 62.371 -

35.500.466 52.435.329

Intereses a bancos e instituciones financieras (Nota 22) (26.358.028) (22.845.788)

Intereses por colocaciones del personal (Nota 22) (25.968) (31.738)

Diferencia de cambio (Nota 22) (3.553.544) (5.552.732)

Intereses y multas impositivas (Nota 22) (28.840) (454.595)

Intereses de proveedores (Nota 22) (52.518) (128.664)

Comisiones y gastos bancarios (Nota 22) (1.447.390) (2.284.403)

Impuestos, tasas y contribuciones (Nota 22) (8.516.581) (8.145.861)

(39.982.869) (39.443.781)

 Resultado Financiero (4.482.403) 12.991.548

Otros gastos

Impuestos (Nota 22) - (644.436)

Gastos eventuales (Nota 22) (4.019.869) (3.250.869)

(4.019.869) (3.895.305)

 Ganancia antes de impuestos 43.967.896 93.538.122

Impuesto a las ganancias (Nota 7) (16.119.586) (32.991.456)

 Ganancia neta del ejercicio 27.848.310 60.546.666

Resultado por Acción "básico" al 30.06.17 (2° trimestre)

(1) Cantidad de acciones en circulación (v$n 1) (Nota 8) 153.641.513 101.163.136

(2) Resultado del ejercicio-ganancia 27.848.310 60.546.666

(3) Resultado del 2° Trimestre por acción de v$n 1 [(2)/(1)] 0,1813 0,5985

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

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 09.08.17

Raúl M. Zimmermann

Presidente

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
rí

o
d
o
 d

e
 s

e
is

 m
e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1
º

d
e
 e

n
e
ro

 y
 e

l
3
0
 d

e
 j
u
n
io

 d
e
 2

0
1
7

P
re

s
e

n
ta

d
o

 e
n

 f
o

rm
a
 c

o
m

p
a
ra

ti
v

a
 (

V
e

r
N

o
ta

 2
.2

.)

3
0

.0
6

.1
7

3
0

.0
6

.1
6

C
a
p
it

a
l

S
o
c
ia

l
A

ju
s
te

 I
n

te
g

r
a
l

T
o
ta

l
R

e
s
e
r
va

 L
e
g

a
l

R
e
s
e
r
va

D
if

.
d
e
 c

o
n

ve
rs

io
n

R

E
S

U
L

T
A

D
O

S

T
o
ta

l
d
e
l

T
o
ta

l
d
e
l

(N
o
ta

 8
)

d
e
l

C
a
p
it

a
l

S
o
c
ia

l
F

a
c
u

lt
a
ti

va
S

o
c
 A

r
t3

3
N

O
 A

S
IG

N
A

D
O

S
P

a
tr

im
o
n

io
 N

e
to

P
a
tr

im
o
n

io
 N

e
to

$
$

$
$

$
$

$
$

$

S
a
ld

o
s
 a

l
in

ic
io

 d
e
l

e
je

r
c
ic

io
1
2
6
.4

5
3
.9

2
0

-

1
2
6
.4

5
3
.9

2
0

1
6
.9

0
6
.2

7
5

1
2
0
.6

0
5
.7

8
3

2
4
.2

8
4

3
6
.6

1
4
.0

7
0

3
0
0
.6

0
4
.3

3
2

2
7
6
.0

0
4
.3

9
1

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
6
 d

e
 a

b
ri

l

d
e
 2

0
1
7

A
 R

e
s
e
rv

a
 L

e
g

a
l

1
.8

3
0
.7

0
4

(1
.8

3
0
.7

0
4
)

-

-

 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

7
.5

9
5
.7

7
3

(7
.5

9
5
.7

7
3
)

-

-

 A
 D

iv
id

e
n

d
o

s
 e

n
 e

fe
c
ti

v
o

-

-

(1
2
.0

3
8
.4

1
3
)

 A
 D

iv
id

e
n

d
o

s
 e

n
 a

c
c
io

n
e
s

2
7
.1

8
7
.5

9
3

2
7
.1

8
7
.5

9
3

(2
7
.1

8
7
.5

9
3
)

-

-

 D
if

e
re

n
c
ia

 c
o

n
v

e
rs

ió
n

 S
o

c
ie

d
a
d

e
s
 C

o
n

tr
o

la
d

a
s

(3
6
.0

5
7
)

(3
6
.0

5
7
)

3
4
.6

0
2

G
a
n

a
n

c
ia

 d
e
l
e
je

rc
ic

io
-

-

-

-

2
7
.8

4
8
.3

1
0

2
7
.8

4
8
.3

1
0

6
0
.5

4
6
.6

6
6

S
a
ld

o
s
 a

l
c
ie

r
r
e
 d

e
l

p
e
r
ío

d
o

1
5

3
.6

4
1

.5
1

3

-

1
5

3
.6

4
1

.5
1

3

1
8

.7
3

6
.9

7
9

1
2

8
.2

0
1

.5
5

6

(1
1

.7
7

3
)

2
7

.8
4

8
.3

1
0

3
2

8
.4

1
6

.5
8

5

3
2

4
.5

4
7

.2
4

6

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

G
A

N
A

N
C

IA
S

 R
E

S
E

R
V

A
D

A
S

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l

A
P

O
R

T
E

S
 D

E
 L

O
S

 P
R

O
P

IE
T

A
R

IO
S

C
ar

lo
s

E
d

u
ar

d
o

 V
ar

o
n

e

p
o

r
C

o
m

is
ió

n
 F

is
ca

li
za

d
o

ra

M
A

L
A

C
C

O
R

T
O

,
JA

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

R
eg

is
tr

o
 d

e
S

o
ci

ed
ad

es
 C

o
m

er
ci

al
es

C
.P

.C
.E

.C
.A

.B
.A

.
T

o
.

1
 F

o
.

1
9

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

9
.0

8
.1

7

R
aú

l
M

.
Z

im
m

er
m

an
n

P
re

si
d

en
te

 9

Denominación de la Sociedad: LONGVIE S.A.

Correspondiente al período de seis meses, comprendido entre el 1º de enero y el 30 de junio de 2017

30.06.17 30.06.16

$ $

 Ganancia ordinaria 27.848.310 60.546.666

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

 Impuesto a las ganancias devengado 16.119.586 32.991.456

 Amortización bienes de uso 8.590.207 8.318.273

 Resultado por venta de bienes de uso (113.122) (361.250)

 Diferencia conversión Soc. controladas - 8.625

 Intereses devengados sobre deudas 26.384.452 23.084.484

 Diferencia de cambio sobre pasivos 3.553.544 5.547.678

 Diferencia de cambio sobre activos (1.916.204) (5.545.299)

 Incremento de otras provisiones 4.016.650 3.250.869

 Variaciones en activos y pasivos operativos

 (Aumento) de Inventarios (27.114.369) (54.874.419)

 (Aumento) de Créditos Comerciales y otros (115.945.303) (68.034.273)

 Aumento/(Disminución) de Deudas Comerciales 56.941.690 (49.344.923)

 (Disminución) de Deudas impositivas y sociales (11.303.088) (47.850.444)

 (Disminución) de otras provisiones (868.795) (870.673)

(13.806.442) (93.133.230)

Intereses pagados (25.630.374) (19.393.510)

Flujo neto de efectivo utilizado en las operaciones (39.436.816) (112.526.740)

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION

 Adquisición de Propiedades, Plantas y equipos (7.420.794) (8.341.041)

 Resultado por venta de bienes de uso 113.122 361.250

(7.307.672) (7.979.791)

FLUJO POR ACTIVIDADES DE FINANCIACION

 Altas de préstamos 92.912.412 154.462.257

 Pago de préstamos - Deudas Bancarias (38.898.609) (35.196.676)

 Amortización Obligaciones Negociables - (17.500.000)

 Pago de dividendos - (6.019.207)

54.013.803 95.746.374

Variación neta del efectivo Aumento/(Disminución) 7.269.315 (24.760.157)

Efectivo y equivalente al inicio 45.904.566 63.341.717

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera 1.221.851 3.613.595

Efectivo y equivalente al cierre 54.395.732 42.195.155

Variación neta del efectivo Aumento/(Disminución) 7.269.315 (24.760.157)

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

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO

Presentado en forma comparativa (Ver Nota 2.2.)

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

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 09.08.17

Raúl M. Zimmermann

Presidente

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

10

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 1. Objeto de la Sociedad

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

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

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

Martelli- Provincia de Buenos Aires.

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

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

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

agropecuarias y de mandatos y servicios.

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

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

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

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

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

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

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

NOTA 2. Bases de preparación de los Estados Financieros

2.1 Normas contables profesionales aplicables y uso de estimaciones

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

de Información Financiera (NIIF)

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

estimaciones y criterios contables; 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 intermedios es responsabilidad del Directorio

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

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

el International Accounting Standards Board (IASB).

 Para efectos de consolidación y exposición de estos estados financieros intermedios se aplica lo

detallado a continuación en la Nota 3, siempre bajo las bases de las Normas Internacionales de

Información Financiera (NIIF).

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 11

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

2.2. Normas de exposición

 El estado financiero intermedio consolidado al 30 de junio de 2017 se presenta en forma comparativa

con el respectivo estado de situación financiera correspondiente al período finalizado el 31 de

diciembre de 2016, 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 30

de junio de 2017, se presentan en forma comparativa con el período equivalente del ejercicio anterior

al 30 de junio de 2016, preparados de acuerdo con las NIIF.

 La Sociedad inició operaciones en Colombia en mayo de 2016, por lo que en estos estados

financieros intermedios consolidados se incluyen datos de Colombia sobre lo transcurrido desde

dicho período, convertidos a NIIF de acuerdo a lo explicado en la nota precedente y la siguiente.

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

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

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

argentino.

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

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

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

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

aplicación particular).

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

12

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 4. Políticas Contables Significativas

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

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

 a) Moneda Extranjera:

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

tipos de cambio vigentes en las fechas de las transacciones.

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

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

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

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

del ejercicio, en la cuenta diferencia de cambio.

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

junio de 2017 y 31 de diciembre de 2016 son:

Monedas
30.06.2017 31.12.2016

Activos Pasivos Activos Pasivos

Dólar estadounidense 16,5300 16,6300 15,7900 15,8900

Euro 18,8475 19,0031 16,6253 16,7703

 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.

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 13

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

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, 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”).

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

14

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

e) Inversiones permanentes, Método de Consolidación

 Longvie Colombia

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

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

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

Autorizado, Suscripto e Integrado es de Pesos Colombianos 10.000.000.

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

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

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

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

consolidados) y en la Resolución Técnica N° 21 (Valor Patrimonial Proporcional, Consolidación

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

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

de los votos.

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

contables. (ver Nota 2.1)

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

patrimonial proporcional.

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

consolidación total.

 f) Propiedad, Planta y Equipo

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

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

a la adquisición del bien.

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

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

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

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

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

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

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

estimadas:

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 15

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

Propiedades 50 años

Instalaciones 10 años

Maquinaria y equipo fabril 10 – 20 años

Otros activos 3 – 10 años

Moldes y matrices y rodados 5 años

 g) Bienes Intangibles

 Marcas y Patentes

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

amortización acumulada.

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

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

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

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

diciembre de 2011.

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

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

corresponder- a registrarlo contablemente.

h) Deudas Comerciales

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

amortizado, incluyendo, de corresponder, intereses devengados.

i) Provisiones

Las provisiones para contingencias y litigios se reconocen cuando:

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

pasados;

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

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

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

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

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

16

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

j) Patrimonio Neto

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

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

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

fecha se encuentra totalmente capitalizado.

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

Reserva Legal

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

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

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

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

Capital Social.

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

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

efectuar una reserva legal.

k) Reconocimiento de Ingresos y Gastos

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

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

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

Ingresos ordinarios

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

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

devoluciones, rebajas, 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.

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 17

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

Ingresos y gastos financieros

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

cambio.

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

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

acuerdo a su devengamiento.

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

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

un pasivo, que se puede medir de forma fiable.

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

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

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

Costo de venta

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

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

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

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

producción, entre otros.

Gastos comerciales

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

necesarios para poner los productos a disposición de nuestros clientes.

Gastos de administración

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

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

de activos no corrientes, entre otros.

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

18

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

l) Impuesto a las Ganancias e Impuesto Diferido

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

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

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

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

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

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

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

corresponda.

ll) Administración de Riesgos

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

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

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

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

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

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

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

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

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

riesgos anteriormente mencionados en forma habitual.

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.

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 19

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 6. Composición de los Principales Rubros

30.06.17 31.12.16

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 1.260.610 313.240

Caja en Moneda extranjera (Nota 21) 403.521 379.908

Bancos en cuenta corriente 1.401.687 1.909.934

Bancos en Moneda extranjera (Nota 21) 27.018.433 26.382.956

Bonos y certificados p/canc de deudas (Nota 18) 24.311.481 15.618.097

Bonos Consolidación Serie 8 (Nota 18) - 1.300.431

54.395.732 45.904.566

b) Créditos comerciales y otros

Deudores por Ventas 317.335.487 185.735.676

Deudores por Exportación (Nota 21) 425.541 878.245

Acuerdos Clientes 100.422 86.177

En gestión 68.770 68.770

Menos: Intereses a devengar (11.723.284) (8.381.196)

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

Créditos impositivos 2.536.693 24.217.709

Aduana (Reintegro de Exportación) (Nota 21) 3.054.456 2.884.303

Gastos pagados por adelantado 2.306.966 3.063.191

Gastos por inactividad de planta 11.393.711 -

Deudores service autorizados 2.020.340 1.565.645

Deudores personal 707.123 559.620

Depósito en garantía 4.000 62.200
Anticipo de vacaciones 587.745 9.047.647

Saldos deudores de proveedores 1.171 397.986

Créditos documentados 2.159 17.082

Anticipos de Bienes de cambio (incluye $ 3.496.531en

moneda extranjera, Nota 21) 8.223.318 3.774.202

Anticipos de Bienes de uso (incluye $ 231.838 en moneda

extranjera, Nota 21) 2.869.548 1.692.961

338.584.166 224.340.218

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

20

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

30.06.17 31.12.16

$ $

c) Inventarios

Mercaderías de reventa 8.229.046 6.826.140

Productos elaborados 111.017.326 120.375.503

Productos en curso de elaboración 38.950.608 31.386.011

Materias primas y materiales 103.677.139 101.360.687

 Repuestos 15.383.701 15.137.730

 Mercadería en poder de terceros 1.825.099 744.709

Mercadería en tránsito 27.146.464 3.284.233

306.229.383 279.115.013

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

Depósito en garantía 87.125 45.000

Deudores personal 24.744 47.312

Acuerdos Clientes 1.184.581 1.204.103

1.296.450 1.296.415

e) Activos por impuesto diferido

Crédito por impuesto diferido 25.250 114.206

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 53.424.941 35.486.976

Comunes en moneda extranjera (Nota 21) 25.831.741 19.032.514

Acreedores del exterior (Nota 21) 33.556.893 4.289.001

Acreedores por merc. entregar 71.824.992 67.045.514

184.638.567 125.854.005

g) Pasivos financieros

Bancarios comunes 14.367.112 1.834.927

Bancarios en moneda nacional 68.834.199 23.866.119

Bancarios en moneda nacional con garantía 3.124.907 4.756.823

Obligaciones Negociables (Neto de intereses a devengar

por $ 15.576.215) (Nota 24) 123.094.882 63.517.958

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 21

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

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:

30.06.17 31.12.16

$ $

Deudas por leasing (Nota 14) 324.999 469.819

 Menos: Intereses a devengar (81.920) (127.063)

Financieras en moneda nacional 861.534 792.523

210.525.713 95.111.106

h) Pasivos por impuestos corrientes

Impuestos varios 5.672.481 6.514.465

5.672.481 6.514.465

i) Pasivos sociales

Deudas 48.004.074 42.442.328

Provisión honorarios Directores y Síndicos 112.500 187.200

Provisión convenios jubilatorios 374.300 565.200

Acreedores venta personal 1.381 1.678

Deudas Sociales Art. 33 - 5

48.492.255 43.196.411

PASIVO NO CORRIENTE

j) Pasivos financieros

Bancarios en moneda nacional 5.988.776 5.601.406

Bancarios en moneda nacional con garantía 5.877.778 7.411.111

Obligaciones Negociables - 60.000.000

Deudas por leasing (Nota 14) 225.378 389.640

 Menos: Intereses a devengar (35.418) (75.527)

12.056.514 73.326.630

k) Pasivos por impuestos no corrientes

Impuesto diferido RG 485/486 (Nota 7) 1.308.057 1.058.635

1.308.057 1.058.635

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

22

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

 30.06.17 30.06.16

 $ $

Resultado del ejercicio (Ganancia ordinaria) antes de Impuesto a las Ganancias 43.967.896 93.538.122

Diferencias permanentes

 - Ajuste amortizaciones Bienes de Uso 126.849 126.849

 - Ajuste previsiones contables 576.341 177.978

 - Deudores Incobrables 36.180 67.903

 - Donaciones 3.500 3.000

 - Ajuste de gastos no deducibles 5.110 644.436

 - Rdo Soc. Art. 33 1.370.987 (269.274)

 - Intereses, otros (30.903) (27.710)

Subtotal 46.055.960 94.261.304

Total Impuesto a las Ganancias, tasa 35 % 16.119.586 32.991.456

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

c) El saldo del impuesto diferido por $ 1.152.904 ($ 94.269 corriente y $ 1.058.635 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

2017 94.269

2018 46.028

2019 46.028

2020 en adelante 966.579

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, aún pendiente de inscripción en la

I.G.J.

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 23

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 9. Actividad Promocionada

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

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

de $ 660.000.

El 29/08/2016 por intermedio de la Caja de Valores S.A se recibió el Certificado de Bonos Escriturales

Bonos de Consolidación Serie N° 8 cantidad 808.726 y la solicitud de cobro por el importe de $

415.684,10 que cancelaron el crédito originado por la suspensión de beneficios promocionales.

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.”

- 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 Consolidados por el período de seis meses finalizado el

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

24

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

“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

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

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 25

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

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 $ 61.200.690.-

NOTA 13. 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 11).

b) Préstamos bancarios sin garantía

 Banco de la Nación Argentina, con fecha 29 de diciembre de 2016 la Sociedad suscribió un

préstamo por la suma de $ 18.000.000 pagadero en 4 cuotas de amortización trimestrales y
consecutivas, venciendo la primera el 29 de marzo de 2017 y finalizando el 26 de diciembre
de 2017, los intereses son pagaderos trimestralmente en forma vencida.

 Banco HSBC, con fecha 6 de enero de 2017 la Sociedad suscribió un préstamo por la suma de
$ 12.000.000 pagadero en 12 cuotas de amortización mensuales y consecutivas, venciendo la
primera el 6 de febrero de 2017 y finalizando el 6 de enero de 2018, los intereses son pagaderos
mensualmente en forma vencida.

 Banco Provincia de Buenos Aires, con fecha 15 de marzo de 2017 la Sociedad suscribió un

préstamo por la suma de $ 36.000.000 pagadero en 12 cuotas de amortización mensuales y
consecutivas, venciendo la primera el 15 de abril de 2017 y finalizando el 15 de marzo de 2018,
los intereses son pagaderos mensualmente en forma vencida.

 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.

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

26

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

 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.

 Banco de la Nación Argentina, con fecha 29 de junio de 2017 la Sociedad suscribió un préstamo
por la suma de $ 9.000.000 pagadero en 4 cuotas de amortización trimestrales y consecutivas,
venciendo la primera el 29 de septiembre de 2017 y finalizando el 29 de junio de 2018, los
intereses son pagaderos trimestralmente en forma vencida.

 Banco Provincia de Buenos Aires, con fecha 20 de junio de 2017 la Sociedad suscribió un
contrato de préstamo por la suma de $ 5.600.000 a liquidar en 3 desembolsos, de los cuales se
realizó el primer desembolso el 28 de junio de 2017 por $ 1.377.198 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.

c) Colombia: Préstamos bancarios sin garantía real con aval de LONGVIE S.A. (Argentina)

Longvie S.A. obtuvo una línea Stand By de U$S 300.000 con el Banco Santander International

de Miami por en favor de la sociedad colombiana. Bajo el aval de esta línea se suscribieron los

siguientes préstamos en pesos colombianos (COP$):

 Banco Santander de Negocios Colombia, con fecha 23 de mayo de 2017 la Sociedad

suscribió un préstamo por la suma de COP$ 100.000.000 pagadero en 1 cuota venciendo

el 23 de noviembre de 2017. Los intereses se pagan trimestralmente en forma vencida.

 Banco Santander de Negocios Colombia, con fecha 01 de junio de 2017 la Sociedad

suscribió un préstamo por la suma de COP$ 170.000.000 pagadero en 1 cuota venciendo

el 01 de diciembre de 2017. Los intereses se pagan trimestralmente en forma vencida.

 Banco Santander de Negocios Colombia, con fecha 16 de junio de 2017 la Sociedad

suscribió un préstamo por la suma de COP$ 100.000.000 pagadero en 1 cuota venciendo

el 18 de diciembre de 2017. Los intereses se pagan trimestralmente en forma vencida.

NOTA 14. Contratos de arrendamiento Financiero

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 27

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

a) Al 30 de junio de 2017 la Sociedad poseía bienes de uso adquiridos mediante arrendamientos
financieros (Ver Nota 17)

 El detalle de los mismos es el siguiente:

 (*) Pasivo Corriente $ 243.079, Pasivo No Corriente $ 189.960.

NOTA 15. Sociedades Art 33 Ley 19550

El saldo a favor de la Sociedad vinculada Farran y Zimmermann S.A. al 31.12.16 era de $ 5, y el

mismo se canceló completamente durante el período, no quedando saldos pendientes al 30.06.17.

Dador Descripción de los bienes
Plazo

Meses

Fecha

Inicio

Deuda

Total

Valor

Descontado

(*)

Valor

residual

de los bienes

Opción

de

Compra

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

Santander Grupos electrogenos 62 07/02/2008 - - 27.463 4.708

Francés Prensas/Sistema bobinado 61 16/12/2008 - - 53.186 16.627

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

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

Francés Electroerosionadora de corte 61 31/12/2010 - - 151.831 22.065

Francés Centro de mecanizado 61 31/12/2010 - - 183.651 26.691

Francés Inyectora de aluminio 61 02/02/2011 - - 537.628 73.401

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

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

Francés Punzadora 61 07/09/2011 - - 537.730 62.688

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

Francés Prensa Hidráulica 60 28/12/2011 - - 353.917 40.029

Francés Autoelevador 36 13/07/2012 - - 2.549 7.554

Francés Computadoras 24 30/12/2014 - - 670.985 52.059

Francés Compresor Sullair 60 05/01/2015 293.586 211.263 225.645 14.716

Santander Autoelevador 36 31/07/2015 148.108 127.912 189.944 3.166

Santander Autoelevador 36 31/07/2015 108.683 93.864 139.383 2.323

550.377 433.039 3.073.912

Saldos al 30/06/17

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

28

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 16. Clasificación de los saldos de Créditos y Deudas

 Deudas

 $

a) Vencidos hasta

3 meses 29.755.810

6 meses 2.843.249 -

9 meses 109.001 -

12 meses 49.600 -

De 1 a 2 años 45.570 -

Más de 2 años 78.217 -

Menos: Provisión Incobrables (1.330.000) 31.551.447 -

b) Sin plazo establecido a la vista 1.906.126 1.906.126 - -

c) A vencer hasta

3 meses 306.090.466 400.709.835

6 meses 10.493.521 24.862.550

9 meses 192.563 11.846.189

12 meses 73.327 11.992.362

De 1 a 2 años 146.672 7.963.602

Mas de 2 años 1.175.028 5.436.387

Intereses a devengar (11.723.284) 306.448.293 (117.338) 462.693.587

Totales 339.905.866 462.693.587

Créditos

$

 29

 D
en

o
m

in
ac

ió
n
 d

e
la

 S
o

c
ie

d
ad

:
L

O
N

G
V

IE
 S

.A
.

N
o

ta
s

a
 l

o
s

E
st

a
d

o
s

F
in

a
n

c
ie

ro
s

In
te

rm
e
d

io
s

C
o

n
so

li
d

a
d

o
s

p
o

r
e
l

p
e
rí

o
d

o
 d

e
 s

e
is

 m
e
se

s
fi

n
a

li
za

d
o

 e
l

3
0

 d
e
 j

u
n

io
 d

e
 2

0
1

7
.

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

7
.

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

A
c
u

m
u

la
d
a
s

A
lí

c
u

o
ta

B
a
ja

s
 d

e
l

D
e
l

A
c
u

m
u

la
d
a
s

R
U

B
R

O
A

l
in

ic
io

D
if

.
P

o
r

In
c
o
r
p
o
r
a
c
io

n
e
s

T
r
a
n

s
f.

B
a
ja

s
A

l
c
ie

r
r
e
 d

e
l

a
l

in
ic

io
 d

e
l

D
if

.
P

o
r

p
e
r
ío

d
o

p
e
r
ío

d
o

a
l

c
ie

r
r
e
 d

e
l

d
e
l

e
je

r
c
ic

io
C

o
n

ve
r
s
ió

n
p
e
r
ío

d
o

e
je

r
c
ic

io
C

o
n

ve
r
s
ió

n
p
e
r
ío

d
o

3
0

.0
6

.1
7

3
1

.1
2

.1
6

$
$

$
$

$
$

$
%

$
$

$
$

$

In
m

u
e
b

le
s

3
3
.1

6
6
.6

9
9

-

-

-

3
3
.1

6
6
.6

9
9

2
1
.5

8
3
.9

0
1

2

-

2
8
9
.1

9
3

2
1
.8

7
3
.0

9
4

1
1
.2

9
3
.6

0
5

1
1
.5

8
2
.7

9
8

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 f

a
b

ri
l

6
3
.5

8
0
.1

7
6

-

-

-

6
3
.5

8
0
.1

7
6

2
3
.0

9
7
.1

5
1

1
0

-

2
.4

8
6
.1

3
4

2
5
.5

8
3
.2

8
5

3
7
.9

9
6
.8

9
1

4
0
.4

8
3
.0

2
5

M
á
q

.y
 e

q
u

ip
o

s
 f

a
b

ri
l
e
n

 l
e
a
s
in

g
5
.2

7
2
.1

7
1

-

-

-

5
.2

7
2
.1

7
1

2
.9

6
6
.4

9
8

1
0

-

2
6
2
.0

8
5

3
.2

2
8
.5

8
3

2
.0

4
3
.5

8
8

2
.3

0
5
.6

7
3

H
e
rr

a
m

ie
n

ta
s

8
3
3
.1

0
2

1
.3

7
5

2
9
2
.0

9
1

-

-

1
.1

2
6
.5

6
8

7
3
1
.6

5
1

2
6
7

2
5

-

5
1
.4

9
6

7
8
3
.4

1
4

3
4
3
.1

5
4

1
0
1
.4

5
1

In
s
ta

la
c
io

n
e
s

2
5
.0

5
4
.5

9
0

5
3
.6

6
3

-

-

2
5
.1

0
8
.2

5
3

2
2
.4

0
9
.0

3
7

1
0

-

3
0
3
.3

4
3

2
2
.7

1
2
.3

8
0

2
.3

9
5
.8

7
3

2
.6

4
5
.5

5
3

In
s
ta

la
c
io

n
e
s
 e

n
 l
e
a
s
in

g
4
7
0
.7

9
1

-

-

-

4
7
0
.7

9
1

4
1
9
.7

8
8

1
0

-

2
3
.5

4
0

4
4
3
.3

2
8

2
7
.4

6
3

5
1
.0

0
3

M
o

ld
e
s
 y

 m
a
tr

ic
e
s

8
9
.9

3
1
.9

2
5

2
.6

7
9
.5

7
2

-

-

9
2
.6

1
1
.4

9
7

6
8
.9

9
0
.5

5
1

2
0

-

4
.3

9
1
.8

7
9

7
3
.3

8
2
.4

3
0

1
9
.2

2
9
.0

6
7

2
0
.9

4
1
.3

7
4

M
a
tr

ic
e
s
 L

o
n

g
v

ie
 e

/T
e
rc

1
.1

8
1
.5

1
3

-

-

-

1
.1

8
1
.5

1
3

3
8
2
.4

6
2

2
0

-

7
3
.4

4
3

4
5
5
.9

0
5

7
2
5
.6

0
8

7
9
9
.0

5
1

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 d

e
 o

fi
c
in

a
5
.1

1
7
.7

9
7

1
9
5

1
.2

2
0
.1

9
9

-

-

6
.3

3
8
.1

9
1

3
.4

6
3
.6

0
5

1
0

2
0

-

3
1
9
.9

7
1

3
.7

8
3
.5

8
6

2
.5

5
4
.6

0
5

1
.6

5
4
.1

9
2

M
á
q

u
in

a
s
 y

 e
q

u
ip

o
s
 d

e
 o

fi
c
in

a
 e

n
 l
e
a
s
in

g
1
.5

8
3
.8

4
7

-

-

-

1
.5

8
3
.8

4
7

7
7
4
.0

3
7

2
0

-

1
3
8
.8

2
5

9
1
2
.8

6
2

6
7
0
.9

8
5

8
0
9
.8

1
0

R
o

d
a
d

o
s

2
.7

1
0
.9

3
5

-

-

-

2
.7

1
0
.9

3
5

1
.2

2
4
.0

7
4

2
0

-

1
8
0
.1

1
7

1
.4

0
4
.1

9
1

1
.3

0
6
.7

4
4

1
.4

8
6
.8

6
1

R
o

d
a
d

o
s
 e

n
 l
e
a
s
in

g
1
.7

2
1
.2

2
3

-

-

-

1
.7

2
1
.2

2
3

1
.3

1
9
.1

6
6

2
0

-

7
0
.1

8
1

1
.3

8
9
.3

4
7

3
3
1
.8

7
6

4
0
2
.0

5
7

M
a
tr

ic
e
s
 e

n
 c

u
rs

o
 e

la
b

o
ra

c
ió

n
9
.5

7
6
.0

4
7

5
.5

3
9
.6

5
3

2
.6

7
9
.5

7
2

-

1
2
.4

3
6
.1

2
8

-

-

-

-

-

1
2
.4

3
6
.1

2
8

9
.5

7
6
.0

4
7

O
b

ra
s
 e

n
 c

u
rs

o
 e

je
c
u

c
ió

n
5
.8

2
6
.6

3
3

3
1
5
.1

8
8

-

-

6
.1

4
1
.8

2
1

-

-

-

-

-

6
.1

4
1
.8

2
1

5
.8

2
6
.6

3
3

T
O

T
A

L
 A

l
3

0
.0

6
.1

7
2

4
6

.0
2

7
.4

4
9

1

.5
7

0

1
0

.1
0

0
.3

6
6

2
.6

7
9

.5
7

2

-

2
5

3
.4

4
9

.8
1

3

1
4

7
.3

6
1

.9
2

1

2
7

7

-

8
.5

9
0

.2
0

7

1
5

5
.9

5
2

.4
0

5

9
7

.4
9

7
.4

0
8

-

T
O

T
A

L
 A

l
3

1
.1

2
.1

6
2

1
5

.7
3

4
.5

6
2

-

5
0

.3
5

0
.1

6
9

2
0

.0
5

7
.2

8
2

-

2
4

6
.0

2
7

.4
4

9

1
3

1
.1

4
0

.1
3

2

-

-

-

1
6

.2
2

1
.7

8
9

1

4
7

.3
6

1
.9

2
1

-

9
8

.6
6

5
.5

2
8

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

In
ic

ia
la

d
o
 a

 e
fe

ct
o
s

d
e

su
 i

d
en

ti
fi

ca
ci

ó
n

co
n

 e
l

In
fo

rm
e

d
e

lo
s

A
u

d
it

o
re

s
d

el
 0

9
.0

8
.1

7

M
A

L
A

C
C

O
R

T
O

,
JA

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

..
..

..
..

..
..
..
..

..
..
..

..
..
..

 (
S

o
ci

a)

Is
ab

el
 C

aa
m

añ
o

30

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

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

finalizado el 30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

Nota 18. Inversiones

Valor Valor de Valor de

Emisor y Características Nominal Costo Cotización 30.06.17 31.12.16

$ Ajustado $ $

INVERSIONES CORRIENTES

 Fondo FIMA Premium Clase B 2.458.218,36 2,993636 7.359.011 6.432.472

 Fondo FIMA Ahorro Plus Clase C 1.152.683,88 14,706955 16.952.470 9.185.625

Bonos Consolid Serie 8 - - - 1.300.431

TOTAL INVERSIONES CORRIENTES 24.311.481 16.918.528

TOTAL INVERSIONES 24.311.481 16.918.528

Nota 19. Provisiones

Saldos al

RUBROS comienzo

del ejercicio 30.06.17 31.12.16

$ $ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 1.330.000 - - 1.330.000 1.330.000

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 5.452.080 (A) 4.016.650 (B) 868.795 8.599.935 5.452.080

(A) Otros gastos en Nota 22

(B) Utilización de la Provisión

Nota 20. Costo de Mercaderías y Productos Vendidos

30.06.17 30.06.16

$ $

Existencia al comienzo del ejercicio 279.115.013 261.070.364

Compras del ejercicio 351.988.806 286.925.448

Gastos de producción (Nota 22) 193.718.680 164.342.590

Reintegro por exportaciones (414.569) (491.274)

Existencia al final del ejercicio (306.229.383) (315.944.783)

Costo de productos vendidos 518.178.547 395.902.345

$ $

Valor Valor Registrado al

 Patrimonial

Proporcional

Saldos al

Aumentos Disminuciones

 31

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Intermedios Consolidados por el período de seis meses
finalizado el 30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

Nota 21. Activos y Pasivos en Moneda Extranjera

31.12.16

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 18.523,39 16,530 306.192 292.484

Reales 501,00 4,2000 2.104 2.505

Pesos Colombianos 12.000,00 0,0054 65 64

Euros 5.048,97 18,8475 95.160 84.855

403.521 379.908

Bancos U$S 1.634.508,98 16,530 27.018.433 26.382.956

27.018.433 26.382.956

CREDITOS COMERCIALES Y OTROS

Deudores por exportación U$S 25.743,54 16,530 425.541 878.245

Reintegros de exportación U$S 184.782,58 16,530 3.054.456 2.884.303

Anticipo a proveedores Bs de Cambio U$S 20.147,28 16,630 335.049 431.382

Euros 166.366,64 19,0031 3.161.482 1.182.219

Anticipo a proveedores Bs de Uso Euros 12.200,00 19,0031 231.838 245.182

7.208.366 5.621.331

TOTAL ACTIVO CORRIENTE 34.630.320 32.384.195

TOTAL ACTIVO 34.630.320 32.384.195

PASIVO

PASIVO CORRIENTE

ACREEDORES COMERCIALES

Comunes U$S 1.407.921,41 16,6300 23.413.733 18.219.789

Euro 127.242,82 19,0031 2.418.008 812.725

25.831.741 19.032.514

Acreedores del exterior U$S 255.181,87 16,6300 4.243.674 830.235

Euro 1.542.549,30 19,0031 29.313.219 3.458.766

33.556.893 4.289.001

TOTAL PASIVO CORRIENTE 59.388.634 23.321.515

TOTAL PASIVO 59.388.634 23.321.515

30.06.17

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA

32

 D
en

o
m

in
ac

ió
n
 d

e
la

 S
o

c
ie

d
ad

:
L

O
N

G
V

IE
 S

.A
.

N
o

ta
s

a
 l

o
s

E
st

a
d

o
s

F
in

a
n

c
ie

ro
s

In
te

rm
e
d

io
s

C
o

n
so

li
d

a
d

o
s

p
o

r
e
l

p
e
rí

o
d

o
 d

e
 s

e
is

 m
e
se

s
fi

n
a

li
za

d
o

 e
l

3
0

 d
e
 j

u
n

io
 d

e
 2

0
1

7
.

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

2
.

A
p

e
rt

u
ra

 d
e
 G

a
st

o
s

G
a
s
to

s
 d

e
C

o
s
to

 d
e
 B

ie
n

e
s

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e
O

tr
o
s

T
o
ta

l
a
l

T
o
ta

l
a
l

 R

U
B

R
O

S
P

r
o
d
u

c
c
ió

n
d
e
 U

s
o

A
d
m

in
is

tr
a
c
ió

n
C

o
m

e
r
c
ia

li
z
a
c
ió

n
F

in
a
n

c
ia

c
ió

n
G

a
s
to

s
3

0
.0

6
.1

7
3

0
.0

6
.1

6

$
$

$
$

$
$

$
$

 R
e
tr

ib
u

c
ió

n
 d

e
 a

d
m

in
is

tr
a
d

o
re

s
,
d

ir
e
c
to

re
s
 y

 S
ín

d
ic

o
s

-

-

4
.9

4
8
.8

4
4

-

-

-

4
.9

4
8
.8

4
4

4
.8

5
6
.9

7
9

 H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
ió

n
 p

o
r

s
e
rv

ic
io

s
8
.0

8
8
.2

7
3

-

4
.6

1
6
.1

3
6

4
.6

9
5
.9

8
2

-

-

1
7
.4

0
0
.3

9
1

1
5
.4

4
2
.1

4
5

 S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
1
1
7
.6

4
6
.2

7
9

-

1
3
.1

0
7
.9

0
2

2
0
.3

6
3
.6

6
1

-

-

1
5
1
.1

1
7
.8

4
2

1
1
4
.0

8
6
.1

8
8

 C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

2
5
.6

0
4
.6

7
0

-

3
.6

1
2
.4

6
5

5
.0

7
4
.9

2
0

-

-

3
4
.2

9
2
.0

5
5

2
7
.4

6
5
.7

0
7

 P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-

-

-

1
4
.7

6
6
.2

3
3

-

-

1
4
.7

6
6
.2

3
3

1
5
.0

2
6
.2

5
0

 I
m

p
u

e
s
to

s
,
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

4
.8

6
2
.7

5
6

-

5
3
8
.0

2
8

2
2
.1

1
8
.7

6
3

8
.5

1
6
.5

8
1

-

3
6
.0

3
6
.1

2
8

3
1
.6

4
1
.2

6
9

 A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

8
.1

7
4
.9

4
2

-

4
0
3
.1

1
6

1
2
.1

4
9

-

-

8
.5

9
0
.2

0
7

8
.3

1
8
.2

7
3

 I
n

te
re

s
e
s
,
m

u
lt

a
s
 y

 r
e
c
a
rg

o
s
 i
m

p
o

s
it

iv
o

s
-

-

-

-

2
8
.8

4
0

-

2
8
.8

4
0

4
5
4
.5

9
5

 I
n

te
re

s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

-

-

-

5
2
.5

1
8

-

5
2
.5

1
8

1
2
8
.6

6
4

 I
n

te
re

s
e
s
 a

 b
a
n

c
o

s
 y

 d
e
u

d
a
s
 f

in
a
n

c
ie

ra
s

-

-

-

-

2
6
.3

5
8
.0

2
8

-

2
6
.3

5
8
.0

2
8

2
2
.8

4
5
.7

8
8

 I
n

te
re

s
e
s
 p

o
r

c
o

lo
c
a
c
io

n
e
s
 d

e
l
p

e
rs

o
n

a
l

-

-

-

-

2
5
.9

6
8

-

2
5
.9

6
8

3
1
.7

3
8

 C
o

m
is

io
n

e
s
 y

 g
a
s
to

s
 b

a
n

c
a
ri

o
s

-

-

-

-

1
.4

4
7
.3

9
0

-

1
.4

4
7
.3

9
0

2
.2

8
4
.4

0
2

 D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

-

-

-

-

3
.5

5
3
.5

4
4

-

3
.5

5
3
.5

4
4

5
.5

5
2
.7

3
3

 T
ra

s
la

d
o

s
,
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
1
0
.0

8
7
.0

2
3

-

1
5
9
.5

2
9

8
.1

1
6
.3

3
4

-

-

1
8
.3

6
2
.8

8
6

1
5
.4

9
5
.9

5
6

 O
tr

o
s

7
.2

5
1
.2

8
3

-

9
6
0
.4

5
2

4
.5

1
0
.1

5
9

-

3
.2

1
9

1
2
.7

2
5
.1

1
3

1
0
.4

9
6
.2

6
1

 I
m

p
u

e
s
to

 a
 l
o

s
 b

ie
n

e
s
 p

e
rs

o
n

a
le

s
-

-

-

-

-

-

-

6
4
4
.4

3
6

 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
2
0
.1

7
8
.1

9
9

-

-

1
6
8
.7

1
6

-

-

2
0
.3

4
6
.9

1
5

2
0
.1

7
7
.0

5
3

 M
e
d

ic
a
m

e
n

to
s
,
re

fr
ig

e
ri

o
s

7
.0

0
3
.7

1
5

-

6
1
7
.3

6
9

3
2
9
.0

6
4

-

-

7
.9

5
0
.1

4
8

6
.7

4
9
.1

1
9

 L
u

z
y

 f
u

e
rz

a
 m

o
tr

iz
,
te

lé
fo

n
o

5
.7

5
7
.0

1
1

-

6
3
.0

1
7

1
.2

6
6
.9

7
1

-

-

7
.0

8
6
.9

9
9

4
.6

8
0
.1

2
9

 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

(9
.5

4
1
.7

6
0
)

9
.5

4
1
.7

6
0

-

-

-

-

-

-

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
1
.3

9
3
.7

1
1
)

(1
1
.3

9
3
.7

1
1
)

-

 P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

-

-

-

-

-

-

-

 P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

-

-

-

-

4
.0

1
6
.6

5
0

4
.0

1
6
.6

5
0

3
.2

5
0
.8

6
9

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

1
9
3
.7

1
8
.6

8
0

9
.5

4
1
.7

6
0

2
9
.0

2
6
.8

5
8

8
1
.4

2
2
.9

5
2

3
9
.9

8
2
.8

6
9

4
.0

1
9
.8

6
9

3
5
7
.7

1
2
.9

8
8

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
1
6
4
.3

4
2
.5

9
0

8
.8

5
2
.1

7
4

2
1
.6

8
5
.2

5
2

7
1
.4

0
9
.4

5
2

3
9
.3

8
3
.9

2
0

3
.8

9
5
.3

0
5

-

3
0
9
.6

2
8
.5

5
4

In
ic

ia
la

d
o
 a

 e
fe

ct
o
s

d
e

su
 i

d
en

ti
fi

ca
ci

ó
n

co
n

 e
l

In
fo

rm
e

d
e

lo
s

A
u

d
it

o
re

s
d

el
 0

9
.0

8
.1

7

M
A

L
A

C
C

O
R

T
O

,
JA

M
B

R
IN

A
 Y

 A
S

O
C

IA
D

O
S

 S
.R

.L
.

..
..

..
..

..
..
..
..

..
..
..

..
..
..

 (
S

o
ci

a)

Is
ab

el
 C

aa
m

añ
o

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 33

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 23. La Sociedad determina los segmentos operativos sobre la base de los informes de gestión que son

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

cambios.

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

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

productos el Directorio considera los siguientes segmentos: (i) Cocinas, Hornos y Anafes, (ii)

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

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

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

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

realiza la apertura de las amortizaciones de los activos fijos.

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

finalizado el 30 de junio de 2017 comparativo con el mismo periodo finalizado el 30 de junio de

2016 es la siguiente:

Líneas de Productos TOTAL

Cocinas-

Hornos-

Anafes

Calentamiento

de Agua -

Calefacción

Lavarropas Reventa Otros

Ventas Netas 680.939.139 221.628.861 255.301.541 189.388.839 8.125.678 6.494.220

Amortización de Activos Fijos 8.590.207 1.925.106 1.683.749 4.981.352 - -

Canales de Comercialización Total Comercios Arquitectura Exportación
Repuestos y

Otros

Ventas Netas 680.939.139 610.217.649 50.530.416 6.173.236 14.017.838

Líneas de Productos TOTAL

Cocinas-

Hornos-

Anafes

Calentamiento

de Agua -

Calefacción

Lavarropas Reventa Otros

Ventas Netas 573.077.678 188.916.617 225.692.676 146.082.130 7.145.091 5.241.164

Amortización de Activos Fijos 8.318.273 1.267.552 2.298.997 4.751.724 - -

Canales de Comercialización Total Comercios Arquitectura Exportación
Repuestos y

Otros

Ventas Netas 573.077.678 513.657.861 43.512.733 4.909.926 10.997.158

30/06/2017

30/06/2016

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

34

Inicialado a efectos de su identificación

con el Informe de los Auditores del 09.08.17

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)

Isabel Caamaño

NOTA 24. Obligaciones Negociables

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

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

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

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

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

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

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

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

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

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

el 23 de mayo de 2018.

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

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

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

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

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

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

(Repago de deudas de corto plazo).

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.

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

Denominación de la Sociedad: LONGVIE S.A.

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

30 de junio de 2017. Presentado en forma comparativa (Nota 2.2.)

 35

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 09.08.17

Raúl M. Zimmermann

Presidente

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.

36

LONGVIE S.A.

ESTADOS FINANCIEROS INTERMEDIOS CONSOLIDADOS

AL 30 DE JUNIO DE 2017

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° 35 de los estados financieros intermedios consolidados con sus

respectivas notas y de la reseña informativa de Longvie S.A. al 30 de junio de 2017.

Raúl M. Zimmermann
Presidente

Carlos Eduardo Varone
Por Comisión Fiscalizadora

