
 1

ESTADOS FINANCIEROS CONSOLIDADOS

AL 30 DE SEPTIEMBRE DE 2020

LONGVIE S.A. – Av Cabildo 434, Piso 2 – Ciudad Autónoma de Buenos Aires

 2

RESEÑA INFORMATIVA

1. Breve Comentario sobre actividades
El presente estado financiero cubre el período enero-septiembre de 2020 y arroja una ganancia para los

nueve meses de $76.310.689.-, siendo el resultado antes de Impuesto a las Ganancias de una ganancia de

$99.946.801.-. Si comparamos estos datos con los resultados de igual periodo del año anterior, que fueron

después y antes de Impuesto a las Ganancias de una pérdida de $79.495.621.- y $96.603.703.-

respectivamente, se aprecia una mejora substancial en los resultados. Durante el tercer trimestre del

ejercicio, el resultado después de Impuesto a las Ganancias fue una ganancia de $102.196.532.- frente a

un resultado de $ 28.169.332.- de pérdida en el mismo periodo de 2019. En el periodo enero-septiembre

de 2020 la facturación se disminuyó en un 1% y hubo una disminución del 19% en las unidades vendidas

respecto a igual periodo de 2019.

Durante el periodo bajo análisis, nuestras tres fábricas continúan operando en un entorno condicionado

a partir de la publicación del decreto de Aislamiento social preventivo y obligatorio (cuarentena), en

virtud de la propagación exponencial a nivel nacional y mundial del Covid-19, dictado por las autoridades

nacionales, el pasado 20 de marzo.

La dinámica de producción continúa limitada, principalmente por los problemas cada vez más graves en

nuestra cadena de abastecimiento y la de nuestros proveedores, tanto locales como del exterior. El

cumplimiento de los Protocolos de Seguridad e Higiene requeridos, está asegurando la continuidad de

nuestras operaciones con el mayor cuidado de nuestro Personal y colaboradores. La mayoría de las áreas

de administración continúan operando a través de la modalidad de home-office.

El ritmo sostenido y creciente de devaluación del peso frente al dólar y el euro, continúa generando

presión sobre nuestros costos de insumos. Los resultados reflejados en varias emisiones de informes del

Indec, denotan un camino de recuperación en varios rubros, pero con una alarma preocupante en los

índices mensuales de inflación.

Nuestra cadena de comercialización sigue sosteniendo el ritmo de recuperación que demostró durante

mayo y junio del corriente año. Uno de los factores clave son los programas Ahora 3, Ahora 6, Ahora 12

y Ahora 18 con tasa de interés subsidiada, impactando de manera positiva en la decisión de renovación

de artículos para el hogar por parte del consumidor. El comercio electrónico continúa evolucionando muy

favorablemente y ha sido clave en la evolución positiva de la compañía. Continuamos con especial

atención en mejorar nuestras exportaciones.

La política de control de gastos y reducción de los plazos de pago que otorgamos a nuestros clientes,

continúa generando un aporte importante al equilibrio de nuestro flujo de fondos, acompañado de una

deuda comercial de proveedores sana y bajo control.

A pesar de la combinación de sobrecostos e ineficiencias operativas que debemos absorber por la

pandemia y debido a la evolución correcta de los lineamientos estratégicos definidos, la compañía ha

logrado generar un resultado final positivo. Luego de una reestructuración muy importante, logramos un

nuevo punto de equilibrio, sobre el cual podemos proyectar un crecimiento sostenido para los próximos

años.

 3

2. Estructura Patrimonial Comparativa :

Actual Anterior Anterior

3º Trimestre 3º Trimestre 3º Trimestre

30/9/2020 30/9/2019 30/9/2018

ACTIVO CORRIENTE 2.159.417.255 1.716.834.718 3.095.057.846

ACTIVO NO CORRIENTE 479.556.021 521.576.320 949.958.361

TOTAL DEL ACTIVO 2.638.973.276 2.238.411.038 4.045.016.207

PASIVO CORRIENTE 966.924.660 1.008.668.988 1.894.812.150

PASIVO NO CORRIENTE 855.741.918 439.768.659 490.337.708

TOTAL DEL PASIVO 1.822.666.578 1.448.437.647 2.385.149.858

PATRIMONIO NETO 816.306.698 789.973.391 1.659.866.349

TOTAL PASIVO/PATRIM 2.638.973.276 2.238.411.038 4.045.016.207

- - -

3. Estructura de Resultados Comparativa

Actual Anterior Anterior

30/9/2020 30/9/2019 30/9/2018

Resultado Operat Ordin. 111.102.926 42.446.805 (171.963.594)

Resultados Financieros (8.329.291) (125.170.142) 47.058.901

Otros Ingresos y Egresos (2.826.834) (13.880.366) (11.548.829)

Impuesto a las Gcias (23.636.112) 17.108.082 (1.151.185)

Resultado Neto 76.310.689 (79.495.621) (137.604.707)

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

Actual Anterior Anterior

30/9/2020 30/9/2019 30/9/2018

Fondos generados por (aplicados a) las

actividades operativas 441.289.127 19.393.684 153.672.449

Fondos generados por (aplicados a) las

actividades de inversión (601.906) (3.073.816) (41.104.689)

Fondos generados por (aplicados a) las

actividades de financiación 141.952.570 (8.298.413) (88.212.897)

Total de fondos generados o aplicados

durante el ejercicio/período 582.639.791 8.021.455 24.354.863

5. Indices

30/9/2020 30/9/2019 30/9/2018

Liquidez 2,23 1,70 1,63

Solvencia 0,45 0,55 0,70

Inmovilizacion del Capital 0,18 0,23 0,23

Rentabilidad Ordinaria antes

de Imp. a las Ganancias 0,14 (0,11) (0,08)

 4

7. Perspectivas
Confiamos en que estamos preparados para poder transitar el escenario de elevada volatilidad e

incertidumbre en el que nos encontramos. Nuestra expectativa es que nuestro país pueda encontrar el tan

ansiado sendero de recuperación.

6. Datos Estadísticos (En unidades físicas)

2020 2019 2018 2017

Acum. Acum. Acum. Acum.

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

Volumen Producción

P.Terminados 105.417 142.962 163.681 240.169

Volumen de Ventas

Mercado Local Prod Propia 116.798 139.444 181.981 240.341

Mercado Local Reventa 885 564 3.444 4.942

Exportación 2.858 2.954 2.435 1.107

Total 120.541 142.962 187.860 246.390

Eduardo R.Zimmermann
Presidente

 5

ESTADOS FINANCIEROS CONSOLIDADOS AL 30 DE SEPTIEMBRE DE 2020

Presentado en forma comparativa (Ver Nota 2.1.)

• Ejercicio Económico Nro. 82 - Iniciado el 1ro. de enero de 2020

• Denominación: LONGVIE S.A.

• Domicilio Legal: Av Cabildo 434 - piso 2º - Ciudad Autonoma de Buenos Aires.

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

• Inscripción en el Registro Público de Comercio:

Del Estatuto: 7 de julio de 1939

De la última modificación: 08 de agosto de 2017
• Fecha de finalización del plazo de duración de la Sociedad: 6 de julio de 2038

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

Composición del Capital (Nota 8)

Clase de acciones Autorizado a realizar

Oferta Pública

$

Suscripto

$

Integrado

$

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

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

TOTAL 153.641.513 153.641.513 153.641.513

Capital al 30.09.20 según evolución de los balances cerrados el 31.12.08, 31.12.09, 31.12.10, 31.12.11,

31.12.12, 31.12.13, 31.12.14, 31.12.15, 31.12.16, 31.12.17, 31.12.18 , 31.12.19 y 30.09.20.

Fecha de Asamblea que
decidió la emisión

Fecha de inscripción en
el R.P.C.

Forma de
Colocación

Capital Social Suscripto e

Integrado

$

 Capital al 31.12.08 21.800.000

24.04.09 06.07.09 Capitalización Ajuste del Capital 10.900.000

29.04.11 04.11.11 Capitalización Ajuste del Capital 9.703.639

27.04.12 19.12.12 Dividendos en Acciones 11.024.946

26.04.13 17.01.14 Dividendos en Acciones 14.960.004

28.04.14 02.10.14 Dividendos en Acciones 17.781.033

27.04.15

27.04.16

17.07.15

11.07.16

Dividendos en Acciones

Dividendos en Acciones

14.993.514

25.290.784

26.04.17 08.08.17 Dividendos en Acciones 27.187.593

 153.641.513

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

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

Is abel Caamaño (So cia)

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io nal de l 04.12.2020

 6

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE SITUACION FINANCIERA CONSOLIDADO AL 30 DE SEPTIEMBRE DE 2020

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.20 31.12.19

$ $

Activo Corriente

Efectivo y equivalentes (Nota 6.a.) 947.104.673 362.791.432

Créditos comerciales y otros (Nota 6.b.) 534.462.789 349.319.506

Inventarios (Notas 4.d. y 6.c.) 677.849.793 734.435.971

Total del Activo Corriente 2.159.417.255 1.446.546.909

Activo no Corriente

Créditos comerciales y otros (Notas 6.d.) 940.451 1.776.545

Activos por impuesto diferido y quebrantos impositivos (Nota 6.e.) 57.889.250 37.998.350

Propiedades, Planta y Equipos (Nota 4.f. y Nota 16) 379.506.910 428.109.359

Activos por derecho a uso (Nota 13) 6.078.848 9.516.861

Activos Intangibles (Nota 4.g.) 35.140.562 35.140.562

Total del Activo no Corriente 479.556.021 512.541.677

Total del Activo 2.638.973.276 1.959.088.586

Pasivo Corriente

Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 12) 494.953.786 209.946.484

Pasivos Financieros (Nota 6.g.) 182.173.018 32.111.058

Pasivos por impuestos (Nota 6.h.) 162.582.605 73.115.651

Pasivos sociales (Nota 6.i.) 122.307.939 118.708.682

Pasivos por arrendamientos (Nota 13) 3.230.580 3.577.689

Otros pasivos (Nota 6.j.) 1.676.732 4.877.281

Total del Pasivo Corriente 966.924.660 442.336.845

Pasivo no Corriente

Pasivos financieros (Nota 6.k.) 634.640.725 642.525.235

Provisiones (Nota 4.i. y Nota 18) 11.684.115 14.290.626

Pasivos por impuestos (Nota 6.l. y Nota 7) 152.882.994 102.742.132

Pasivos sociales (Nota 6.m.) 51.728.834 9.653.195

Pasivos por arrendamientos (Nota 13) 4.805.250 6.937.168

Otros pasivos (Nota 6.n.) - 604.552

Total del Pasivo no Corriente 855.741.918 776.752.908

Total del Pasivo 1.822.666.578 1.219.089.753

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

Capital Social 153.641.513 153.641.513

Ajuste por Inflación 591.159.364 725.945.752

Otros Resultados Integrales del Ejercicio (4.804.868) (4.802.044)

Resultados del período 76.310.689 (134.786.388)

Total del Patrimonio Neto 816.306.698 739.998.833

Total 2.638.973.276 1.959.088.586

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

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

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

Is abe l Caamaño (So c ia)

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io na l de l 04.12.2020

A C T I V O

P A S I V O

 7

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL CONSOLIDADO

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2020

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.20 30.09.19

$ $

Ingresos de Actividades Ordinarias

Ventas netas 1.979.618.601 2.003.356.949

Costo de productos vendidos (Nota 19) (1.568.455.155) (1.605.680.774)

 Resultado Bruto 411.163.446 397.676.175

Gastos de comercialización (Nota 21) (221.416.810) (253.479.715)

Gastos de administración (Nota 21) (78.643.710) (101.749.655)

 Resultado de Explotación 111.102.926 42.446.805

Otros Ingresos y Egresos

Ingresos varios 584.472 3.511

584.472 3.511

Resultados Financieros

Intereses obtenidos 67.202.989 96.264.045

Diferencia de cambio 39.784.629 106.694.520

Resultado de inversiones 11.037.136 27.932.549

Otros resultados financieros 3.163.611 4.963.361

121.188.365 235.854.475

Intereses a bancos e instituciones financieras (Nota 21) (92.849.089) (181.376.263)

Diferencia de cambio (Nota 21) (17.064.140) (60.359.320)

Intereses y multas impositivas (Nota 21) (19.210.747) (35.177.749)

Intereses de proveedores (Nota 21) (1.368.024) (1.463.849)

Otras Actualizaciones Financieras (Nota 21) (68.748.101) -

Comisiones y gastos bancarios (Nota 21) (3.676.599) (3.131.576)

Otros Egresos financieros (Nota 21) (285.696) (88.079)

Impuestos, tasas y contribuciones (Nota 21) (17.649.898) (14.544.806)

Otros resultados financieros por arrendamientos (Nota 21) (1.912.007) -

Ajuste por inflacion y Resultados por Tenencia 93.246.645 (64.882.975)

(129.517.656) (361.024.617)

 Resultado Financiero (8.329.291) (125.170.142)

Otros Gastos

Otros Gastos (Nota 21) (3.411.306) -

Gastos eventuales (Notas 18 y 21) - (13.883.877)

Otros Gastos (3.411.306) (13.883.877)

Ganancia / Pérdida antes de impuestos 99.946.801 (96.603.703)

Impuesto a las ganancias (Nota 7) (36.536.732) 4.963.131

Impuesto a las ganancias AxI (Nota 7) 12.900.620 12.144.951

Ganancia / Perdida neta del Período 76.310.689 (79.495.621)

Otros resultados integrales

Diferencia sociedades controladas (4.804.868) (1.214.275)

Ganancia / Perdida Integral total Período 71.505.821 (80.709.896)

Resultado por Acción "básico" al 30.09.2020 (3° trimestre)

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

(2) Resultado del período (Ganancia) / (Perdida) 76.310.689 (79.495.621)

(3) Resultado del 3° trimestre por accion de v$n 1 [(2)/(1)]) 0,4967 (0,5174)

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

MALACORTO, JAMBRINA Y ASOCIADOS S.R.L

Carlo s Eduardo Varo ne Registro de Sociedades Comerciales Eduardo . R. Zimmerman

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

Isabel Caamaño (Socia)

Contador Público (U.B.A)

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

Ver Informe Profesional del 04.12.2020

 8

 D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

E
S

T
A

D
O

 D
E

 C
A

M
B

IO
S

 E
N

 E
L

 P
A

T
R

IM
O

N
IO

 C
O

N
S

O
L

ID
A

D
O

C
o

rr
e
sp

o
n
d
ie

n
te

 a
l
p
e
ri

o
d
o

 d
e
 n

u
e
v

e
 m

e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1

°
d
e
 e

n
e
ro

 y
 e

l
3

0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
2
0

P
re

se
n
ta

d
o

 e
n
 f

o
rm

a
 c

o
m

p
a

ra
ti

v
a

 (
V

e
r

N
o

ta
 2

.1
.)

3
0

.0
9

.2
0

3
0

.0
9

.1
9

R
E

S
U

L
T

A
D

O
S

C
a
p
it

a
l

S
o
c
ia

l
A

ju
s
te

 I
n

te
g

r
a
l

T
o
ta

l
R

e
s
e
r
va

R
e
s
e
r
va

N
O

 A
S

IG
N

A
D

O
S

T
o
ta

l
d
e
l

T
o
ta

l
d
e
l

(N
o
ta

 8
)

d
e
l

C
a
p
it

a
l

S
o
c
ia

l
L

e
g

a
l

F
a
c
u

lt
a
ti

va
P

a
tr

im
o
n

io
 N

e
to

P
a
tr

im
o
n

io
 N

e
to

$
$

$
$

$
$

$
$

S
a
ld

o
s
 a

l
in

ic
io

1
5
3
.6

4
1
.5

1
3

7
2
5
.9

4
5
.7

5
2

8
7
9
.5

8
7
.2

6
5

(4
.8

0
2
.0

4
4
)

(1
3
4
.7

8
6
.3

8
8
)

7
3
9
.9

9
8
.8

3
3

8
7
3
.1

7
6
.5

1
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
1
9
 d

e
 M

a
y

o
 d

e

2
0
2
0
 y

 2
4
 d

e
 a

b
ri

l
d

e
 2

0
1
9

R
e
s
u

lt
a
d

o
s
 n

o
 a

s
ig

n
a
d

o
s

(1
3
4
.7

8
6
.3

8
8
)

(1
3
4
.7

8
6
.3

8
8
)

1
3
4
.7

8
6
.3

8
8

O
tr

o
s
 R

e
s
u

lt
a
d

o
s
 I

n
te

g
ra

le
s

(2
.8

2
4
)

(2
.8

2
4
)

(3
.7

0
7
.5

0
0
)

G
a
n

a
n

c
ia

 /
 P

e
rd

id
a
 d

e
l
e
je

rc
ic

io
7
6
.3

1
0
.6

8
9

7
6
.3

1
0
.6

8
9

(7
9
.4

9
5
.6

2
1
)

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

5
9

1
.1

5
9

.3
6

4

7
4

4
.8

0
0

.8
7

7

(4
.8

0
4

.8
6

8
)

7
6

.3
1

0
.6

8
9

8
1

6
.3

0
6

.6
9

8

7
8

9
.9

7
3

.3
9

0

L
a
 i
n

fo
rm

a
c
ió

n
 c

o
m

p
le

m
e
n

ta
ri

a
 q

u
e
 s

e
 a

c
o

m
p

a
ñ

a
 f

o
rm

a
 p

a
rt

e
 i
n

te
g

ra
n

te
 d

e
 e

s
te

 e
s
ta

d
o

M
A

L
A

C
O

R
T

O
, J

A
M

B
R

IN
A

 Y
 A

S
O

C
IA

D
O

S
 S

.R
.L

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

R
e

g
is

tr
o

 d
e

 S
o

c
ie

d
a

d
e

s
 C

o
m

e
rc

ia
le

s

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

n

 P
o

r
C

o
m

is
ió

n
 F

is
c

a
liz

a
d

o
ra

C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
4

.1
2

.2
0

2
0

O
tr

o
s
 R

e
s
u

lt
a
d
o
s

In
te

g
r
a
le

s

G
A

N
A

N
C

IA
S

A
P

O
R

T
E

S
 D

E
 L

O
S

 P
R

O
P

IE
T

A
R

IO
S

R
E

S
E

R
V

A
D

A
S

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l

 9

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE FLUJO DE EFECTIVO CONSOLIDADO

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2020

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.20 30.09.19

$ $

Ganancia / Pérdida ordinaria 76.310.689 (79.495.621)

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

Impuesto a las ganancias devengado 23.636.112 (17.108.082)

Amortización bienes de uso 49.204.356 86.921.440

 Amortizacion Arrendamientos Derecho a Uso 2.119.385 -

Intereses devengados sobre deudas 113.423.423 216.929.574

Otras Actualizaciones sobre Pasivos 68.748.101 -

Diferencia de cambio sobre pasivos 17.064.140 60.359.320

Diferencia de cambio sobre activos (39.784.629) (106.694.520)

Disminución provisión incobrables (11.912.454) 10.314.745

Incremento de contingencias - 13.883.877

Otros resultados financieros netos incluyendo el Resultado por exposición

a los cambios en el poder adquisitivo de la moneda (164.100.603) (143.624.639)

Amortizacion Arrendamientos Financieros Intereses 1.912.007

Variaciones en activos y pasivos operativos

Disminuación de Inventarios 56.586.178 86.540.310

(Aumento) de Créditos Comerciales y otros (184.307.189) (196.153.944)

Aumento de Deudas Comerciales 285.007.302 156.503.829

Aumento / (Disminucion) de Deudas impositivas y sociales 181.477.611 (36.842.298)

(Disminucion) / Aumento de otras pasivos (3.924.964) 1.860.224

471.459.465 53.394.215

Intereses pagados (30.170.338) (34.000.531)

Flujo neto de efectivo generado en las operaciones 441.289.127 19.393.684

 Adquisición de Propiedades, Plantas y equipos (601.906) (3.073.816)

Flujo neto de efectivo (aplicado) en actividades de inversion (601.906) (3.073.816)

 Altas de préstamos 202.000.000 50.255

 Pago de préstamos - Deudas Bancarias (60.047.430) (8.348.668)

Flujo neto de efectivo generado / (aplicado) en actividades de Financiación 141.952.570 (8.298.413)

Variación neta del efectivo Aumento 582.639.791 8.021.455

Efectivo y equivalente al inicio 362.791.432 321.994.345

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera 1.673.450 (18.754.514)

Efectivo y equivalente al cierre 947.104.673 311.261.286

Variación neta del efectivo Aumento 582.639.791 8.021.455

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

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

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

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

Is abe l Caamaño (So c ia) P res idente

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io na l de l 04.12.2020

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

FLUJO POR ACTIVIDADES DE FINANCIACION

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 10

NOTA 1. Objeto de la Sociedad

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

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

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

Martelli- Provincia de Buenos Aires.

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

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

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

agropecuarias y de mandatos y servicios.

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

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

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

NOTA 2. Bases de preparación de los Estados Financieros

2.1 Normas contables profesionales aplicables

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

de Información Financiera (NIIF)

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

y criterios contables; incluyendo provisiones por contingencias, juicios laborales, comerciales e

incobrables y las provisiones por descuentos y bonificaciones a clientes. También exige a la

Administración que ejerza su juicio en el proceso de aplicar las políticas contables de la Sociedad.

 La información contenida en estos estados financieros es responsabilidad del Directorio de la

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

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

International Accounting Standards Board (IASB).

 La NIC 29 “Información financiera en economías hiperinflacionarias”, requiere que los estados

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

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

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

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

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

corresponda.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 11

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

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

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

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

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

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

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

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

correspondientes al ejercicio económico terminado el 31 de diciembre de 2019 y al período de nueve meses

finalizado el 30 de Septiembre de 2019, que son parte integrante de los estados financieros mencionados

precedentemente, y se las presenta con el propósito de que se interpreten exclusivamente en relación con

las cifras y otra información del balance actual. Dichas cifras han sido reexpresadas en moneda de cierre

del presente ejercicio económico a fin de permitir su comparabilidad, y sin que tal reexpresión modifique

las decisiones tomadas con base en la información contable correspondiente al ejercicio anterior.

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

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

cambios en el poder adquisitivo general de la moneda, de modo que queden expresados en la unidad de

medida corriente al final del período sobre el que se informa. Dichos requerimientos también comprenden

a la información comparativa de dichos estados financieros.

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

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

activos monetarios, ganará poder adquisitivo, siempre que tales partidas no se encuentren sujetas a un

mecanismo de ajuste.

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

no serán reexpresados dado que ya se encuentran expresados en la unidad de medida corriente al cierre del

período sobre el que se informa. Los activos y pasivos sujetos a ajustes en función de acuerdos específicos,

se ajustaran en función a tales acuerdos. Las partidas no monetarias medidas a sus valores corrientes al

final del período sobre los que se informa, tales como el valor neto de realización u otros, no es necesario

reexpresarlas. Los restantes activos y pasivos no monetarios serán reexpresados por coeficientes basados

en el índice general de precios establecido. La pérdida o ganancia por la posición monetaria neta, se incluirá

en el resultado neto del período que se informa, revelando esta información en una partida separada.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 12

2.2 Uso de estimaciones

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

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

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

resultantes rara vez igualaran a los correspondientes resultados reales.

NOTA 3. Moneda Funcional y de Presentación

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

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

argentino.

NOTA 4. Políticas Contables Significativas

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

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

 a) Moneda Extranjera:

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

tipos de cambio vigentes en las fechas de las transacciones.

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

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

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

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

del ejercicio en la cuenta diferencia de cambio.

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

Septiembre de 2020 y 31 de diciembre de 2019 son:

Monedas
30.09.20 31.12.19

Activos Pasivos Activos Pasivos

Dólar estadounidense 75,9800 76,1800 59,6900 59,8900

Euro 88,9650 89,3896 66,8528 67,2265

 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.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 13

 c) Activos Financieros

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

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

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

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

• Cuentas por cobrar

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

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

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

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

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

período que media entre su reconocimiento y la valoración posterior.

• Activos financieros mantenidos hasta su vencimiento

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

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

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

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

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

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

período se clasifican como activos corrientes.

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

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

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

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

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

 d) Inventarios

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

en curso de elaboración y productos terminados.

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

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

costos necesarios para la venta.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 14

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

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

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

ubicación y condiciones actuales

e) Inversiones permanentes, Método de Consolidación

 Longvie Colombia

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

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

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

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

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

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

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

colombianos (COP $1.000) cada una.

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

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

la República.

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

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

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

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

legalizadas y debidamente inscritas en el registro mercantil

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.

 Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 15

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

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

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

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

de junio de 2018.

El 23 de octubre de 2019 Longvie S.A.S canceló el préstamo bancario con el Banco Santander de

Negocios Colombia S.A con fondos provenientes de Longvie SA (Argentina) a través del Banco

Santander International de Miami.

Se están haciendo los pasos formales requeridos en Colombia para que esos fondos puedan ser

considerados para una futura capitalización en LONGVIE SAS. Esta transacción está expuesta en el

rubro Inversiones – Soc. Art 33. La composición del saldo de inversiones es la siguiente:-

 f) Propiedad, Planta y Equipo

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

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

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

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

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

atribuibles a la adquisición del bien.

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

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

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

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

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

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

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

estimadas:

Propiedades 50 años

Instalaciones 10 años

Maquinaria y equipo fabril 10 – 20 años

Otros activos 3 – 10 años

Moldes y matrices y rodados 5 años

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 16

g) Bienes Intangibles

 Marcas y Patentes

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

amortización acumulada y fueron reexpresadas a moneda de cierre.

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

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

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

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

diciembre de 2011.

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.

Dado que los flujos generados por estas marcas son irregulares e inconstantes se esta analizando la

amortización de este rubro.

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

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

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

Integral del Capital Social.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 17

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

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

moneda de cierre aplicando el procedimiento general.

Reserva Legal

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

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

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

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

Capital Social.

k) Reconocimiento de Ingresos y Gastos

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

es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las

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

Ingresos ordinarios

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

las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de devoluciones, rebajas,

descuentos y bonificaciones a clientes.

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

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

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

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, actualizaciones

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

resultados de acuerdo a su devengamiento.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

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

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 18

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.

l) Impuesto a las Ganancias e Impuesto Diferido

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

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

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

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

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

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

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

corresponda..

m) Administración de Riesgos

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

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

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

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

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

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 19

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

además, de la presencia de escenarios recesivos en la economía local. Lo mencionado puede

incrementar el riesgo asociado con el efectivo en moneda local y las cuentas por cobrar y, también,

puede afectar el valor recuperable de los activos no monetarios. La Sociedad no efectúa operaciones

de cobertura de los riesgos anteriormente mencionados en forma habitual.

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

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

descriptas en la reseña.

En cuanto a la administración de los efectos en las operaciones provocados por la pandemia COVID-

19, ver nota 26.

NOTA 5. Resultados por Acción

Los resultados por acción (básica y diluida) se calculan dividiendo el resultado neto del ejercicio

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

durante el mismo período.

NOTA 6. Composición de los Principales Rubros

30.09.20 31.12.19

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 42.701.486 15.261.061

Caja en Moneda extranjera (Nota 20) 2.947.400 2.825.001

Bancos en cuenta corriente 24.413.744 160.223.462

Bancos en Moneda extranjera (Nota 20) 7.413.864 184.481.908

Fondos de inversion y certif. de Deposito (Nota 17) 65.977.360 -

Bonos y Letras del exterior (Nota 17 y 20) 161.666.749 -

Plazo Fijo (Notas 17) 641.984.070 -

Total Efectivo y equivalentes 947.104.673 362.791.432

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 20

 30.09.20 31.12.19

$ $

b) Créditos comerciales y otros

Deudores por Ventas 407.138.505 272.144.482

Deudores por Exportación (Nota 20) 1.569.692 3.358.216

Acuerdos Clientes 93.955 582.680

En gestión 13.381.663 16.364.284

Menos: Intereses a devengar 2.617.591- 5.393.102-

Menos: Provisión para riesgos de créditos (Nota 18) 15.573.133- 58.262.047-

Créditos impositivos 46.571.909 44.325.402

Aduana (Reintegro de Exportación) (Nota 20) 3.572.705 3.655.070

Gastos pagados por adelantado 2.781.244 6.239.532

Gastos por inactividad de planta 18.574.233 34.435.986

Deudores service autorizados 9.175.052 4.517.024

Deudores personal 938.961 521.712

Anticipo de vacaciones - 14.847.605

Anticipos de Bienes de cambio (Incluye $ 5.624.430 en moneda extranjera,

Nota 20) 48.564.031 11.982.662

Anticipos de Bienes de Uso 291.563 -

Total Créditos comerciales y otros 534.462.789 349.319.506

c) Inventarios

Mercaderías de reventa 10.002.595 17.084.631

Productos elaborados 106.601.319 228.846.617

Productos en curso de elaboración 114.136.538 94.925.093

Materias primas y materiales 383.802.298 354.515.739

 Mercadería en poder de terceros 7.537.902 919.983

Mercadería en tránsito 55.769.141 38.143.908

Total Inventarios 677.849.793 734.435.971

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

Depósito en garantía 252.560 287.868

Gastos pagados por adelantado - 604.552

Acuerdos Clientes 687.891 884.125

Total Créditos comerciales y otros no Corriente 940.451 1.776.545

e) Activos por impuesto diferido y quebrantos impositivos

Crédito por impuesto diferido 57.889.250 37.998.350

Total Activos por impuesto diferido 57.889.250 37.998.350

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 21

 30.09.20 31.12.19

$ $

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 243.123.568 97.295.025

Comunes en moneda extranjera (Nota 20) 25.468.338 11.551.172

Acreedores del exterior (Nota 20) 78.349.720 31.515.088

Acreedores por merc. entregar 148.012.160 69.585.199

Total Acreedores comerciales y otros 494.953.786 209.946.484

g) Pasivos financieros

Bancarios en moneda nacional con garantía 6.860.611 3.836.170

Comerciales con Garantía (Nota 20) - 18.854.384

Obligaciones Negociables (Nota 23) - 9.405.332

Financieras en moneda nacional 12.407 15.172

Financieras en moneda nacional Con Garantia 175.300.000 -

Total Pasivos financieros 182.173.018 32.111.058

h) Pasivos por impuestos corrientes

IVA 64.303.408 38.720.508

Impuestos varios 98.279.197 34.395.143

Total Pasivos por impuestos corrientes 162.582.605 73.115.651

i) Pasivos sociales

Deudas 122.037.939 118.309.531

Provisión honorarios Directores y Síndicos 270.000 399.151

Total Pasivos sociales corriente 122.307.939 118.708.682

j) Otros pasivos

Deudas diversas 1.676.732 4.877.281

Total Otros pasivos corrientes 1.676.732 4.877.281

PASIVO NO CORRIENTE

k) Pasivos financieros

Bancarios en moneda nacional con garantía 358.584.211 361.302.216

Comerciales con Garantia (Nota 20) - 13.625.156

Obligaciones Negociables (Nota 23) 276.056.514 267.597.863

Total Pasivos financieros no corrientes 634.640.725 642.525.235

l) Pasivos por impuestos no corrientes

Planes de Pago 61.953.444 4.990.315

Impuesto diferido RG 485/486 (Nota 7) 775.828 948.751

Impuesto diferido ajuste por inflacion 90.153.722 96.803.066

Total Pasivos por impuestos no corrientes 152.882.994 102.742.132

m) Pasivos sociales

Plan de pago cargas sociales 51.728.834 9.653.195

Total Pasivos sociales 51.728.834 9.653.195

n) Otros Pasivos

Deudas diversas - 604.552

Total Otros Pasivos no corrientes - 604.552

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 22

NOTA 7. Impuesto a las Ganancias

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

de la Sociedad.

La Sociedad aplicó en el cálculo de la provisión de impuesto a las ganancias al 30 de setiembre de 2020 el

procedimiento de ajuste por inflación impositivo considerando lo establecido en la Ley 27.468/18.

Conforme a las últimas modificaciones introducidas por la Ley 27.541 de Solidaridad Social y

reactivación productiva se estableció una tasa del 30% para los ejercicios 2019 y 2020, y 25% a partir del

ejercicio 2021.

La Ley 27.541 dispone que el ajuste por inflación positivo o negativo, según sea el caso,

correspondiente al primer y segundo ejercicio iniciado a partir del 1 de enero de 2019, que se deba calcular

en virtud de verificarse los supuestos previstos en los dos (2) últimos párrafos del artículo 106, deberá

imputarse un sexto (1/6) en el primer período fiscal y los cinco sextos (5/6) restantes, en partes iguales, en

los cinco (5) períodos fiscales inmediatos siguientes.

El efecto del diferimiento de los cinco sextos del resultado por exposición a la inflación impositivo –

Pérdida del presente ejercicio, se reconoce en este balance como activo impositivo diferido por $ 12.900.620,

basándonos en la probabilidad de que existan ganancias fiscales futuras a las que se pueden aplicar esos

quebrantos.

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

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

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

30.09.20 30.09.19

$ $

Resultado del ejercicio (Pérdida Ordinaria) antes de Impuestos a las Ganancias 99.946.801 (96.603.703)

Ajuste por inflación contable 65.974.672 102.666.467

Resultado para cálculo de Impuesto a las Ganancias 165.921.473 6.062.764

Diferencias Permanentes

Ajuste previsiones contables 2.512.114 553.288

Deudores Incobrables (31.931.385) (2.056.649)

Donaciones 1.800 7.378

Rdo Soc Art. 33 8.257.869 5.245.844

Intereses, Act Impositivas, Otros (22.972.763) (23.496.556)

Subtotal 121.789.108 (13.683.931)

Total Impuesto a las ganancias tasa 30 % 36.536.732 (3.737.485)

Activo por impuesto diferido de las cinco sextas partes de

Ajuste por Inflación Impositivo - 25 % (12.900.620) (12.144.951)

Sub Total Impuesto a las Ganancias 23.636.112 (15.882.436)

Ajuste por IMPUESTOS Soc Art 33 (1.225.646)

Total Impuesto a las Ganancias 23.636.112 (17.108.082)

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 23

b) El saldo del impuesto diferido por $ 870.097 ($ 94.269 corriente y $ 775.828 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

2021 – 2040 870.097

NOTA 8. Capital Social

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

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

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

NOTA 9. Restricción a la disponibilidad de bienes y/o a la distribución de ganancias.

No existen restricciones con excepción de:

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

la distribución de ganancias.

- En cuanto a la disponibilidad de bienes: los bienes garantizados con prenda y los bienes con garantía

hipotecaria (Nota 10).

- El acuerdo de refinancian suscripto con los Bancos establece en el punto 9.23 que “la deudora se

compromete a no (i) recomprar, rescatar ni amortizar sus propias acciones, ni (ii) ni reducir su capital

social, ni otorgar warrants, derechos u opciones en relación con sus acciones o su capital social, ni

(iii) realizar cualquier pago de dividendos u otro tipo de utilidades a sus accionistas, ya sea en

efectivo y/o en especie y/o por medio del pago con bonos, compensaciones, condonaciones de

deudas y/o de cualquier otra forma. Quedan expresamente excluidos los pagos de dividendos en

acciones a los accionistas.”

- 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:

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 24

- a) 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.

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

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

Permitido, Pagos Restringidos y Persona, a saber:

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

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

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

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

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

cualquier otra jurisdicción.

Se entenderá excluido del concepto de Gravamen al descuento o venta de cheques, pagarés o

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

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

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

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

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

consolidados más recientes, sean anuales o trimestrales.

“Gravamen Permitido”: se considerarán Gravámenes Permitidos a:

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

extensión, renovación o sustitución de tal Gravamen, siempre que el monto garantizado por

el mismo no se incremente en oportunidad de tal extensión, renovación o sustitución;

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

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

precedente) en conjunto no superen el veinte por ciento (20%) del valor de los activos

totales de la Emisora de acuerdo a sus estados contables consolidados más recientes, sean

anuales o trimestrales. A los efectos del cómputo del tope del veinte por ciento (20%) arriba

mencionado, se considerará el monto de cada Gravamen según el valor contable de los

últimos estados contables consolidados del Bien afectado por dicho Gravamen o el saldo

residual del monto total de deuda por el cual dicho Gravamen se hubiera constituido, lo que

fuera mayor.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 25

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

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

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

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

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

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

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

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

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

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

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

asociación sin personería jurídica u otra entidad o ente público. Denominación de la Sociedad:

NOTA 10. Garantías otorgadas

El préstamo sindicado con el Banco Galicia, Banco Santander, Banco BBVA, Banco Nación, Banco

de la Provincia de Buenos Aires y Banco HSBC se encuentra garantizado con derecho real de hipoteca

en primer grado de privilegio sobre la planta sita en el Area Industrial El Pantanillo, San Fernando

del Valle de Catamarca, Provincia de Catamarca.

NOTA 11. Responsabilidades Eventuales

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

encuentran pendientes de vencimiento $ 7.073.840.-

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 26

NOTA 12. Deudas por financiación

a) Préstamos bancarios con garantía real

 Con fecha 4 de diciembre de 2019 se firmó un Acuerdo de Refinanciación con los Bancos

con los que la empresa tenía deuda vencida y a vencer a saber, Banco Galicia, Banco

Santander, Banco BBVA, Banco Nación, Banco de la Provincia de Buenos Aires y Banco

HSBC, por el cual los mismos condonaron los intereses punitorios y la empresa otorgo una

garantía hipotecaria. Se realizaron dos Tramos, el Tramo 1 se convirtió la deuda a 6.051.769

UVAs con los Bancos Galicia, Banco Santander, Banco BBVA, Banco Nación, y Banco de la

Provincia de Buenos Aires y devengara intereses durante el primer año a una tasa del 8 %

anual pagaderos mensualmente calculado sobre el saldo de deuda en UVAs expresado en

pesos, el Tramo 2 se mantuvo la deuda en pesos por $ 10.048.356,- con el Banco HSBC y

devengara intereses a una tasa de interés nominal anual de BADLAR privada más 5 % con un

tope de 20 % para el primer año desde el cierre, de 25% hasta el mes 18 y 30 % hasta el mes

24 desde la fecha de cierre y los intereses se pagaran mensualmente. El vencimiento final es

el 04/12/2024 y ambos tramos se amortizan de la siguiente forma:

 Trimestre

desde la

Fecha de

Cierre

Mes Año Capital del Tramo I

(cantidades de

UVAs)

por cada cuota

Capital del Tramo II

(porcentaje de

amortización de Capital)

por cada cuota

5 marzo

2021

30.258,85
0,5% 6 Junio

7 Septiembre

8 Diciembre 60.517,69 1,0%

9 Marzo

2022

151.294,23
2,5% 10 Junio

11 septiembre

12 diciembre

302.588,45
5,0% 13 marzo

2023
14 Junio

15 septiembre

605.176,90
10,0%

16 diciembre

17 marzo

2024
18 Junio

19 septiembre

20 diciembre 1.512.942.25 25,0%

b) Cauciones bursátiles:

Al 30/09/2020 la sociedad tiene cauciones por $ 175.300.000,- con la totalidad de la tenencia de los

bonos US Treasury Bill vto. 15/10/20 VN 500.000 y US Treasury Bill vto. 25/02/21 VN 1.597.500.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 27

NOTA 13. Derecho a uso de activos y pasivos por arrendamientos

La sociedad mantiene contratos de arrendamientos de inmuebles que de acuerdo con NIIF 16 han sido

reconocidos de forma retroactiva simplificada considerando el efecto acumulado de la aplicación a

partir del 1 de enero de 2019, sin corregir la información comparativa. La Sociedad reconoció los

activos por derecho de uso por el importe del pasivo por arrendamiento a la fecha de adopción que

equivale al valor presente de los pagos por arrendamiento restantes, los cuales han sido descontados a

una tasa de endeudamiento promedio de 48,61% para los contratos nominados en pesos.

Los activos por derecho de uso y los pasivos por arrendamientos vinculados con los contratos

mencionados han sido expuestos como un rubro separado del activo y el pasivo respectivamente.

NOTA 14. IMPACTO DEL COVID-19 EN LAS OPERACIONES DE LA COMPAÑÍA

El surgimiento y la diseminación de un virus denominado Covid-19 o Coronavirus ha generado

diversas consecuencias en los negocios y actividades económicas a nivel global. Dada la magnitud

de la propagación del virus, en marzo de 2020, varios gobiernos de todo el mundo, implementaron

medidas drásticas para contener la propagación. Con fecha 11 de marzo de 2020, la Organización

Mundial de la Salud declaró al Covid-19 pandemia a nivel global.

Activo con derecho a uso

Saldos iniciales
 Amortizacion

Acumulada

 Amortizacion

Intereses

Amortizacion

 Total

30.09.2020

 Total

31.12.2019

9.214.778 (1.249.184) 232.639 (2.119.385) 6.078.848 9.516.861

Pasivos por Arrendamiento

Saldos iniciales Intereses Pagos -
 Total

30.09.2020

 Total

31.12.2019

9.333.247 1.912.007 (3.209.424) 8.035.830 14.546.754

Pasivos por arrendamiento Corto plazo 3.230.580 3.577.689

Pasivos por arrendamiento largo plazo 4.805.250 6.937.168

Total Pasivos por arrendamiento 8.035.830 10.514.857

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 28

En la Argentina, el Gobierno Nacional mediante el Decreto de Necesidad y Urgencia Nº 260/2020 de

fecha 12 de marzo de 2020 (y normas complementarias) estableció, entre otras, la emergencia pública

sanitaria por el plazo de un año, el cierre de las fronteras, la cuarentena obligatoria para ciertas

personas, la suspensión de clases, y otras medidas tendientes a disminuir la circulación de la

población. Se dispuso el aislamiento social preventivo y obligatorio a partir del 20 de marzo de 2020,

permitiendo la circulación sólo de aquellas personas vinculadas a la prestación/ producción de

servicios y productos esenciales; dicho aislamiento será prorrogable por el tiempo que se considere

necesario en atención a la situación epidemiológica.

Como resultado de la declaración de la cuarentena, la compañía se ha visto obligada al cierre temporal

de las tres plantas de producción de la sociedad localizadas en las provincias de Buenos Aires,

Catamarca y Entre Ríos, provocando la paralización de la cadena de distribución y los canales de

venta de los productos de la Sociedad. Adicionalmente se vio temporariamente afectada la cadena de

pagos y la cobranza de operaciones ya concertadas por la Sociedad, y se han perjudicado las ventas

directas a mayoristas (como por ejemplo las efectuadas a la industria de la construcción) quienes se

han visto afectados por la paralización de sus actividades. Asimismo, las cadenas de

electrodomésticos (principales demandantes de los productos de la Sociedad) se han visto impedidas

de abrir sus sucursales al público, lo cual ha limitado las ventas de la Sociedad, reduciéndolas solo a

aquellas operaciones efectuadas de manera on-line.

Si bien se han producido efectos que se vieron especialmente en el mes de abril, no se afectó la

continuidad de los negocios, que se esta normalizando paulatinamente. El Directorio está

monitoreando de cerca la situación y tomando todas las medidas necesarias para preservar la vida

humana y los negocios de la Compañía. Siguiendo esta línea, se han implementado una serie de

acciones, que incluyen: (i) medidas para proteger a los empleados mediante la mejora de los

protocolos de seguridad e higiene, incluido el trabajo remoto y solo el personal esencial en las

instalaciones, contando con equipamiento sanitario e implementando políticas de desinfección

adicionales, para tratar de mitigar el impacto del virus COVID-19.

Por lo anteriormente expuesto, se ha incorporado en los estados financieros la suma de 26 millones,

para adecuar los valores de la carga fabril en el período correspondiente a la producción y venta de

bienes. Al 31.12.20 queda absorbido.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 29

NOTA 15. Clasificación de los saldos de Créditos y Deudas

 Deudas

 $

a) Vencidos hasta

3 meses 30.593.258 248.887

6 meses 1.130.780 -

9 meses 506.377 -

12 meses 9.811.417 -

De 1 a 2 años 42.305 -

Más de 2 años 4.273.972 -

Menos: Provisión Incobrables (15.573.133) 30.784.976 - 248.887

b) Sin plazo establecido a la vista

c) A vencer hasta

3 meses 505.443.806 914.336.976

6 meses 524.498 26.075.538

9 meses 251.300 18.914.647

12 meses 75.800 7.348.612

De 1 a 2 años 58.275.016 330.259.392

Mas de 2 años 554.685 513.798.411

Intereses a devengar (2.617.591) 562.507.514 - 1.810.733.576

Totales 593.292.490 1.810.982.463

Créditos

$

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

30

D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

N
o
ta

s
a
 l
o
s

E
st

a
d
o
s

F
in

a
n
ci

e
ro

s
C

o
n
so

li
d
a
d
o
s

C
o
rr

e
sp

o
n
d
ie

n
te

 a
l
p
e
ri

o
d
o
 d

e
 n

u
e
v
e
 m

e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1
°

d
e
 e

n
e
ro

 y
 e

l
3
0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
2
0

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
.1

)

N
o

ta
 1

6
.

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

A
cu

m
u

la
d
a
s

A
lí

cu
o
ta

B
a
ja

s
d
e
l

D
e
l

A
cu

m
u

la
d
a
s

R
U

B
R

O
A

l
in

ic
io

D
if

.
P

o
r

In
co

rp
o
ra

ci
o
n

e
s

T
ra

n
sf

.
B

a
ja

s
A

l
ci

e
rr

e
 d

e
l

a
l

in
ic

io
 d

e
l

D
if

.
P

o
r

e
je

rc
ic

io
e
je

rc
ic

io
a
l

ci
e
rr

e
 d

e
l

3
0
/0

9
/2

0
2
0

3
1
/1

2
/2

0
1
9

d
e
l

e
je

rc
ic

io
co

n
ve

rs
io

n
e
je

rc
ic

io
e
je

rc
ic

io
co

n
ve

rs
io

n
e
je

rc
ic

io

$
$

$
$

$
$

%
$

$
$

$
$

In
m

u
eb

le
s

6
2
3
.4

9
9
.1

4
3

-

-

-

6
2
3
.4

9
9
.1

4
3

4
7
2
.0

9
5
.3

1
4

2

-

5
.4

0
4
.5

9
9

4
7
7
.4

9
9
.9

1
3

1
4
5
.9

9
9
.2

3
0

1
5
1
.4

0
3
.8

2
9

M
áq

u
in

as
 y

 e
q
u
ip

o
s

fa
b
ri

l
6
1
8
.6

4
8
.7

7
9

-

-

-

6
1
8
.6

4
8
.7

7
9

4
5
4
.3

7
7
.8

9
1

1
0

-

2
3
.6

5
9
.9

8
3

4
7
8
.0

3
7
.8

7
4

1
4
0
.6

1
0
.9

0
5

1
6
4
.2

7
0
.8

8
8

M
áq

.y
 e

q
u
ip

o
s

fa
b
ri

l
en

 l
ea

si
n
g

5
1
.5

0
5
.5

3
9

-

-

-

5
1
.5

0
5
.5

3
9

4
4
.6

0
0
.2

7
1

1
0

-

3
.3

9
2
.6

4
3

4
7
.9

9
2
.9

1
4

3
.5

1
2
.6

2
5

6
.9

0
5
.2

6
8

H
er

ra
m

ie
n
ta

s
9
.7

7
0
.9

1
7

1
0
.5

8
2

-

-

-

9
.7

8
1
.4

9
9

8
.7

5
6
.7

7
5

1
0
.5

8
2

2
5

-

4
1
9
.0

4
2

9
.1

8
6
.3

9
9

5
9
5
.1

0
0

1
.0

1
4
.1

4
2

In
st

al
ac

io
n
es

4
6
9
.7

1
6
.0

6
2

8
1
.6

7
7

-

-

4
6
9
.7

9
7
.7

3
9

4
6
3
.3

9
8
.8

4
3

2
0

-

1
.1

5
5
.2

7
4

4
6
4
.5

5
4
.1

1
7

5
.2

4
3
.6

2
2

6
.3

1
7
.2

1
9

M
o
ld

es
 y

 m
at

ri
ce

s
1
.1

6
3
.6

6
4
.8

3
1

-

-

-

1
.1

6
3
.6

6
4
.8

3
1

1
.1

3
8
.6

3
8
.5

1
8

2
0

-

8
.5

9
9
.3

7
6

1
.1

4
7
.2

3
7
.8

9
4

1
6
.4

2
6
.9

3
7

2
5
.0

2
6
.3

1
3

M
at

ri
ce

s
L

o
n
gv

ie
 e

/T
er

c
2
1
.2

2
6
.2

8
3

-

-

-

2
1
.2

2
6
.2

8
3

1
3
.2

7
6
.9

3
5

2
0

-

2
.0

3
9
.1

8
1

1
5
.3

1
6
.1

1
6

5
.9

1
0
.1

6
7

7
.9

4
9
.3

4
8

M
áq

u
in

as
 y

 e
q
u
ip

o
s

d
e

o
fi

ci
n
a

6
6
.2

4
2
.7

7
8

6
.1

6
9

5
2
0
.2

2
9

-

-

6
6
.7

6
9
.1

7
6

5
7
.6

0
0
.2

8
3

4
.0

9
9

2
0

-

2
.8

4
5
.6

1
0

6
0
.4

4
9
.9

9
1

6
.3

1
9
.1

8
5

8
.6

4
4
.5

6
5

M
áq

u
in

as
 y

 e
q
u
ip

o
s

d
e

o
fi

ci
n
a

en
 l
ea

si
n
g

9
.5

3
7
.4

4
9

-

-

-

9
.5

3
7
.4

4
9

9
.5

3
7
.4

4
9

2
0

-

-

9
.5

3
7
.4

4
9

-

-

R
o
d
ad

o
s

2
7
.6

5
3
.8

6
0

-

-

-

2
7
.6

5
3
.8

6
0

2
5
.0

4
5
.3

6
3

2
0

-

1
.4

0
7
.1

0
5

2
6
.4

5
2
.4

6
8

1
.2

0
1
.3

9
2

2
.6

0
8
.4

9
7

R
o
d
ad

o
s

en
 l
ea

si
n
g

1
5
.7

1
4
.9

4
5

-

-

-

1
5
.7

1
4
.9

4
5

1
5
.4

3
3
.4

0
2

2
0

-

2
8
1
.5

4
3

1
5
.7

1
4
.9

4
5

-

2
8
1
.5

4
3

M
at

ri
ce

s
en

 c
u
rs

o
 e

la
b
o
ra

ci
ó
n

3
3
.9

2
4
.7

7
7

-

-

-

3
3
.9

2
4
.7

7
7

-

-

-

-

-

3
3
.9

2
4
.7

7
7

3
3
.9

2
4
.7

7
7

O
b
ra

s
en

 c
u
rs

o
 e

je
cu

ci
ó
n

1
9
.7

6
2
.9

7
0

-

-

-

1
9
.7

6
2
.9

7
0

-

-

-

-

-

1
9
.7

6
2
.9

7
0

1
9
.7

6
2
.9

7
0

T
O

T
A

L
 A

L
 3

0
.0

9
.2

0
3
.1

3
0
.8

6
8
.3

3
3

1
6
.7

5
1

6
0
1
.9

0
6

-

-

3
.1

3
1
.4

8
6
.9

9
0

2
.7

0
2
.7

6
1
.0

4
4

1
4
.6

8
1

-

4
9
.2

0
4
.3

5
6

2
.7

5
1
.9

8
0
.0

8
0

3
7
9
.5

0
6
.9

1
0

T
O

T
A

L
 A

l
3
1
.1

2
.1

9
3
.1

2
7
.2

4
7
.3

9
5

1
6
.7

5
1

3
.6

2
0
.9

3
8

-

-

3
.1

3
0
.8

8
5
.0

8
4

2
.5

9
8
.7

9
3
.1

6
5

1
2
.1

6
2

-

-

1
0
3
.9

7
0
.3

9
8

2
.7

0
2
.7

7
5
.7

2
5

4
2
8
.1

0
9
.3

5
9

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

R
e

g
is

tr
o

 d
e

 S
o

c
ie

d
a

d
e

s
 C

o
m

e
rc

ia
le

s

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

n

 P
o

r
c

o
m

is
io

n
 F

is
c

a
liz

a
d

o
ra

C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
4

.1
2

.2
0

2
0

 V
a
lo

r
 R

e
s
id

u
a
l

N
e
to

V

A
L

O
R

E
S

 D
E

 I
N

C
O

R
P

O
R

A
C

IO
N

A
M

O
R

T
IZ

A
C

IO
N

E
S

31

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el

30 de septiembre de 2020. Presentado en forma comparativa (Nota 2.1)

Nota 17. Inversiones

Valor

Emisor y Características Nominal 30.09.20 31.12.19

$ $ $

INVERSIONES CORRIENTES

Inversiones en Plazos Fijos en pesos 641.984.070 641.984.070 -

Fondo ALPHA PESOS 2.901.047 23.020.866 -

FONDO MEGAINVER LIQUIDEZ B (RFX) (RLIQ B) 1.945.851 5.201.260 -

FONDO MEGAINVER LIQUIDEZ "B" (LIQUIDEZ B) 6.242.883 16.862.027

CERTIFICADO PLAZO FIJO MACRO 10.000.000 10.207.426

CERTIFICADO PLAZO FIJO MACRO 10.239.338 10.337.364

Puente HNOS. 348.417 348.417

Inversiones Letras Del tesoro EEUU

TREASURY BILL VTO 25/02/2021 389.000 29.556.220 -

TREASURY BILL VTO 25/02/2021 493.500 37.496.130 -

TREASURY BILL VTO 25/02/2021 280.000 21.274.400 -

TREASURY BILL VTO 25/02/2021 435.000 33.051.300 -

TREASURY BILL VTO 15/10/2020 500.000 37.990.000 -

Obligaciones Negociables Pan American E

ON PAN AMERICAN ENERGY 30.254 2.298.699 -

Total Inversiones Corrientes 869.628.179 -

TOTAL INVERSIONES 869.628.179 -

Nota 18. Provisiones

Saldos al

RUBROS comienzo

del ejercicio 30.09.20 31.12.19

$ $ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 47.642.969 (A) - 32.069.836 15.573.133 47.642.969

(C) (D) 10.619.078

58.262.047

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 11.685.958 (B) - (C) 1.843 11.684.115 11.685.958

(D) 2.604.668

14.290.626

(A) Gastos de Comercialización en Nota 21

(B) Otros gastos en Nota 21

(C) Utilización de la previsión

(D) Ajuste por Inflacion

Nota 19. Costo de Mercaderías y Productos Vendidos

30.09.20 30.09.19

$ $

Existencia al comienzo del ejercicio 734.435.971 893.713.792

Compras del ejercicio 1.126.569.820 1.088.067.335

Gastos de producción (Nota 21) 521.648.973 643.408.717

Reintegro por exportaciones (1.317.565) (4.100.630)

Resultado por tenencia (135.032.251) (208.507.614)

Existencia al final del ejercicio (677.849.793) (806.900.826)

Costo de productos vendidos 1.568.455.155 1.605.680.774

$ $

Valor Registrado al

Saldos al

Aumentos Disminuciones

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

32

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el

30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1)

Nota 20. Activos y Pasivos en Moneda Extranjera

43.830

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 35.823 75,980 2.721.861 2.614.902

reales 501 12,7000 6.363 8.638

pesos colombianos 12.000 0,0196 235 268

euros 2.461 88,9650 218.941 201.193

2.947.400 2.825.001

Bancos U$S 97.577 75,980 7.413.864 184.481.908

7.413.864 184.481.908

Bonos y Letras del exterior U$S 2.127.754 75,980 161.666.749 -

161.666.749 -

CREDITOS COMERCIALES Y OTROS

Deudores por ventas de exportacion U$S 20.659 75,980 1.569.692 3.358.216

Reintegros de Exportacion a cobrar U$S 47.022 75,980 3.572.705 3.655.070

Anticipo a proveedores Bs de Cambio U$S 32.171 76,180 2.450.795 344.096

EUROS 35.503 89,390 3.173.635 4.982.172

10.766.827 12.339.554

TOTAL ACTIVO CORRIENTE 182.794.840 199.646.463

TOTAL ACTIVO 182.794.840 199.646.463

PASIVO

PASIVO CORRIENTE

ACREEDORES COMERCIALES

Comunes U$S 326.202 76,1800 24.850.089 11.275.035

Euro 6.916 89,3896 618.249 276.137

25.468.338 11.551.172

Acreedores del exterior U$S 247.667 76,1800 18.867.248 8.074.546

Euro 506.915 89,3896 45.312.961 23.440.542

Anticipos de Clientes U$S 186.490 75,9800 14.169.511

78.349.720 31.515.088

Total de Acreedores Comerciales 103.818.058 43.066.260

Pasivos Financieros

Comerciales con garantía prendaria U$S - 18.854.384

Total Pasivos Fiancieros - 18.854.384

TOTAL PASIVO CORRIENTE 103.818.058 61.920.644

PASIVO NO CORRIENTE

Pasivos Financieros

Comerciales con garantía prendaria U$S - 13.625.156

Total Pasivos Fiancieros - 13.625.156

TOTAL PASIVO NO CORRIENTE - 13.625.156

TOTAL PASIVO 103.818.058 75.545.800

30.09.20

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

33

D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

N
o
ta

s
a
 l
o
s

E
st

a
d
o
s

F
in

a
n
ci

e
ro

s
C

o
n
so

li
d
a
d
o
s

C
o
rr

e
sp

o
n
d
ie

n
te

 a
l
p
e
ri

o
d
o
 d

e
 n

u
e
v
e
 m

e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1
°

d
e
 e

n
e
ro

 y
 e

l
3
0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
2
0

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
.1

)

N
o
ta

 2
1
.
A

p
e
rt

u
ra

 d
e
 G

a
st

o
s

G
a
s
to

s
 d

e
C

o
s
to

 d
e
 B

ie
n

e
s

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e
O

tr
o
s

T
o
ta

l
a
l

T
o
ta

l
a
l

R
U

B
R

O
S

P
r
o
d
u

c
c
ió

n
d
e
 U

s
o

A
d
m

in
is

tr
a
c
ió

n
C

o
m

e
r
c
ia

li
z
a
c
ió

n
F

in
a
n

c
ia

c
ió

n
G

a
s
to

s
3

0
.0

9
.2

0
3

0
.0

9
.1

9

$
$

$
$

$
$

$
$

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

-

-

1
2
.0

4
6
.0

7
0

-

-

-

1
2
.0

4
6
.0

7
0

9
.0

0
1
.1

1
9

H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
io

n
e
s
 p

o
r

s
e
rv

ic
io

s
2
2
.1

6
0
.0

3
2

-

1
9
.7

8
3
.3

7
1

8
.1

4
6
.3

8
6

-

-

5
0
.0

8
9
.7

8
9

7
0
.6

0
0
.2

9
7

S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
2
7
8
.6

1
2
.0

3
7

-

3
1
.2

0
8
.0

3
4

5
0
.7

4
9
.2

9
1

-

-

3
6
0
.5

6
9
.3

6
2

4
6
1
.7

2
1
.1

8
9

C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

6
1
.5

6
7
.7

6
2

-

8
.3

6
4
.9

5
8

1
2
.5

6
5
.1

3
4

-

-

8
2
.4

9
7
.8

5
4

9
7
.0

6
6
.3

9
7

P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-

-

-

8
.9

1
5
.6

3
2

-

-

8
.9

1
5
.6

3
2

2
5
.5

8
7
.6

7
3

Im
p

u
e
s
to

s
,
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

1
3
.6

0
8
.2

5
9

-

3
3
5
.9

5
8

4
0
.3

9
7
.0

2
9

1
7
.6

4
9
.8

9
8

-

7
1
.9

9
1
.1

4
4

6
5
.2

7
2
.0

7
8

A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

4
6
.8

1
3
.3

3
1

-

1
.9

9
3
.8

7
1

3
9
7
.1

5
4

-

-

4
9
.2

0
4
.3

5
6

8
6
.9

2
1
.4

4
0

D
e
p

re
c
ia

c
io

n
 d

e
 A

c
ti

v
o

s
 p

o
r

d
e
re

c
h

o
 a

 u
s
o

-

-

8
2
9
.3

8
8

1
.0

5
7
.3

5
8

-

-

1
.8

8
6
.7

4
6

-

In
te

re
s
e
s
,
m

u
lt

a
s
 y

 r
e
c
a
rg

o
s
 i
m

p
o

s
it

iv
o

s
-

-

-

-

1
9
.2

1
0
.7

4
7

-

1
9
.2

1
0
.7

4
7

3
5
.1

7
7
.7

4
9

In
te

re
s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

-

-

-

1
.3

6
8
.0

2
4

-

1
.3

6
8
.0

2
4

1
.4

6
3
.8

4
9

In
te

re
s
e
s
 a

 b
a
n

c
o

s
 y

 d
e
u

d
a
s
 f

in
a
n

c
ie

ra
s

-

-

-

-

9
2
.8

4
9
.0

8
9

-

9
2
.8

4
9
.0

8
9

1
8
1
.3

7
6
.2

6
3

O
tr

o
s
 E

g
re

s
o

s
 F

in
a
n

c
ie

ro
s

-

-

-

-

2
8
5
.6

9
6

-

2
8
5
.6

9
6

8
8
.0

7
9

O
tr

a
s
 A

c
tu

a
li
za

c
io

n
e
s
 F

in
a
n

c
ie

ra
s

-

-

-

-

6
8
.7

4
8
.1

0
1

-

6
8
.7

4
8
.1

0
1

-

C
o

m
is

io
n

e
s
 y

 g
a
s
to

s
 b

a
n

c
a
ri

o
s

-

-

-

-

3
.6

7
6
.5

9
9

-

3
.6

7
6
.5

9
9

3
.1

3
1
.5

7
6

D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

-

-

-

-

1
7
.0

6
4
.1

4
0

-

1
7
.0

6
4
.1

4
0

6
0
.3

5
9
.3

2
0

T
ra

s
la

d
o

s
,
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
1
9
.1

5
0
.5

4
5

-

1
4
1
.5

9
7

2
3
.5

2
1
.0

4
2

-

-

4
2
.8

1
3
.1

8
4

4
4
.7

8
5
.4

8
4

O
tr

o
s

1
8
.5

1
9
.0

0
2

-

1
.9

0
8
.3

2
1

1
0
2
.1

7
2
.5

6
1

-

3
.4

1
1
.3

0
6

1
2
6
.0

1
1
.1

9
0

8
1
.9

5
3
.8

0
7

Im
p

u
e
s
to

 a
 l
o

s
 b

ie
n

e
s
 p

e
rs

o
n

a
le

s
-

-

-

-

-

-

-

-

R
e
p

a
ra

c
io

n
e
s
,
m

a
n

te
n

im
ie

n
to

 y
 s

u
m

in
is

tr
o

s
-

-

1
.1

9
2
.2

7
4

3
7
.3

5
4

-

-

1
.2

2
9
.6

2
8

3
7
6
.3

0
2

M
e
d

ic
a
m

e
n

to
s
,
re

fr
ig

e
ri

o
s

1
5
.1

6
9
.8

9
2

-

6
0
8
.6

4
2

3
.1

2
9
.5

5
2

-

-

1
8
.9

0
8
.0

8
6

2
6
.4

9
7
.3

8
6

L
u

z
y

 f
u

e
rz

a
 m

o
tr

iz
,
te

lé
fo

n
o

1
6
.8

5
0
.2

5
9

-

2
3
1
.2

2
6

2
.7

4
6
.7

6
4

-

-

1
9
.8

2
8
.2

4
9

3
2
.5

7
8
.2

8
1

C
o

s
to

 d
e
 p

ro
d

u
c
c
ió

n
 i
m

p
u

ta
d

o
 a

 b
ie

n
e
s
 d

e
 u

s
o

(2
4
.3

9
7
.2

7
0
)

2
4
.3

9
7
.2

7
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

9
.1

0
6
.5

5
1

-

-

-

-

-

9
.1

0
6
.5

5
1

2
3
.1

4
6
.7

0
6

-

P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

-

-

(3
2
.8

6
9
.5

1
4
)

-

-

(3
2
.8

6
9
.5

1
4
)

1
0
.3

1
4
.7

4
5

P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

-

-

-

-

-

-

1
3
.8

8
3
.8

7
7

A
lq

u
il
e
re

s
-

-

-

1
3
2
.0

5
1

-

-

1
3
2
.0

5
1

8
5
1
.3

2
1

M
a
n

te
n

im
ie

n
to

 y
 r

e
p

a
ra

c
io

n
e
s

4
4
.4

8
8
.5

7
3

-

-

2
9
1
.3

4
2

-

-

4
4
.7

7
9
.9

1
5

6
1
.8

4
3
.3

9
1

O
tr

o
s
 r

e
s
u

lt
a
d

o
s
 f

in
a
n

c
ie

ro
s

-

-

-

-

1
.9

1
2
.0

0
7

-

1
.9

1
2
.0

0
7

-

P
a
p

e
le

rí
a
,
L

im
p

ie
za

 y
 g

a
s
to

s
 v

a
ri

o
s
 d

e
 o

fi
c
in

a

-

-

-

2
7
.6

7
4

-

-

2
7
.6

7
4

3
8
.7

3
3

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

5
2
1
.6

4
8
.9

7
3

2
4
.3

9
7
.2

7
0

7
8
.6

4
3
.7

1
0

2
2
1
.4

1
6
.8

1
0

2
2
2
.7

6
4
.3

0
1

3
.4

1
1
.3

0
6

1
.0

7
2
.2

8
2
.3

7
0

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
6
4
3
.4

0
8
.7

1
7

3
9
.0

8
0
.0

4
4

1
0
1
.7

4
9
.6

5
5

2
5
3
.4

7
9
.7

1
5

2
9
6
.1

4
1
.6

4
2

1
3
.8

8
3
.8

7
7

-

1
.3

4
7
.7

4
3
.6

5
0

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

R
e

g
is

tr
o

 d
e

 S
o

c
ie

d
a

d
e

s
 C

o
m

e
rc

ia
le

s

E

d
u

a
rd

o
. R

. Z
im

m
e

rm
a

n
n

 P
o

r
c

o
m

is
io

n
 F

is
c

a
liz

a
d

o
ra

C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
4

.1
2

.2
0

2
0

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre

el 1°de enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

34

NOTA 22. La Sociedad determina los segmentos operativos sobre la base de los informes de gestión

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

mismos presentan cambios.

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

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

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

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

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

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

Otros.

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

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

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

nueve meses finalizado el 30 de Septiembre de 2020 comparativo con el mismo periodo

finalizado el 30 de Septiembre de 2019 es la siguiente:

 Carlos Varone

Por Comisión Fiscalizadora
Inicialado a los efectos de su identificación

 con el Informe de los Auditores del 04.12.20
MALACCORTO JAMBRINA Y ASOCIADOS S.R.L

…………………. (Socia)

Isabel Caamaño

Eduardo R. Zimmermann

Presidente

Líneas de Productos TOTAL
Cocinas-Hornos-

Anafes

Calentamiento

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 1.979.618.601 740.054.258 626.694.590 590.298.724 1.112.987 21.458.042

Amortización de Activos Fijos 49.204.356 12.278.090 11.283.823 25.642.443 - -

Canales de Comercialización Total Comercios Arquitectura Exportacion
Repuestos y

Otros
Ecommerce

Ventas Netas 1.979.618.601 1.401.613.819 129.914.551 50.031.645 30.863.403 367.195.183

Líneas de Productos TOTAL
Cocinas-Hornos-

Anafes

Calentamiento

de Agua -

Calefaccion

Lavarropas Reventa Otros

Ventas Netas 2.003.356.949 739.225.221 653.236.670 575.556.743 5.869.211 29.469.104

Amortización de Activos Fijos 86.921.440 13.240.336 12.382.720 61.298.384 - -

Canales de Comercialización Total Comercios Arquitectura Exportacion
Repuestos y

Otros
Ecommerce

Ventas Netas 2.003.356.949 1.607.206.314 163.870.264 43.323.053 40.280.398 148.676.920

30/9/2020

30/9/2019

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre

el 1°de enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

35

NOTA 23. Obligaciones Negociables

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

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

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

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

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

efectuar las presentaciones ante la Comisión Nacional de Valores y la Bolsa de Comercio de Buenos Aires

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

directorio de las facultades para fijar la época, monto, plazo y demás términos y condiciones de la emisión,

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

más gerente de primera línea de la compañía por un plazo de tres (3) meses, prorrogable, todo ello de

conformidad con el artículo 1º inc. c), Capítulo II, Título II de las Normas de la CNV.

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

nominal de $ 150.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables a corto,

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

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

por la Resolución Nº 16.967 del 15 de noviembre de 2012 y su prórroga y aumento del monto máximo

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

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

CNV. Dichas obligaciones negociables serán canceladas mediante cuatro pagos consecutivos de

amortización con vencimiento a los 15,18, 21, y 24 meses desde la fecha de emisión y devengan un interés

a una tasa nominal anual equivalente a BADLAR privada más 540 puntos básicos, únicamente para el

primer período de devengamiento de intereses, la tasa tendrá un mínimo garantizado de 28,50 % nominal

anual, pagaderos en ocho cuotas trimestrales, en forma vencida, con vencimientos la primera cuota el 08

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

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

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

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

junto con los intereses devengados hasta el 7 de febrero de 2019 por $ 20.296.973,46 y la porción que sea

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

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

entre la Tasa de Interés Variable y el Umbral Máximo se capitalizaran al vencimiento de dicho período;

iv) los intereses se pagaran por periodo vencido de forma trimestral.

Con fecha 22 de mayo de 2020 se celebró la Asamblea de Tenedores de las obligaciones negociables Clase

IV, que contó con un quorum del 99,93 % y resolvió por unanimidad modificar lo siguiente: i) los intereses

cuyos vencimientos operan el 7 de mayo de 2020, el 7 de agosto de 2020 y el 7 de noviembre de 2020, se

capitalizarán íntegramente en cada uno de las Fechas de Pago de Intereses y se abonarán a la fecha de

vencimiento 7 de noviembre de 2021.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Consolidados correspondiente al período comprendido entre

el 1°de enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

36

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

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

Is abel Caamaño (So cia)

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io nal de l 04.12.2020

NOTA 24. Acuerdo Comercial

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

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

a resultas del cual ésta última transferirá a la Sociedad know how y le prestará los servicios

de asistencia técnica en relación con la producción de lavadoras. Dicho acuerdo estará vigente

hasta el 31 de diciembre de 2024. Como contraprestación por el know how y los Servicios de

Asistencia Técnica, Longvie S.A. abona a CANDY sendas regalías que están determinadas

en función del volumen de producción para comercialización propia que, durante la vigencia

del contrato, lleva a cabo la Sociedad en cada año calendario

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

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

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

diciembre de 2024. Como contraprestación por la fabricación de las lavadoras, CANDY

ARGENTINA abona a la Sociedad un precio que está determinado en función del costo de

producción, los impuestos directos, la amortización y un porcentaje aplicado sobre la suma

de los conceptos anteriores sobre la base del volumen de producción.

NOTA 25 Transacciones entre partes relacionadas

De acuerdo a las normas profesionales (Resolución Técnica N° 21 FACPCE) el ente que

informa debe exponer, en nota a sus estados contables, la naturaleza de las relaciones

existentes con las partes relacionadas, así como los tipos de transacciones y los elementos de

las mismas que sean necesarios para una adecuada comprensión de los estados contables

De acuerdo a los preceptos anteriores, informamos que no hubo transacciones con partes

relacionadas en el período de revisión.

37

ESTADOS FINANCIEROS INDIVIDUALES

AL 30 DE SEPTIEMBRE DE 2020

LONGVIE S.A. – Av Cabildo 434, Piso 2 – Ciudad Autónoma de Buenos Aires

ARGENTINA

38

ESTADOS FINANCIEROS INDIVIDUALES AL 30 DE SEPTIEMBRE DE 2020

Presentado en forma comparativa (Ver Nota 2.1.)

• Ejercicio Económico Nro. 82 - Iniciado el 1ro. de enero de 2020

• Denominación: LONGVIE S.A.

• Domicilio Legal: Av Cabildo 434 - piso 2º - Ciudad Autonoma de Buenos Aires.

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

• Inscripción en el Registro Público de Comercio:

Del Estatuto: 7 de julio de 1939

De la última modificación: 08 de agosto de 2017
• Fecha de finalización del plazo de duración de la Sociedad: 6 de julio de 2038

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

Composición del Capital (Nota 8)

Clase de acciones Autorizado a realizar

Oferta Pública

$

Suscripto

$

Integrado

$

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

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

TOTAL 153.641.513 153.641.513 153.641.513

Capital al 30.09.20 según evolución de los balances cerrados el 31.12.08, 31.12.09, 31.12.10, 31.12.11,

31.12.12, 31.12.13, 31.12.14, 31.12.15, 31.12.16, 31.12.17, 31.12.18 , 31.12.19 y 30.09.20.

Fecha de Asamblea que
decidió la emisión

Fecha de inscripción en
el R.P.C.

Forma de
Colocación

Capital Social Suscripto e

Integrado
$

 Capital al 31.12.08 21.800.000

24.04.09 06.07.09 Capitalización Ajuste del Capital 10.900.000

29.04.11 04.11.11 Capitalización Ajuste del Capital 9.703.639

27.04.12 19.12.12 Dividendos en Acciones 11.024.946

26.04.13 17.01.14 Dividendos en Acciones 14.960.004

28.04.14 02.10.14 Dividendos en Acciones 17.781.033

27.04.15

27.04.16

17.07.15

11.07.16

Dividendos en Acciones

Dividendos en Acciones

14.993.514

25.290.784

26.04.17 08.08.17 Dividendos en Acciones 27.187.593

 153.641.513

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

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

Is abel Caamaño (So cia)

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io nal de l 04.12.2020

39

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE SITUACION FINANCIERA INDIVIDUAL AL 30 DE SEPTIEMBRE DE 2020

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.20 31.12.19

$ $

Activo Corriente

Efectivo y equivalentes (Nota 6.a.) 944.272.474 355.571.143

Créditos comerciales y otros (Nota 6.b.) 546.587.036 359.256.818

Inventarios (Notas 4.d. y 6.c.) 671.897.362 726.110.703

Total del Activo Corriente 2.162.756.872 1.440.938.664

Activo no Corriente

Créditos comerciales y otros (Notas 6.d.) 940.451 1.776.545

Inversiones (Notas 4.e. y Nota 17) 2.615.590 11.420.503

Activos por impuesto diferido y quebrantos impositivos (Nota 6.e.) 50.713.191 30.822.293

Propiedades, Planta y Equipos (Nota 4.f. y Nota 16) 379.488.664 428.079.864

Activos por derecho a uso (Nota 13) 3.726.660 6.134.813

Activos Intangibles (Nota 4.g.) 35.140.562 35.140.562

Total del Activo no Corriente 472.625.118 513.374.580

Total del Activo 2.635.381.990 1.954.313.244

Pasivo Corriente

Acreedores Comerciales y otros (Notas 4.h., 6.f. y Nota 12) 494.704.894 209.675.937

Pasivos Financieros (Nota 6.g.) 182.173.018 32.111.058

Pasivos por impuestos (Nota 6.h.) 162.543.715 73.001.709

Pasivos sociales (Nota 6.i.) 121.937.589 118.349.726

Pasivos por arrendamientos (Nota 13) 1.719.997 2.103.365

Otros pasivos (Nota 6.j.) 1.676.732 4.877.281

Total del Pasivo Corriente 964.755.945 440.119.076

Pasivo no Corriente

Pasivos financieros (Nota 6.k.) 634.640.725 642.525.235

Provisiones (Nota 4.i. y Nota 18) 11.684.115 14.290.626

Pasivos por impuestos (Nota 6.l. y Nota 7) 152.882.994 102.742.132

Pasivos sociales (Nota 6.m.) 51.728.834 9.653.195

Pasivos por arrendamientos (Nota 13) 3.382.679 4.379.595

Otros pasivos (Nota 6.n.) - 604.552

Total del Pasivo no Corriente 854.319.347 774.195.335

Total del Pasivo 1.819.075.292 1.214.314.411

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

Capital Social 153.641.513 153.641.513

Ajuste por Inflación 591.159.364 725.945.752

Otros Resultados Integrales del Ejercicio (4.804.868) (4.802.044)

Resultados del período 76.310.689 (134.786.388)

Total del Patrimonio Neto 816.306.698 739.998.833

Total 2.635.381.990 1.954.313.244

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

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

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

Is abe l Caamaño (So c ia)

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io na l de l 04.12.2020

A C T I V O

P A S I V O

40

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE RESULTADO INTEGRAL INDIVIDUAL

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2020

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.20 30.09.19

$ $

Ingresos de Actividades Ordinarias

Ventas netas 1.976.651.845 1.994.462.000

Costo de productos vendidos (Nota 19) (1.566.629.362) (1.597.268.596)

 Resultado Bruto 410.022.483 397.193.404

Gastos de comercialización (Nota 21) (218.647.351) (250.410.295)

Gastos de administración (Nota 21) (74.638.767) (99.735.448)

 Resultado de Explotación 116.736.365 47.047.661

Otros Ingresos y Egresos

Resultados Soc Art. 33 (8.257.869) (5.245.844)

Ingresos varios 487.358 -

(7.770.511) (5.245.844)

Resultados Financieros

Intereses obtenidos 67.202.989 96.264.045

Diferencia de cambio 39.784.629 105.892.853

Resultado de inversiones 11.037.136 27.932.549

Otros resultados financieros 3.163.611 4.963.361

121.188.365 235.052.808

Intereses a bancos e instituciones financieras (Nota 21) (92.844.652) (180.199.897)

Diferencia de cambio (Nota 21) (14.586.336) (58.890.701)

Intereses y multas impositivas (Nota 21) (19.210.747) (35.177.749)

Intereses de proveedores (Nota 21) (1.368.024) (1.463.849)

Otras Actualizaciones Financieras (Nota 21) (68.748.101) -

Comisiones y gastos bancarios (Nota 21) (3.637.769) (3.100.749)

Otros Egresos financieros (Nota 21) (85.223) (88.079)

Impuestos, tasas y contribuciones (Nota 21) (17.649.898) (14.544.806)

Otros resultados financieros por arrendamientos (Nota 21) (1.912.007) -

Ajuste por inflacion y Resultados por Tenencia 93.246.645 (64.882.975)

(126.796.112) (358.348.805)

 Resultado Financiero (5.607.747) (123.295.997)

Otros Gastos

Otros Gastos (Nota 21) (3.411.306) -

Gastos eventuales (Notas 18 y 21) - (13.883.877)

Otros Gastos (3.411.306) (13.883.877)

Ganancia / Pérdida antes de impuestos 99.946.801 (95.378.057)

Impuesto a las ganancias (Nota 7) (36.536.732) 3.737.485

Impuesto a las ganancias AxI (Nota 7) 12.900.620 12.144.951

Ganancia / Perdida neta del Período 76.310.689 (79.495.621)

Otros resultados integrales

Diferencia sociedades controladas (4.804.868) (1.214.275)

Ganancia / Perdida Integral total Período 71.505.821 (80.709.896)

Resultado por Acción "básico" al 30.09.2020 (3° trimestre)

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

(2) Resultado del período (Ganancia) / (Perdida) 76.310.689 (79.495.621)

(3) Resultado del 3° trimestre por accion de v$n 1 [(2)/(1)]) 0,4967 (0,5174)

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

MALACORTO, JAMBRINA Y ASOCIADOS S.R.L

Carlo s Eduardo Varo ne Registro de Sociedades Comerciales Eduardo . R. Zimmerman

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

Isabel Caamaño (Socia)

Contador Público (U.B.A)

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

Ver Informe Profesional del 04.12.2020

 41
 D

en
o

m
in

ac
ió

n
d

e
la

 S
o

ci
ed

ad
: L

O
N

G
V

IE
 S

.A
.

E
S

T
A

D
O

 D
E

 C
A

M
B

IO
S

 E
N

 E
L

 P
A

T
R

IM
O

N
IO

 I
N

D
IV

ID
U

A
L

C
o

rr
e
sp

o
n
d
ie

n
te

 a
l
p
e
ri

o
d
o

 d
e
 n

u
e
v

e
 m

e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1

°
d
e
 e

n
e
ro

 y
 e

l
3

0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
2
0

P
re

se
n
ta

d
o

 e
n
 f

o
rm

a
 c

o
m

p
a

ra
ti

v
a

 (
V

e
r

N
o

ta
 2

.1
.)

3
0

.0
9

.2
0

3
0

.0
9

.1
9

R
E

S
U

L
T

A
D

O
S

C
a
p
it

a
l

S
o
c
ia

l
A

ju
s
te

 I
n

te
g

r
a
l

T
o
ta

l
R

e
s
e
r
va

R
e
s
e
r
va

N
O

 A
S

IG
N

A
D

O
S

T
o
ta

l
d
e
l

T
o
ta

l
d
e
l

(N
o
ta

 8
)

d
e
l

C
a
p
it

a
l

S
o
c
ia

l
L

e
g

a
l

F
a
c
u

lt
a
ti

va
P

a
tr

im
o
n

io
 N

e
to

P
a
tr

im
o
n

io
 N

e
to

$
$

$
$

$
$

$
$

S
a
ld

o
s
 a

l
in

ic
io

1
5
3
.6

4
1
.5

1
3

7
2
5
.9

4
5
.7

5
2

8
7
9
.5

8
7
.2

6
5

(4
.8

0
2
.0

4
4
)

(1
3
4
.7

8
6
.3

8
8
)

7
3
9
.9

9
8
.8

3
3

8
7
3
.1

7
6
.5

1
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
1
9
 d

e
 M

a
y

o
 d

e

2
0
2
0
 y

 2
4
 d

e
 a

b
ri

l
d

e
 2

0
1
9

-

 -

R
e
s
u

lt
a
d

o
s
 n

o
 a

s
ig

n
a
d

o
s

(1
3
4
.7

8
6
.3

8
8
)

(1
3
4
.7

8
6
.3

8
8
)

1
3
4
.7

8
6
.3

8
8

O
tr

o
s
 R

e
s
u

lt
a
d

o
s
 I

n
te

g
ra

le
s

(2
.8

2
4
)

(2
.8

2
4
)

(3
.7

0
7
.5

0
0
)

G
a
n

a
n

c
ia

 /
 P

e
rd

id
a
 d

e
l
e
je

rc
ic

io
7
6
.3

1
0
.6

8
9

7
6
.3

1
0
.6

8
9

(7
9
.4

9
5
.6

2
1
)

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

5
9

1
.1

5
9

.3
6

4

7
4

4
.8

0
0

.8
7

7

(4
.8

0
4

.8
6

8
)

7
6

.3
1

0
.6

8
9

8
1

6
.3

0
6

.6
9

8

7
8

9
.9

7
3

.3
9

0

L
a
 i
n

fo
rm

a
c
ió

n
 c

o
m

p
le

m
e
n

ta
ri

a
 q

u
e
 s

e
 a

c
o

m
p

a
ñ

a
 f

o
rm

a
 p

a
rt

e
 i
n

te
g

ra
n

te
 d

e
 e

s
te

 e
s
ta

d
o

M
A

L
A

C
O

R
T

O
, J

A
M

B
R

IN
A

 Y
 A

S
O

C
IA

D
O

S
 S

.R
.L

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

R
e

g
is

tr
o

 d
e

 S
o

c
ie

d
a

d
e

s
 C

o
m

e
rc

ia
le

s

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

n

 P
o

r
C

o
m

is
ió

n
 F

is
c

a
liz

a
d

o
ra

C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

O
tr

o
s
 R

e
s
u

lt
a
d
o
s

In
te

g
r
a
le

s

G
A

N
A

N
C

IA
S

A
P

O
R

T
E

S
 D

E
 L

O
S

 P
R

O
P

IE
T

A
R

IO
S

R
E

S
E

R
V

A
D

A
S

E
je

r
c
ic

io
 f

in
a
li

z
a
d
o
 e

l

 42

Denominación de la Sociedad: LONGVIE S.A.

ESTADO DE FLUJO DE EFECTIVO INDIVIDUAL

Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el 30 de septiembre de 2020

Presentado en forma comparativa (Ver Nota 2.1.)

30.09.20 30.09.19

$ $

Ganancia / Pérdida ordinaria 76.310.689 (79.495.621)

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

Impuesto a las ganancias devengado 23.636.112 (17.861.044)

Amortización bienes de uso 49.193.107 86.935.590

 Amortizacion Arrendamientos Derecho a Uso 1.289.997 -

Resultado Soc. Art. 33 8.257.869 -

Intereses devengados sobre deudas 113.423.423 216.929.574

Otras Actualizaciones sobre Pasivos 68.748.101 -

Diferencia de cambio sobre pasivos 14.586.336 61.261.552

Diferencia de cambio sobre activos (39.784.629) (107.187.016)

Disminución provisión incobrables (11.912.454) 10.314.745

Incremento de contingencias - 13.883.877

a los cambios en el poder adquisitivo de la moneda (164.100.603) (143.624.639)

Amortizacion Arrendamientos Financieros Intereses 1.912.007

Variaciones en activos y pasivos operativos

Disminuación de Inventarios 54.213.341 86.540.310

(Aumento) de Créditos Comerciales y otros (186.494.124) (196.153.944)

Aumento de Deudas Comerciales 285.028.957 156.503.829

Aumento / (Disminucion) de Deudas impositivas y sociales 181.541.269 (36.842.298)

(Disminucion) / Aumento de otras provisiones (1.843) 1.860.224

475.847.555 53.065.139

Intereses pagados (30.170.338) (34.000.531)

Flujo neto de efectivo generado en las operaciones 445.677.217 19.064.608

 Adquisición de Propiedades, Plantas y equipos (601.906) (3.073.816)

Flujo neto de efectivo (aplicado) en actividades de inversion (601.906) (3.073.816)

 Altas de préstamos 202.000.000 50.255

 Pago de préstamos - Deudas Bancarias (60.047.430) (8.348.668)

Pasivos por arrendamientos - -

Flujo neto de efectivo generado / (aplicado) en actividades de Financiación 141.952.570 (8.298.413)

Variación neta del efectivo Aumento 587.027.881 7.692.379

Efectivo y equivalente al inicio 355.571.143 321.994.345

Efecto de la variación del tipo de cambio sobre el efectivo en moneda extranjera 1.673.450 (18.425.438)

Efectivo y equivalente al cierre 944.272.474 311.261.286

Variación neta del efectivo Aumento 587.027.881 7.692.379

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

MALACORTO, J AMBRINA Y ASOCIADOS S.R.L

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

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

Is abe l Caamaño (So c ia) P res idente

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io na l de l 04.12.2020

FLUJO DE EFECTIVO POR ACTIVIDADES DE OPERACIÓN

FLUJO POR ACTIVIDADES DE FINANCIACION

FLUJO DE EFECTIVO POR ACTIVIDADES DE INVERSION

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 43

NOTA 1. Objeto de la Sociedad

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

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

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

Martelli- Provincia de Buenos Aires.

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

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

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

agropecuarias y de mandatos y servicios.

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

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

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

NOTA 2. Bases de preparación de los Estados Financieros

2.1 Normas contables profesionales aplicables

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

de Información Financiera (NIIF)

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

y criterios contables; incluyendo provisiones por contingencias, juicios laborales, comerciales e

incobrables y las provisiones por descuentos y bonificaciones a clientes. También exige a la

Administración que ejerza su juicio en el proceso de aplicar las políticas contables de la Sociedad.

 La información contenida en estos estados financieros es responsabilidad del Directorio de la

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

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

International Accounting Standards Board (IASB).

 La NIC 29 “Información financiera en economías hiperinflacionarias”, requiere que los estados

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

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

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

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

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

corresponda.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 44

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

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

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

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

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

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

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

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

correspondientes al ejercicio económico terminado el 31 de diciembre de 2019 y al período de nueve meses

finalizado el 30 de Septiembre de 2019, que son parte integrante de los estados financieros mencionados

precedentemente, y se las presenta con el propósito de que se interpreten exclusivamente en relación con

las cifras y otra información del balance actual. Dichas cifras han sido reexpresadas en moneda de cierre

del presente ejercicio económico a fin de permitir su comparabilidad, y sin que tal reexpresión modifique

las decisiones tomadas con base en la información contable correspondiente al ejercicio anterior.

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

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

cambios en el poder adquisitivo general de la moneda, de modo que queden expresados en la unidad de

medida corriente al final del período sobre el que se informa. Dichos requerimientos también comprenden

a la información comparativa de dichos estados financieros.

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

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

activos monetarios, ganará poder adquisitivo, siempre que tales partidas no se encuentren sujetas a un

mecanismo de ajuste.

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

no serán reexpresados dado que ya se encuentran expresados en la unidad de medida corriente al cierre del

período sobre el que se informa. Los activos y pasivos sujetos a ajustes en función de acuerdos específicos,

se ajustaran en función a tales acuerdos. Las partidas no monetarias medidas a sus valores corrientes al

final del período sobre los que se informa, tales como el valor neto de realización u otros, no es necesario

reexpresarlas. Los restantes activos y pasivos no monetarios serán reexpresados por coeficientes basados

en el índice general de precios establecido. La pérdida o ganancia por la posición monetaria neta, se incluirá

en el resultado neto del período que se informa, revelando esta información en una partida separada.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 45

2.2 Uso de estimaciones

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

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

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

resultantes rara vez igualaran a los correspondientes resultados reales.

NOTA 3. Moneda Funcional y de Presentación

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

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

argentino.

NOTA 4. Políticas Contables Significativas

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

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

 a) Moneda Extranjera:

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

tipos de cambio vigentes en las fechas de las transacciones.

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

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

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

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

del ejercicio en la cuenta diferencia de cambio.

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

Septiembre de 2020 y 31 de diciembre de 2019 son:

Monedas
30.09.20 31.12.19

Activos Pasivos Activos Pasivos

Dólar estadounidense 75,9800 76,1800 59,6900 59,8900

Euro 88,9650 89,3896 66,8528 67,2265

 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.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 46

 c) Activos Financieros

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

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

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

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

• Cuentas por cobrar

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

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

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

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

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

período que media entre su reconocimiento y la valoración posterior.

• Activos financieros mantenidos hasta su vencimiento

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

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

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

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

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

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

período se clasifican como activos corrientes.

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

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

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

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

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

 d) Inventarios

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

en curso de elaboración y productos terminados.

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

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

costos necesarios para la venta.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 47

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

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

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

ubicación y condiciones actuales

f) Inversiones permanentes, Método de Consolidación

 Longvie Colombia

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

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

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

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

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

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

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

colombianos (COP $1.000) cada una.

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

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

la República.

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

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

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

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

legalizadas y debidamente inscritas en el registro mercantil

De acuerdo a los procedimientos indicados en la Resolución Técnica N° 26 inciso 9, (Estados
contables separados (individuales) de entidades que deban presentar estados contables

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

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

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

de los votos.

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

(ver Nota 2.1)

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

patrimonial proporcional.

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

total.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 48

La inversión se expone en el activo bajo la denominación Saldo Sociedades Art. 33, en Inversiones.

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

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

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

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

de junio de 2018.

El 23 de octubre de 2019 Longvie S.A.S canceló el préstamo bancario con el Banco Santander de

Negocios Colombia S.A con fondos provenientes de Longvie SA (Argentina) a través del Banco

Santander International de Miami (1).

Se están haciendo los pasos formales requeridos en Colombia para que esos fondos puedan ser

considerados para una futura capitalización en LONGVIE SAS. Esta transacción está expuesta en el

rubro Inversiones – Soc. Art 33. La composición del saldo de inversiones es la siguiente:-

 f) Propiedad, Planta y Equipo

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

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

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

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

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

atribuibles a la adquisición del bien.

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

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

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

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

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

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

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

estimadas:

Propiedades 50 años

Instalaciones 10 años

Maquinaria y equipo fabril 10 – 20 años

Otros activos 3 – 10 años

Moldes y matrices y rodados 5 años

Inversion VPP (2.615.590)

Cancelación Préstamo Bancario Longvie SAS 23.854.025 (1)

Total Inversiones Soc Art 33 21.238.435

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 49

g) Bienes Intangibles

 Marcas y Patentes

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

amortización acumulada y fueron reexpresadas a moneda de cierre.

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

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

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

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

diciembre de 2011.

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.

Dado que los flujos generados por estas marcas son irregulares e inconstantes se esta analizando la

amortización de este rubro.

h) Deudas Comerciales

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

amortizado, incluyendo, de corresponder, intereses devengados.

i) Provisiones

Las provisiones para contingencias y litigios se reconocen cuando:

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

pasados;

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

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

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

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

j) Patrimonio Neto

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

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

Integral del Capital Social.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 50

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

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

moneda de cierre aplicando el procedimiento general.

Reserva Legal

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

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

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

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

Capital Social.

k) Reconocimiento de Ingresos y Gastos

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

es probable que los beneficios económicos futuros vayan a fluir a la entidad y se cumplen las

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

Ingresos ordinarios

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

las actividades de la Sociedad. Los ingresos ordinarios se presentan netos de devoluciones, rebajas,

descuentos y bonificaciones a clientes.

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

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

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

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, actualizaciones

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

resultados de acuerdo a su devengamiento.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

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

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 51

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.

l) Impuesto a las Ganancias e Impuesto Diferido

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

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

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

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

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

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

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

corresponda..

m) Administración de Riesgos

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

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

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

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

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

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 52

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

además, de la presencia de escenarios recesivos en la economía local. Lo mencionado puede

incrementar el riesgo asociado con el efectivo en moneda local y las cuentas por cobrar y, también,

puede afectar el valor recuperable de los activos no monetarios. La Sociedad no efectúa operaciones

de cobertura de los riesgos anteriormente mencionados en forma habitual.

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

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

descriptas en la reseña.

En cuanto a la administración de los efectos en las operaciones provocados por la pandemia COVID-

19, ver nota 26.

NOTA 5. Resultados por Acción

Los resultados por acción (básica y diluida) se calculan dividiendo el resultado neto del ejercicio

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

durante el mismo período.

NOTA 6. Composición de los Principales Rubros

30.09.20 31.12.19

$ $

ACTIVO CORRIENTE

a) Efectivo y equivalentes

Caja y fondos fijos 42.701.486 15.261.061

Caja en Moneda extranjera (Nota 20) 2.947.400 2.825.001

Bancos en cuenta corriente 21.581.545 153.003.173

Bancos en Moneda extranjera (Nota 20) 7.413.864 184.481.908

Fondos de inversion y certif. de Deposito (Nota 17) 65.977.360 -

Bonos y Letras del exterior (Nota 17 y 20) 161.666.749 -

Plazo Fijo (Notas 17) 641.984.070 -

Total Efectivo y equivalentes 944.272.474 355.571.143

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 53

 30.09.20 31.12.19

$ $

b) Créditos comerciales y otros

Deudores por Ventas 407.138.505 272.144.482

Deudores por Exportación (Nota 20) Incluye $ 15.970.905 por Soc. Art. 33) 17.540.592 16.851.303

Acuerdos Clientes 93.955 582.680

En gestión 13.381.663 16.364.284

Menos: Intereses a devengar 2.617.591- 5.393.102-

Menos: Provisión para riesgos de créditos (Nota 18) 15.573.133- 58.262.047-

Créditos impositivos 42.755.125 40.791.423

Aduana (Reintegro de Exportación) (Nota 20) 3.572.705 3.655.070

Gastos pagados por adelantado 2.768.708 6.226.996

Gastos por inactividad de planta 18.574.233 34.435.986

Deudores service autorizados 9.175.052 4.517.024

Deudores personal 926.682 517.506

Anticipo de vacaciones - 14.847.605

Anticipos de Bienes de cambio (Incluye $ 5.624.430 en moneda extranjera,

Nota 20) 48.558.977 11.977.608

Anticipos de Bienes de Uso 291.563 -

Total Créditos comerciales y otros 546.587.036 359.256.818

c) Inventarios

Mercaderías de reventa 4.050.164 8.759.363

Productos elaborados 106.601.319 228.846.617

Productos en curso de elaboración 114.136.538 94.925.093

Materias primas y materiales 383.802.298 354.515.739

 Mercadería en poder de terceros 7.537.902 919.983

Mercadería en tránsito 55.769.141 38.143.908

Total Inventarios 671.897.362 726.110.703

ACTIVO NO CORRIENTE

d) Créditos comerciales y otros

Depósito en garantía 252.560 287.868

Gastos pagados por adelantado - 604.552

Acuerdos Clientes 687.891 884.125

Total Créditos comerciales y otros no Corriente 940.451 1.776.545

e) Activos por impuesto diferido y quebrantos impositivos

Crédito por impuesto diferido 50.713.191 30.822.293

Total Activos por impuesto diferido 50.713.191 30.822.293

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 54

 30.09.20 31.12.19

$ $

PASIVO CORRIENTE

f) Acreedores comerciales y otros

Comunes en moneda nacional 242.874.676 97.024.478

Comunes en moneda extranjera (Nota 20) 25.468.338 11.551.172

Acreedores del exterior (Nota 20) 78.349.720 31.515.088

Acreedores por merc. entregar 148.012.160 69.585.199

Total Acreedores comerciales y otros 494.704.894 209.675.937

g) Pasivos financieros

Bancarios en moneda nacional con garantía 6.860.611 3.836.170

Comerciales con Garantía (Nota 20) - 18.854.384

Obligaciones Negociables (Nota 23) - 9.405.332

Financieras en moneda nacional 12.407 15.172

Financieras en moneda nacional Con Garantia 175.300.000 -

Total Pasivos financieros 182.173.018 32.111.058

h) Pasivos por impuestos corrientes

IVA 64.303.408 38.720.508

Impuestos varios 98.240.307 34.281.201

Total Pasivos por impuestos corrientes 162.543.715 73.001.709

i) Pasivos sociales

Deudas 121.667.589 117.950.575

Provisión honorarios Directores y Síndicos 270.000 399.151

Total Pasivos sociales corriente 121.937.589 118.349.726

j) Otros pasivos

Deudas diversas 1.676.732 4.877.281

Total Otros pasivos corrientes 1.676.732 4.877.281

PASIVO NO CORRIENTE

k) Pasivos financieros

Bancarios en moneda nacional con garantía 358.584.211 361.302.216

Comerciales con Garantia (Nota 20) - 13.625.156

Obligaciones Negociables (Nota 23) 276.056.514 267.597.863

Total Pasivos financieros no corrientes 634.640.725 642.525.235

l) Pasivos por impuestos no corrientes

Planes de Pago 61.953.444 4.990.315

Impuesto diferido RG 485/486 (Nota 7) 775.828 948.751

Impuesto diferido ajuste por inflacion 90.153.722 96.803.066

Total Pasivos por impuestos no corrientes 152.882.994 102.742.132

m) Pasivos sociales

Plan de pago cargas sociales 51.728.834 9.653.195

Total Pasivos sociales 51.728.834 9.653.195

n) Otros Pasivos

Deudas diversas - 604.552

Total Otros Pasivos no corrientes - 604.552

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 55

30.09.20 30.09.19

$ $

Resultado del ejercicio (Pérdida Ordinaria) antes de Impuestos a las Ganancias 99.946.801 (95.378.057)

Ajuste por Soc Art 33 -

Ajuste por inflación contable 65.974.672 102.666.467

Resultado para cálculo de Impuesto a las Ganancias 165.921.473 7.288.410

Diferencias Permanentes

Ajuste previsiones contables 2.512.114 553.288

Deudores Incobrables (31.931.385) (2.056.649)

Donaciones 1.800 7.378

Ajuste de impuestos -

Rdo Soc Art. 33 8.257.869 5.245.844

Intereses, Act Impositivas, Otros (22.972.763) (23.496.556)

Subtotal 121.789.108 (12.458.285)

Total Impuesto a las ganancias tasa 30 % 36.536.732 (3.737.485)

Activo por impuesto diferido de las cinco sextas partes de

Ajuste por Inflación Impositivo - 25 % (12.900.620) (12.144.951)

Total Impuesto a las Ganancias 23.636.112 (15.882.436)

NOTA 7. Impuesto a las Ganancias

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

de la Sociedad.

La Sociedad aplicó en el cálculo de la provisión de impuesto a las ganancias al 30 de setiembre de 2020 el

procedimiento de ajuste por inflación impositivo considerando lo establecido en la Ley 27.468/18.

Conforme a las últimas modificaciones introducidas por la Ley 27.541 de Solidaridad Social y

reactivación productiva se estableció una tasa del 30% para los ejercicios 2019 y 2020, y 25% a partir del

ejercicio 2021.

La Ley 27.541 dispone que el ajuste por inflación positivo o negativo, según sea el caso,

correspondiente al primer y segundo ejercicio iniciado a partir del 1 de enero de 2019, que se deba calcular

en virtud de verificarse los supuestos previstos en los dos (2) últimos párrafos del artículo 106, deberá

imputarse un sexto (1/6) en el primer período fiscal y los cinco sextos (5/6) restantes, en partes iguales, en

los cinco (5) períodos fiscales inmediatos siguientes.

El efecto del diferimiento de los cinco sextos del resultado por exposición a la inflación impositivo –

Pérdida del presente ejercicio, se reconoce en este balance como activo impositivo diferido por $ 12.900.620,

basándonos en la probabilidad de que existan ganancias fiscales futuras a las que se pueden aplicar esos

quebrantos.

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

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

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 56

c) El saldo del impuesto diferido por $ 870.097 ($ 94.269 corriente y $ 775.828 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

2021 – 2040 870.097

NOTA 8. Capital Social

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

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

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

NOTA 9. Restricción a la disponibilidad de bienes y/o a la distribución de ganancias.

No existen restricciones con excepción de:

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

la distribución de ganancias.

- En cuanto a la disponibilidad de bienes: los bienes garantizados con prenda y los bienes con garantía

hipotecaria (Nota 10).

- El acuerdo de refinancian suscripto con los Bancos establece en el punto 9.23 que “la deudora se

compromete a no (i) recomprar, rescatar ni amortizar sus propias acciones, ni (ii) ni reducir su capital

social, ni otorgar warrants, derechos u opciones en relación con sus acciones o su capital social, ni

(iii) realizar cualquier pago de dividendos u otro tipo de utilidades a sus accionistas, ya sea en

efectivo y/o en especie y/o por medio del pago con bonos, compensaciones, condonaciones de

deudas y/o de cualquier otra forma. Quedan expresamente excluidos los pagos de dividendos en

acciones a los accionistas.”

- 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:

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 57

- a) 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.

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

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

Permitido, Pagos Restringidos y Persona, a saber:

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

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

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

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

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

cualquier otra jurisdicción.

Se entenderá excluido del concepto de Gravamen al descuento o venta de cheques, pagarés o

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

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

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

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

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

consolidados más recientes, sean anuales o trimestrales.

“Gravamen Permitido”: se considerarán Gravámenes Permitidos a:

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

extensión, renovación o sustitución de tal Gravamen, siempre que el monto garantizado por

el mismo no se incremente en oportunidad de tal extensión, renovación o sustitución;

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

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

precedente) en conjunto no superen el veinte por ciento (20%) del valor de los activos

totales de la Emisora de acuerdo a sus estados contables consolidados más recientes, sean

anuales o trimestrales. A los efectos del cómputo del tope del veinte por ciento (20%) arriba

mencionado, se considerará el monto de cada Gravamen según el valor contable de los

últimos estados contables consolidados del Bien afectado por dicho Gravamen o el saldo

residual del monto total de deuda por el cual dicho Gravamen se hubiera constituido, lo que

fuera mayor.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 58

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

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

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

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

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

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

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

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

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

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

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

asociación sin personería jurídica u otra entidad o ente público. Denominación de la Sociedad:

NOTA 10. Garantías otorgadas

El préstamo sindicado con el Banco Galicia, Banco Santander, Banco BBVA, Banco Nación, Banco

de la Provincia de Buenos Aires y Banco HSBC se encuentra garantizado con derecho real de hipoteca

en primer grado de privilegio sobre la planta sita en el Area Industrial El Pantanillo, San Fernando

del Valle de Catamarca, Provincia de Catamarca.

NOTA 11. Responsabilidades Eventuales

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

encuentran pendientes de vencimiento $ 7.073.840.-

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 59

NOTA 12. Deudas por financiación

c) Préstamos bancarios con garantía real

 Con fecha 4 de diciembre de 2019 se firmó un Acuerdo de Refinanciación con los Bancos

con los que la empresa tenía deuda vencida y a vencer a saber, Banco Galicia, Banco

Santander, Banco BBVA, Banco Nación, Banco de la Provincia de Buenos Aires y Banco

HSBC, por el cual los mismos condonaron los intereses punitorios y la empresa otorgo una

garantía hipotecaria. Se realizaron dos Tramos, el Tramo 1 se convirtió la deuda a 6.051.769

UVAs con los Bancos Galicia, Banco Santander, Banco BBVA, Banco Nación, y Banco de la

Provincia de Buenos Aires y devengara intereses durante el primer año a una tasa del 8 %

anual pagaderos mensualmente calculado sobre el saldo de deuda en UVAs expresado en

pesos, el Tramo 2 se mantuvo la deuda en pesos por $ 10.048.356,- con el Banco HSBC y

devengara intereses a una tasa de interés nominal anual de BADLAR privada más 5 % con un

tope de 20 % para el primer año desde el cierre, de 25% hasta el mes 18 y 30 % hasta el mes

24 desde la fecha de cierre y los intereses se pagaran mensualmente. El vencimiento final es

el 04/12/2024 y ambos tramos se amortizan de la siguiente forma:

 Trimestre

desde la

Fecha de

Cierre

Mes Año Capital del Tramo I

(cantidades de

UVAs)

por cada cuota

Capital del Tramo II

(porcentaje de

amortización de Capital)

por cada cuota

5 marzo

2021

30.258,85
0,5% 6 Junio

7 Septiembre

8 Diciembre 60.517,69 1,0%

9 Marzo

2022

151.294,23
2,5% 10 Junio

11 septiembre

12 diciembre

302.588,45
5,0% 13 marzo

2023
14 Junio

15 septiembre

605.176,90
10,0%

16 diciembre

17 marzo

2024
18 Junio

19 septiembre

20 diciembre 1.512.942.25 25,0%

d) Cauciones bursátiles:

Al 30/09/2020 la sociedad tiene cauciones por $ 175.300.000,- con la totalidad de la tenencia de los

bonos US Treasury Bill vto. 15/10/20 VN 500.000 y US Treasury Bill vto. 25/02/21 VN 1.597.500.

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 60

NOTA 13. Derecho a uso de activos y pasivos por arrendamientos

La sociedad mantiene contratos de arrendamientos de inmuebles que de acuerdo con NIIF 16 han sido

reconocidos de forma retroactiva simplificada considerando el efecto acumulado de la aplicación a

partir del 1 de enero de 2019, sin corregir la información comparativa. La Sociedad reconoció los

activos por derecho de uso por el importe del pasivo por arrendamiento a la fecha de adopción que

equivale al valor presente de los pagos por arrendamiento restantes, los cuales han sido descontados a

una tasa de endeudamiento promedio de 48,61% para los contratos nominados en pesos.

Los activos por derecho de uso y los pasivos por arrendamientos vinculados con los contratos

mencionados han sido expuestos como un rubro separado del activo y el pasivo respectivamente.

NOTA 14. Sociedades Art 33 Ley 19550

El saldo adeudado por la sociedad Longvie S.A.S. al 30.09.20 es de $ 15.970.905 por venta de bienes

de cambio.

5.159.990 (143.333) (1.289.997) 3.726.660 6.134.813

5.301.349 1.912.007 (2.110.680) 5.102.676 6.482.960

1.719.997 2.103.365

3.382.679 4.379.595

5.102.676 6.482.960

Activo con derecho a uso

Saldos iniciales
 Amortizacion

Acumulada
 Amortizacion Total 30.09.2020 Total 31.12.2019

Pasivos por arrendamiento Corto plazo

Pasivos por arrendamiento largo plazo

Total Pasivos por arrendamiento

Pasivos por Arrendamiento

Saldos iniciales Intereses Pagos Total 30.09.2020 Total 31.12.2019

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

 61

NOTA 15. Clasificación de los saldos de Créditos y Deudas

 Deudas

 $

a) Vencidos hasta

3 meses 30.593.258 -

6 meses 1.130.780 -

9 meses 506.377 -

12 meses 9.811.417 -

De 1 a 2 años 42.305 -

Más de 2 años 4.273.972 -

Menos: Provisión Incobrables (15.573.133) 30.784.976 - -

b) Sin plazo establecido a la vista 15.970.905 15.970.905 - -

c) A vencer hasta

3 meses 501.597.148 913.550.086

6 meses 524.498 25.697.892

9 meses 251.300 18.537.001

12 meses 75.800 6.970.966

De 1 a 2 años 51.098.957 328.836.821

Mas de 2 años 554.685 513.798.411

Intereses a devengar (2.617.591) 551.484.797 - 1.807.391.177

Totales 598.240.678 1.807.391.177

Créditos

$

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

62

D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

N
o

ta
s

a
 l
o

s
E

st
a

d
o

s
F

in
a

n
ci

e
ro

s
In

d
iv

id
u
a

le
s

C
o

rr
e
sp

o
n
d
ie

n
te

 a
l
p
e
ri

o
d
o

 d
e
 n

u
e
v

e
 m

e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1

°
d
e
 e

n
e
ro

 y
 e

l
3

0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
2
0

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
.1

)

N
o

ta
 1

6
.

P
ro

p
ie

d
a

d
e
s,

 P
la

n
ta

 y
 E

q
u

ip
o

s

A
cu

m
u

la
d

a
s

A
lí

cu
o

ta
B

a
ja

s
d

e
l

D
e
l

A
cu

m
u

la
d

a
s

3
0

.0
9

.2
0

3
1

.1
2

.1
9

R
U

B
R

O
A

l
in

ic
io

In
co

rp
o

ra
ci

o
n

e
s

T
ra

n
sf

.
B

a
ja

s
A

l
ci

e
rr

e
 d

e
l

a
l

in
ic

io
 d

e
l

e
je

rc
ic

io
e
je

rc
ic

io
a

l
ci

e
rr

e
 d

e
l

d
e
l

e
je

rc
ic

io
e
je

rc
ic

io
e
je

rc
ic

io
e
je

rc
ic

io

$
$

$
$

%
$

$
$

$
$

In
m

u
eb

le
s

6
2

3
.4

9
9

.1
4

3

-

-

-

6
2

3
.4

9
9

.1
4

3

4

7
2

.0
9

5
.3

1
4

2

-

5
.4

0
4

.5
9

9

4
7

7
.4

9
9

.9
1

3

1
4

5
.9

9
9

.2
3

0

1

5
1

.4
0

3
.8

2
9

M
áq

u
in

as
 y

 e
q

u
ip

o
s

fa
b

ri
l

6
1

8
.6

4
8

.7
7

9

-

-

-

6
1

8
.6

4
8

.7
7

9

4

5
4

.3
7

7
.8

9
1

1

0

-

2
3

.6
5

9
.9

8
3

4
7

8
.0

3
7

.8
7

4

1
4

0
.6

1
0

.9
0

5

1

6
4

.2
7

0
.8

8
8

M
áq

.y
 e

q
u

ip
o

s
fa

b
ri

l
en

 l
ea

si
n

g
5

1
.5

0
5

.5
3

9

-

-

-

5

1
.5

0
5

.5
3

9

4
4

.6
0

0
.2

7
1

1
0

-

3

.3
9

2
.6

4
3

4

7
.9

9
2

.9
1

4

3

.5
1

2
.6

2
5

6
.9

0
5

.2
6

8

H
er

ra
m

ie
n

ta
s

9
.6

3
0

.6
2

2

-

-

-

9
.6

3
0

.6
2

2

8

.6
1

6
.4

8
1

2

5

-

4
1

9
.0

4
2

9
.0

3
5

.5
2

2

5
9

5
.1

0
0

1

.0
1

4
.1

4
1

In
st

al
ac

io
n

es
4

6
9

.7
1

6
.0

6
2

8
1

.6
7

7

-

-

4
6

9
.7

9
7

.7
3

9

4

6
3

.3
9

8
.8

4
3

2

0

-

1
.1

5
5

.2
7

4

4
6

4
.5

5
4

.1
1

7

5
.2

4
3

.6
2

2

6

.3
1

7
.2

1
9

M
o

ld
es

 y
 m

at
ri

ce
s

1
.1

6
3

.6
6

4
.8

3
1

-

-

-

1
.1

6
3

.6
6

4
.8

3
1

1

.1
3

8
.6

3
8

.5
1

8

2
0

-

8

.5
9

9
.3

7
6

1

.1
4

7
.2

3
7

.8
9

4

1
6

.4
2

6
.9

3
7

2

5
.0

2
6

.3
1

3

M
at

ri
ce

s
L

o
n

gv
ie

 e
/T

er
c

2
1

.2
2

6
.2

8
3

-

-

-

2
1

.2
2

6
.2

8
3

1

3
.2

7
6

.9
3

5

2

0

-

2
.0

3
9

.1
8

1

1
5

.3
1

6
.1

1
6

5
.9

1
0

.1
6

7

7

.9
4

9
.3

4
8

M
áq

u
in

as
 y

 e
q

u
ip

o
s

d
e

o
fi

ci
n

a
6

6
.1

6
0

.9
8

1

5
2

0
.2

2
9

-

-

6
6

.6
8

1
.2

1
0

5

7
.5

4
5

.9
1

0

2

0

-

2
.8

3
4

.3
6

1

6
0

.3
8

0
.2

7
1

6
.3

0
0

.9
3

9

8

.6
1

5
.0

7
1

M
áq

u
in

as
 y

 e
q

u
ip

o
s

d
e

o
fi

ci
n

a
en

 l
ea

si
n

g
9

.5
3

7
.4

4
9

-

-

-

9

.5
3

7
.4

4
9

9
.5

3
7

.4
4

9

2
0

-

-

9
.5

3
7

.4
4

9

-

-

R
o

d
ad

o
s

2
7

.6
5

3
.8

6
0

-

-

-

2
7

.6
5

3
.8

6
0

2

5
.0

4
5

.3
6

3

2

0

-

1
.4

0
7

.1
0

5

2
6

.4
5

2
.4

6
8

1
.2

0
1

.3
9

2

2

.6
0

8
.4

9
7

R
o

d
ad

o
s

en
 l

ea
si

n
g

1
5

.7
1

4
.9

4
7

-

-

-

1
5

.7
1

4
.9

4
7

1

5
.4

3
3

.4
0

4

2

0

-

2
8

1
.5

4
3

1
5

.7
1

4
.9

4
7

-

2
8

1
.5

4
3

M
at

ri
ce

s
en

 c
u

rs
o

 e
la

b
o

ra
ci

ó
n

3
3

.9
2

4
.7

7
7

-

-

-

3
3

.9
2

4
.7

7
7

-

-

-

-

-

3

3
.9

2
4

.7
7

7

3
3

.9
2

4
.7

7
7

O
b

ra
s

en
 c

u
rs

o
 e

je
cu

ci
ó

n
1

9
.7

6
2

.9
7

0

-

-

-

1

9
.7

6
2

.9
7

0

-

-

-

-

-

1
9

.7
6

2
.9

7
0

1

9
.7

6
2

.9
7

0

T
O

T
A

L
 A

L
 3

0
.0

9
.2

0
3

.1
3

0
.6

4
6

.2
4

3

6
0

1
.9

0
6

-

-

3
.1

3
1

.2
4

8
.1

4
9

2

.7
0

2
.5

6
6

.3
7

9

-

4
9

.1
9

3
.1

0
7

2
.7

5
1

.7
5

9
.4

8
5

3

7
9

.4
8

8
.6

6
4

T
O

T
A

L
 A

l
3

1
.1

2
.1

9
3

.1
2

7
.0

2
5

.3
0

5

3
.6

2
0

.9
3

8

-

-

3

.1
3

0
.6

4
6

.2
4

3

2
.5

9
8

.6
3

1
.9

2
1

-

-

1
0

3
.9

3
4

.4
5

9

2
.7

0
2

.5
6

6
.3

7
9

-

4

2
8

.0
7

9
.8

6
4

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

R
e

g
is

tr
o

 d
e

 S
o

c
ie

d
a

d
e

s
 C

o
m

e
rc

ia
le

s

E
d

u
a

rd
o

. R
. Z

im
m

e
rm

a
n

n

 P
o

r
c

o
m

is
io

n
 F

is
c

a
liz

a
d

o
ra

C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
4

.1
2

.2
0

2
0

V
a
lo

r
 R

e
s
id

u
a
l

N
e
to

V
A

L
O

R
E

S
 D

E
 I

N
C

O
R

P
O

R
A

C
IO

N
A

M
O

R
T

IZ
A

C
IO

N
E

S

63

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el

30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1)

Nota 17. Inversiones

Valor

Emisor y Características Nominal 30.09.20 31.12.19

$ $ $

INVERSIONES CORRIENTES

Inversiones en Plazos Fijos en pesos 641.984.070 641.984.070 -

Fondo ALPHA PESOS 2.901.047 23.020.866 -

FONDO MEGAINVER LIQUIDEZ B (RFX) (RLIQ B) 1.945.851 5.201.260 -

FONDO MEGAINVER LIQUIDEZ "B" (LIQUIDEZ B) 6.242.883 16.862.027

CERTIFICADO PLAZO FIJO MACRO 10.000.000 10.207.426

CERTIFICADO PLAZO FIJO MACRO 10.239.338 10.337.364

Puente HNOS. 348.417 348.417

Inversiones Letras Del tesoro EEUU

TREASURY BILL VTO 25/02/2021 389.000 29.556.220 -

TREASURY BILL VTO 25/02/2021 493.500 37.496.130 -

TREASURY BILL VTO 25/02/2021 280.000 21.274.400 -

TREASURY BILL VTO 25/02/2021 435.000 33.051.300 -

TREASURY BILL VTO 15/10/2020 500.000 37.990.000 -

Obligaciones Negociables Pan American E

ON PAN AMERICAN ENERGY 30.254 2.298.699 -

Total Inversiones Corrientes 869.628.179 -

INVERSIONES NO CORRIENTES

Inversion Longvie SAS Soc. Art. 33 Ley 19550 2.615.590 11.420.503

Total Inversiones Corrientes 2.615.590 11.420.503

TOTAL INVERSIONES 872.243.769 11.420.503

Nota 18. Provisiones

Saldos al

RUBROS comienzo

del ejercicio 30.09.20 31.12.19

$ $ $

DEDUCIDAS DEL ACTIVO

Provisión para riesgo de créditos 47.642.969 (A) - 32.069.836 15.573.133 47.642.969

(C) (D) 10.619.078

58.262.047

INCLUIDAS EN EL PASIVO NO CTE.

Provisión para contingencias 11.685.958 (B) - (C) 1.843 11.684.115 11.685.958

(D) 2.604.668

14.290.626

(A) Gastos de Comercialización en Nota 21

(B) Otros gastos en Nota 21

(C) Utilización de la previsión

(D) Ajuste por Inflacion

Nota 19. Costo de Mercaderías y Productos Vendidos

30.09.20 30.09.19

$ $

Existencia al comienzo del ejercicio 726.110.703 877.306.310

Compras del ejercicio 1.127.116.864 1.086.293.385

Gastos de producción (Nota 21) 521.648.973 643.408.717

Reintegro por exportaciones (1.317.565) (4.100.630)

Resultado por tenencia (135.032.251) (208.507.614)

Existencia al final del ejercicio (671.897.362) (797.131.572)

Costo de productos vendidos 1.566.629.362 1.597.268.596

$ $

Valor Registrado al

Saldos al

Aumentos Disminuciones

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión
Fiscalizadora

Eduardo R.Zimmermann
Presidente

64

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales Correspondiente al periodo de nueve meses, comprendido entre el 1° de enero y el

30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1)

Nota 20. Activos y Pasivos en Moneda Extranjera

31.12.19

RUBROS MONTO EN MONTO EN

CAMBIO MONEDA MONEDA

VIGENTE NACIONAL NACIONAL

$ $ $

ACTIVO

ACTIVO CORRIENTE

EFECTIVO Y EQUIVALENTES

Caja U$S 35.823 75,980 2.721.861 2.614.902

reales 501 12,7000 6.363 8.638

pesos colombianos 12.000 0,0196 235 268

euros 2.461 88,9650 218.941 201.193

2.947.400 2.825.001

Bancos U$S 97.577 75,980 7.413.864 184.481.908

7.413.864 184.481.908

Bonos y Letras del exterior U$S 2.127.754 75,980 161.666.749 -

161.666.749 -

CREDITOS COMERCIALES Y OTROS

Deudores por ventas de exportacion U$S 230.858 75,980 17.540.592 16.851.303

Reintegros de Exportacion a cobrar U$S 47.022 75,980 3.572.705 3.655.070

Anticipo a proveedores Bs de Cambio U$S 32.171 76,180 2.450.795 344.096

EUROS 35.503 89,390 3.173.635 4.982.172

26.737.727 25.832.641

TOTAL ACTIVO CORRIENTE 198.765.740 213.139.550

TOTAL ACTIVO 198.765.740 213.139.550

PASIVO

PASIVO CORRIENTE

ACREEDORES COMERCIALES

Comunes U$S 326.202,27 76,1800 24.850.089 11.275.035

Euro 6.916,34 89,3896 618.249 276.137

25.468.338 11.551.172

Acreedores del exterior U$S 247.666,69 76,1800 18.867.248 8.074.546

Euro 506.915,35 89,3896 45.312.961 23.440.542

Anticipos de Clientes U$S 186.490,01 75,9800 14.169.511

78.349.720 31.515.088

Total de Acreedores Comerciales 103.818.058 43.066.260,00

Pasivos Financieros

Comerciales con garantía prendaria U$S - 18.854.384

Total Pasivos Fiancieros - 18.854.384,00

TOTAL PASIVO CORRIENTE 103.818.058 61.920.644,00

PASIVO NO CORRIENTE

Pasivos Financieros

Comerciales con garantía prendaria U$S - 13.625.156

Total Pasivos Fiancieros - 13.625.156

TOTAL PASIVO NO CORRIENTE - 13.625.156

TOTAL PASIVO 103.818.058 75.545.800

30.09.20

MONTO Y CLASE DE

 LA MONEDA EXTRANJERA

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión Fiscalizadora

Eduardo R.Zimmermann
Presidente

65

D
en

o
m

in
ac

ió
n

d
e

la
 S

o
ci

ed
ad

: L
O

N
G

V
IE

 S
.A

.

N
o
ta

s
a
 l
o
s

E
st

a
d
o
s

F
in

a
n
ci

e
ro

s
In

d
iv

id
u
a
le

s
C

o
rr

e
sp

o
n
d
ie

n
te

 a
l
p
e
ri

o
d
o
 d

e
 n

u
e
v
e
 m

e
se

s,
 c

o
m

p
re

n
d
id

o
 e

n
tr

e
 e

l
1
°

d
e
 e

n
e
ro

 y
 e

l
3
0
 d

e
 s

e
p
ti

e
m

b
re

 d
e
 2

0
2
0

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
.1

)

N
o
ta

 2
1
.
A

p
e
rt

u
ra

 d
e
 G

a
st

o
s

G
a
s
to

s
 d

e
C

o
s
to

 d
e
 B

ie
n

e
s

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e

G
a
s
to

s
 d

e
O

tr
o
s

T
o
ta

l
a
l

T
o
ta

l
a
l

R
U

B
R

O
S

P
r
o
d
u

c
c
ió

n
d
e
 U

s
o

A
d
m

in
is

tr
a
c
ió

n
C

o
m

e
r
c
ia

li
z
a
c
ió

n
F

in
a
n

c
ia

c
ió

n
G

a
s
to

s
3

0
.0

9
.2

0
3

0
.0

9
.1

9

$
$

$
$

$
$

$
$

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

-

-

1
2
.0

4
6
.0

7
0

-

-

-

1
2
.0

4
6
.0

7
0

9
.0

0
1
.1

1
9
,0

0

H
o

n
o

ra
ri

o
s
 y

 r
e
tr

ib
u

c
io

n
e
s
 p

o
r

s
e
rv

ic
io

s
2
2
.1

6
0
.0

3
2

-

1
7
.9

0
9
.5

1
2

8
.0

4
9
.9

3
8

-

-

4
8
.1

1
9
.4

8
2

6
9
.0

4
0
.7

6
5
,0

0

S
u

e
ld

o
s
 y

 j
o

rn
a
le

s
2
7
8
.6

1
2
.0

3
7

-

3
1
.2

0
8
.0

3
4

4
9
.1

2
8
.5

8
3

-

-

3
5
8
.9

4
8
.6

5
4

4
6
0
.4

5
4
.6

3
3
,0

0

C
o

n
tr

ib
u

c
io

n
e
s
 s

o
c
ia

le
s

6
1
.5

6
7
.7

6
2

-

8
.3

6
4
.9

5
8

1
1
.9

7
7
.9

3
9

-

-

8
1
.9

1
0
.6

5
9

9
6
.5

6
2
.2

0
6
,0

0

P
u

b
li
c
id

a
d

 y
 p

ro
p

a
g

a
n

d
a

-

-

-

8
.9

1
5
.6

3
2

-

-

8
.9

1
5
.6

3
2

2
5
.5

8
7
.6

7
3
,0

0

Im
p

u
e
s
to

s
,
ta

s
a
s
 y

 c
o

n
tr

ib
u

c
io

n
e
s

1
3
.6

0
8
.2

5
9

-

2
4
7
.8

5
6

4
0
.3

9
6
.9

7
2

1
7
.6

4
9
.8

9
8

-

7
1
.9

0
2
.9

8
5

6
5
.1

2
7
.3

0
3
,0

0

A
m

o
rt

iz
a
c
ió

n
 b

ie
n

e
s
 d

e
 u

s
o

4
6
.8

1
3
.3

3
1

-

1
.9

9
3
.8

7
1

3
8
5
.9

0
5

-

-

4
9
.1

9
3
.1

0
7

8
6
.8

9
8
.4

0
6
,0

0

D
e
p

re
c
ia

c
io

n
 d

e
 A

c
ti

v
o

s
 p

o
r

d
e
re

c
h

o
 a

 u
s
o

-

-

-

1
.2

8
9
.9

9
7

-

-

1
.2

8
9
.9

9
7

-

In
te

re
s
e
s
,
m

u
lt

a
s
 y

 r
e
c
a
rg

o
s
 i
m

p
o

s
it

iv
o

s
-

-

-

-

1
9
.2

1
0
.7

4
7

-

1
9
.2

1
0
.7

4
7

3
5
.1

7
7
.7

4
9
,0

0

In
te

re
s
e
s
 a

 p
ro

v
e
e
d

o
re

s
-

-

-

-

1
.3

6
8
.0

2
4

-

1
.3

6
8
.0

2
4

1
.4

6
3
.8

4
9
,0

0

In
te

re
s
e
s
 a

 b
a
n

c
o

s
 y

 d
e
u

d
a
s
 f

in
a
n

c
ie

ra
s

-

-

-

-

9
2
.8

4
4
.6

5
2

-

9
2
.8

4
4
.6

5
2

1
8
0
.1

9
9
.8

9
7
,0

0

O
tr

o
s
 E

g
re

s
o

s
 F

in
a
n

c
ie

ro
s

-

-

-

-

8
5
.2

2
3

-

8
5
.2

2
3

8
8
.0

7
9
,0

0

O
tr

a
s
 A

c
tu

a
li
za

c
io

n
e
s
 F

in
a
n

c
ie

ra
s

-

-

-

-

6
8
.7

4
8
.1

0
1

-

6
8
.7

4
8
.1

0
1

-

C
o

m
is

io
n

e
s
 y

 g
a
s
to

s
 b

a
n

c
a
ri

o
s

-

-

-

-

3
.6

3
7
.7

6
9

-

3
.6

3
7
.7

6
9

3
.1

0
0
.7

4
9
,0

0

D
if

e
re

n
c
ia

s
 d

e
 c

a
m

b
io

-

-

-

-

1
4
.5

8
6
.3

3
6

-

1
4
.5

8
6
.3

3
6

5
8
.8

9
0
.7

0
1
,0

0

T
ra

s
la

d
o

s
,
tr

a
n

s
p

o
rt

e
s
 y

 v
iá

ti
c
o

s
1
9
.1

5
0
.5

4
5

-

1
4
0
.1

8
7

2
3
.5

0
6
.8

7
2

-

-

4
2
.7

9
7
.6

0
4

4
4
.7

3
3
.3

7
5
,0

0

O
tr

o
s

1
8
.5

1
9
.0

0
2

-

1
.8

9
5
.8

7
1

1
0
1
.8

7
4
.3

6
0

-

3
.4

1
1
.3

0
6

1
2
5
.7

0
0
.5

3
9

8
1
.9

4
4
.8

2
9
,0

0

M
e
d

ic
a
m

e
n

to
s
,
re

fr
ig

e
ri

o
s

1
5
.1

6
9
.8

9
2

-

6
0
8
.6

4
2

3
.1

2
9
.5

5
2

-

-

1
8
.9

0
8
.0

8
6

2
6
.4

9
7
.3

8
6
,0

0

L
u

z
y

 f
u

e
rz

a
 m

o
tr

iz
,
te

lé
fo

n
o

1
6
.8

5
0
.2

5
9

-

2
2
3
.7

6
6

2
.5

6
9
.7

7
3

-

-

1
9
.6

4
3
.7

9
8

3
2
.3

2
0
.1

8
5
,0

0

C
o

s
to

 d
e
 p

ro
d

u
c
c
ió

n
 i
m

p
u

ta
d

o
 a

 b
ie

n
e
s
 d

e
 u

s
o

(2
4
.3

9
7
.2

7
0
)

2
4
.3

9
7
.2

7
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

9
.1

0
6
.5

5
1

-

-

-

-

-

9
.1

0
6
.5

5
1

2
3
.1

4
6
.7

0
6
,0

0
-

P
ro

v
is

ió
n

 p
a
ra

 r
ie

s
g

o
 d

e
 c

ré
d

it
o

s
-

-

-

(3
2
.8

6
9
.5

1
4
)

-

-

(3
2
.8

6
9
.5

1
4
)

1
0
.3

1
4
.7

4
5
,0

0

P
ro

v
is

ió
n

 c
o

n
ti

n
g

e
n

c
ia

s
-

-

-

-

-

-

-

1
3
.8

8
3
.8

7
7
,0

0

M
a
n

te
n

im
ie

n
to

 y
 r

e
p

a
ra

c
io

n
e
s

4
4
.4

8
8
.5

7
3

-

-

2
9
1
.3

4
2

-

-

4
4
.7

7
9
.9

1
5

6
1
.8

4
3
.3

9
1
,0

0

O
tr

o
s
 r

e
s
u

lt
a
d

o
s
 f

in
a
n

c
ie

ro
s

-

-

-

-

1
.9

1
2
.0

0
7

-

1
.9

1
2
.0

0
7

-

 T
O

T
A

L
 A

Ñ
O

 A
C

T
U

A
L

5
2
1
.6

4
8
.9

7
3

2
4
.3

9
7
.2

7
0

7
4
.6

3
8
.7

6
7

2
1
8
.6

4
7
.3

5
1

2
2
0
.0

4
2
.7

5
7

3
.4

1
1
.3

0
6

1
.0

6
2
.7

8
6
.4

2
4

 T
O

T
A

L
 A

Ñ
O

 A
N

T
E

R
IO

R
6
4
3
.4

0
8
.7

1
7

3
9
.0

8
0
.0

4
4

9
9
.7

3
5
.4

4
8

2
5
0
.4

1
0
.2

9
5

2
9
3
.4

6
5
.8

3
0

1
3
.8

8
3
.8

7
7

-

1
.3

3
9
.9

8
4
.2

1
1

(9
9
.7

3
5
.4

4
8
)

(2

5
0
.4

1
0
.2

9
5
)

(2
9
3
.4

6
5
.8

3
0
)

#
#
#
#
#
#
#
#
#

-

C
a

rl
o

s
 E

d
u

a
rd

o
 V

a
ro

n
e

R
e

g
is

tr
o

 d
e

 S
o

c
ie

d
a

d
e

s
 C

o
m

e
rc

ia
le

s

E

d
u

a
rd

o
. R

. Z
im

m
e

rm
a

n
n

 P
o

r
c

o
m

is
io

n
 F

is
c

a
liz

a
d

o
ra

C

.P
.C

.E
.C

.A
.B

.A
 T

o
. 1

 F
o

. 1
9

P
re

s
id

e
n

te

Is
a

b
e

l C
a

a
m

a
ñ

o
 (

S
o

c
ia

)

C
o

n
ta

d
o

r
P

ú
b

lic
o

 (
U

.B
.A

)

C
.P

.C
.E

.C
.A

.B
.A

 T
o

. 4
3

 F
o

. 1
2

9

V
e

r
In

fo
rm

e
 P

ro
fe

s
io

n
a

l d
e

l 0
4

.1
2

.2
0

2
0

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

66

NOTA 22. La Sociedad determina los segmentos operativos sobre la base de los informes de gestión que son

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

cambios.

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

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

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

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

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

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

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

realiza la apertura de las amortizaciones de los activos fijos.

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

finalizado el 30 de Septiembre de 2020 comparativo con el mismo periodo finalizado el 30 de

Septiembre de 2019 es la siguiente:

Líneas de Productos TOTAL
Cocinas-Hornos-

Anafes

Calentamiento de

Agua -Calefaccion
Lavarropas Reventa Otros

Ventas Netas 1.976.651.845 740.054.258 623.727.834 590.298.724 1.112.987 21.458.042

Amortización de Activos Fijos 49.193.107 12.278.090 11.272.574 25.642.443 - -

Canales de Comercialización Total Comercios Arquitectura Exportacion Repuestos y Otros Ecommerce

Ventas Netas 1.976.651.845 1.401.613.819 126.947.795 50.031.645 30.863.403 367.195.183

Líneas de Productos TOTAL
Cocinas-Hornos-

Anafes

Calentamiento de

Agua -Calefaccion
Lavarropas Reventa Otros

Ventas Netas 1.994.462.000 739.225.221 644.341.721 575.556.743 5.869.211 29.469.104

Amortización de Activos Fijos 86.898.406 13.240.336 12.359.686 61.298.384 - -

Canales de Comercialización Total Comercios Arquitectura Exportacion Repuestos y Otros Ecommerce

Ventas Netas 1.994.462.000 1.607.206.314 154.975.315 43.323.053 40.280.398 148.676.920

30/9/2020

30/9/2019

Carlos Varone

Por Comisión Fiscalizadora
Inicialado a los efectos de su identificación

 con el Informe de los Auditores del 04.12.20
MALACCORTO JAMBRINA Y ASOCIADOS S.R.L

…………………. (Socia)

Isabel Caamaño

Eduardo R. Zimmermann

Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

67

NOTA 23. Obligaciones Negociables

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

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

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

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

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

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

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

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

términos y condiciones de la emisión, por un plazo de dos (2) años, con facultades de subdelegar en

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

de tres (3) meses, prorrogable, todo ello de conformidad con el artículo 1º inc. c), Capítulo II, Título

II de las Normas de la CNV.

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

monto nominal de $ 150.000.000, bajo el Programa Global de Emisión de Obligaciones Negociables

a corto, mediano o largo plazo por un monto máximo en circulación en cualquier momento de hasta

u$s 20.000.000, o su equivalente en otras monedas, que fuera aprobado con la Comisión Nacional de

Valores por la Resolución Nº 16.967 del 15 de noviembre de 2012 y su prórroga y aumento del monto

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

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

2017 de la CNV. Dichas obligaciones negociables serán canceladas mediante cuatro pagos

consecutivos de amortización con vencimiento a los 15,18, 21, y 24 meses desde la fecha de emisión

y devengan un interés a una tasa nominal anual equivalente a BADLAR privada más 540 puntos

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

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

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

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

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

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

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

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

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

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

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

Con fecha 22 de mayo de 2020 se celebró la Asamblea de Tenedores de las obligaciones negociables

Clase IV, que contó con un quorum del 99,93 % y resolvió por unanimidad modificar lo siguiente: i)

los intereses cuyos vencimientos operan el 7 de mayo de 2020, el 7 de agosto de 2020 y el 7 de

noviembre de 2020, se capitalizarán íntegramente en cada uno de las Fechas de Pago de Intereses y

se abonarán a la fecha de vencimiento 7 de noviembre de 2021.

Inicialado a efectos de su identificación

con el Informe de los Auditores del 04.12.20
MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.

............................ (Socia)
Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

68

NOTA 24. Acuerdo Comercial

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

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

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

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

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

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

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

calendario

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

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

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

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

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

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

volumen de producción.

NOTA 25 Transacciones entre partes relacionadas

De acuerdo a las normas profesionales (Resolución Técnica N° 21 FACPCE) el ente que informa debe

exponer, en nota a sus estados contables, la naturaleza de las relaciones existentes con las partes

relacionadas, así como los tipos de transacciones y los elementos de las mismas que sean necesarios

para una adecuada comprensión de los estados contables

De acuerdo a los preceptos anteriores, informamos que no hubo transacciones con partes relacionadas

en el período de revisión.

NOTA 26 - IMPACTO DEL COVID-19 EN LAS OPERACIONES DE LA COMPAÑÍA

El surgimiento y la diseminación de un virus denominado Covid-19 o Coronavirus ha generado

diversas consecuencias en los negocios y actividades económicas a nivel global. Dada la magnitud

de la propagación del virus, en marzo de 2020, varios gobiernos de todo el mundo, implementaron

medidas drásticas para contener la propagación. Con fecha 11 de marzo de 2020, la Organización

Mundial de la Salud declaró al Covid-19 pandemia a nivel global.

En la Argentina, el Gobierno Nacional mediante el Decreto de Necesidad y Urgencia Nº 260/2020 de

fecha 12 de marzo de 2020 (y normas complementarias) estableció, entre otras, la emergencia pública

sanitaria por el plazo de un año, el cierre de las fronteras, la cuarentena obligatoria para ciertas

Inicialado a efectos de su identificación
con el Informe de los Auditores del 04.12.20

MALACCORTO, JAMBRINA Y ASOCIADOS S.R.L.
............................ (Socia)

Isabel Caamaño

Carlos Varone
Por Comisión

Fiscalizadora

Eduardo R.Zimmermann
Presidente

Denominación de la Sociedad: LONGVIE S.A.

Notas a los Estados Financieros Individuales correspondiente al período comprendido entre el 1°de

enero y el 30 de Septiembre de 2020. Presentado en forma comparativa (Nota 2.1.)

69

personas, la suspensión de clases, y otras medidas tendientes a disminuir la circulación de la

población. Se dispuso el aislamiento social preventivo y obligatorio a partir del 20 de marzo de 2020,

permitiendo la circulación sólo de aquellas personas vinculadas a la prestación/ producción de

servicios y productos esenciales; dicho aislamiento será prorrogable por el tiempo que se considere

necesario en atención a la situación epidemiológica.

Como resultado de la declaración de la cuarentena, la compañía se ha visto obligada al cierre temporal

de las tres plantas de producción de la sociedad localizadas en las provincias de Buenos Aires,

Catamarca y Entre Ríos, provocando la paralización de la cadena de distribución y los canales de

venta de los productos de la Sociedad. Adicionalmente se vio temporariamente afectada la cadena de

pagos y la cobranza de operaciones ya concertadas por la Sociedad, y se han perjudicado las ventas

directas a mayoristas (como por ejemplo las efectuadas a la industria de la construcción) quienes se

han visto afectados por la paralización de sus actividades. Asimismo, las cadenas de

electrodomésticos (principales demandantes de los productos de la Sociedad) se han visto impedidas

de abrir sus sucursales al público, lo cual ha limitado las ventas de la Sociedad, reduciéndolas solo a

aquellas operaciones efectuadas de manera on-line.

Si bien se han producido efectos que se vieron especialmente en el mes de abril, no se afectó la

continuidad de los negocios, que se esta normalizando paulatinamente. El Directorio está

monitoreando de cerca la situación y tomando todas las medidas necesarias para preservar la vida

humana y los negocios de la Compañía. Siguiendo esta línea, se han implementado una serie de

acciones, que incluyen: (i) medidas para proteger a los empleados mediante la mejora de los

protocolos de seguridad e higiene, incluido el trabajo remoto y solo el personal esencial en las

instalaciones, contando con equipamiento sanitario e implementando políticas de desinfección

adicionales, para tratar de mitigar el impacto del virus COVID-19.

Por lo anteriormente expuesto, se ha incorporado en los estados financieros la suma de 26 millones,

para adecuar los valores de la carga fabril en el período correspondiente a la producción y venta de

bienes. Al 31.12.20 queda absorbido.

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

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

Is abel Caamaño (So cia)

Co ntado r P úblico (U.B.A)

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

Ver Info rme P ro fes io nal de l 04.12.2020

70

INFORMACIÓN ADICIONAL A LAS NOTAS DEL ESTADO DE SITUACIÓN
FINANCIERA DE LONGVIE S.A. AL 30/09/2020 REQUERIDA EN EL ART. N° 12
TITULO IV CAPITULO III DE LA RESOLUCION GENERAL N° 622/13 DE LA
COMISION NACIONAL DE VALORES

Cuestiones Generales sobre la Actividad de la Sociedad

1. Regímenes jurídicos específicos y significativos que impliquen decaimientos o

renacimientos contingentes de beneficios previstos por dichas disposiciones.

 No existen.

2. Modificaciones significativas en las actividades de la sociedad u otras circunstancias

similares ocurridas durante los periodos comprendidos por los estados contables que

afecten su comparabilidad con los presentados en periodos anteriores, o que podrían

afectarla con los que habrán de presentarse en periodos futuros.

Ver Nota 26 a los Estados Financieros.

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

30.593.258 1.130.780 506.377 9.811.417 42.305 4.273.972 46.358.109

Total Créditos

Comerciales y

Otros

30.593.258 1.130.780 506.377 9.811.417 42.305 4.273.972 46.358.109

Deudas por Pagar

Total Deudas

 b) Sin plazo establecido a la vista:

 Créditos:

 Sociedades Art.33 Ley Nº 19550: 15.970.905.-

 Longvie SAS

 Deudas:

 Sociedades Art.33 Ley Nº 19550: -

Eduardo R. Zimmermann

Presidente

71

 c) A vencer

 Deudas Deudas a

pagar

Acreed p/Merc Pasivos

Financieros

Pasivos

 Sociales y

Diversos

Pasivos por

Impuestos

Totales

0 a 3 meses 268.343.014 226.361.880 176.559.324 103.452.511 138.833.357 913.550.086

3 a 6 meses - - 1.820.990 12.024.196 11.852.706 25.697.892

6 a 9 meses - - 1.871.231 7.167.314 9.498.456 18.537.001

9 a 12 meses - - 1.921.473 2.690.297 2.359.196 6.970.966

de 1a 2 años - - 307.164.062 10.946.709 10.726.050 328.836.821

de 2 a 3 años - - 92.054.312 10.727.789 10.078.286 112.860.387

de 3 a 4 años - - 149.196.086 8.959.805 100.232.008 258.387.899

más de 4 años - - 86.226.265 24.477.210 31.846.650 142.550.125

Totales 268.343.014 226.361.880 816.813.742 180.445.831 315.426.709 1.807.391.177

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 589.693.674

 Deudas 1.703.573.119

En moneda extranjera Créditos 26.737.728

 Deudas 103.818.058

En especie No Existen -

 b) Saldos sujetos a cláusulas de ajuste.

 No existen

 c) Saldos que devengan intereses

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

501.597.148 524.498 251.300 75.800 385.766 554.685 503.389.197

Activo por Imp Dif.

y Quebranto Imp.

- - - - 50.713.191 - 50.713.191

Totales 501.597.148 524.498 251.300 75.800 51.098.957 554.685 554.102.388

Devengan Intereses Créditos

 Créditos Comerciales y Otros 74.926.793

 Deudas

 Pasivos Sociales 81.712.040

 Pasivos por Impuestos 109.041.013

 Pasivos Financieros 816.813.742

 Deudas Soc.Art.33 -

Eduardo R. Zimmermann

Presidente

72

5. Participaciones en Sociedades Art. 33 Ley Nº 19.550 en el capital y en el total de votos,

con saldos por sociedad y segregados según puntos 3 y 4.

Ver Nota 4 e) a los Estados Financieros.

6. Créditos por ventas o préstamos contra Directores, Síndicos, Miembros del Consejo de

Vigilancia y sus parientes hasta el segundo grado inclusive.

 No existen.

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

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

 Al cierre de cada mes se realiza el recuento del total de los productos terminados y de

las unidades de reventa.

 Mensualmente se realizan recuentos parciales y rotativos del resto de los ítems del

rubro.

8. Valores Corrientes

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

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

menos los costos necesarios para la venta.

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

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

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

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

menos su correspondiente depreciación. El costo de adquisición incluye gastos que son

directamente atribuibles a la adquisición del bien. Los costos posteriores se incluyen en el valor

del activo inicial o se reconocen como un activo separado, sólo cuando es probable que los

beneficios económicos futuros asociados con los elementos del activo fijo vayan a fluir a la

Sociedad y el costo del elemento pueda determinarse de forma fiable. El valor del componente

sustituido se da de baja contablemente. El resto de reparaciones y mantenimiento se cargan en el

resultado del ejercicio en el que se incurre.Los terrenos no se deprecian. La depreciación en otros

activos se calcula usando el método lineal para asignar sus costos o importes revalorizados a sus

valores residuales sobre sus vidas útiles teóricas estimadas.

No devengan Intereses

Créditos

 Créditos Comerciales y Otros 525.533.704

 Créditos Soc. Art.33 15.970.905

 Deudas

 Ds a pagar 494.704.894

 Pasivos Sociales 98.733.791

 Pasivos por Impuestos 206.385.696

Eduardo R. Zimmermann

Presidente

73

9. En caso de existir bienes de uso revaluados técnicamente, indicar el método seguido para

calcular la desafectación del ejercicio de la "reserva por revalúo técnico" cuando parte de

ella hubiera sido reducida previamente para absorber perdidas.

 No existen.

10. Bienes de uso sin usar por obsoletos.

 No existen.

11. Participaciones en otras sociedades en exceso de lo admitido por el artículo 31 de la Ley

Nº 19.550 y planes para regularizar la situación.

 No existen.

12. Valores recuperables.

 Criterios seguidos para determinar los valores recuperables:

 Bienes de Cambio: Valor neto de realización.

 Bienes de Uso: Valor de utilización económica.

13. Seguros

 Seguros que cubren los bienes tangibles:

Concepto Riesgo

Asegurado

Valor Asegurado Valor Contable

Propiedades, Plantas y Equipos Incendio $ 1.330.746.020.- $ 379.488.664.-

Inventarios Incendio $ 471.901.153.- $ 671.897.362.-

Efectivo Robo $ 155.000.- $717.956.-

14. Elementos considerados para calcular las previsiones cuyos saldos, considerados

individualmente o en conjunto, superen el dos por ciento (2%) del patrimonio.

No se han constituido previsiones que individualmente o en conjunto superen el dos por

ciento (2%) del patrimonio.

15. Situaciones contingentes a la fecha de los estados contables cuya probabilidad de

ocurrencia no sea remota y cuyos efectos patrimoniales no hayan sido contabilizados,

indicándose la falta de contabilización se basa en su probabilidad de concreción o en

dificultades para la cuantificación de sus efectos.

 No existen.

Eduardo R. Zimmermann

Presidente

74

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 9 a los Estados Financieros.

Buenos Aires, 04 de Diciembre de 2020

 Eduardo R. Zimmermann

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

 nuestro informe de fecha 04.12.20

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

INFORME DE REVISION SOBRE ESTADOS FINANCIEROS CONSOLIDADOS DE
PERÍODOS INTERMEDIOS

A los Señores Accionistas, Presidente y Directores de

LONGVIE S.A.
CUIT N° 30-50083378-1

Domicilio legal: Avda. Cabildo 434, Piso 2
Ciudad Autónoma de Buenos Aires

Introducción

Hemos revisado los estados financieros individuales y consolidados intermedios adjuntos de

LONGVIE S.A. y su sociedad controlada LONGVIE S.A.S. en adelante “la Sociedad”, que
comprenden el estado de situación financiera individual y consolidado al 30 de setiembre de

2020, los estados individuales y consolidados de resultados y del resultado integral por los

períodos de nueve meses finalizados el 30 de setiembre de 2020, y los estados individuales y

consolidados de cambios en el patrimonio y de flujos de efectivo por el período de nueve

meses finalizado en esa misma fecha y notas explicativas.

Los saldos y otra información correspondientes al ejercicio 2019 y a sus períodos
intermedios son parte integrante de los estados financieros mencionados precedentemente,

y por lo tanto deberán ser considerados en relación con esos estados financieros.

Responsabilidad de la dirección

El Directorio de la Sociedad es responsable de la preparación y presentación de los estados
financieros de acuerdo con el marco contable establecido por la Comisión Nacional de

Valores (CNV). Tal como se indica en la nota 2.1. a los estados financieros adjuntos, dicho

marco contable se basa en la aplicación de las Normas Internacionales de Información

Financiera (NIIF) y, en particular, de la Norma Internacional de Contabilidad 34

“Información Financiera Intermedia” (NIC 34). Tales normas se encuentran adoptadas por la

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

Alcance de nuestra Revisión

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

Internacional de Encargos de Revisión NIER 2410 “Revisión de información financiera
intermedia desarrollada por el auditor independiente de la entidad”, la cual fue adoptada

como norma de revisión en Argentina mediante la Resolución Técnica Nº 33 de FACPCE tal

y como fue aprobada por el Consejo de Normas Internacionales de Auditoría y

Aseguramiento (IAASB por sus siglas en inglés). Una revisión de información financiera

intermedia consiste en la realización de indagaciones al personal de la Sociedad
responsable de la preparación de la información incluida en los estados financieros

consolidados intermedios y en la realización de procedimientos analíticos y otros

MALACCORTO, JAMBRINA Y ASOCIADOS SRL
Registro de Sociedades Comerciales

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

Contadora Pública (U.B.A.)
C.P.C.E.C.A.B.A. Tº. 43 Fº. 129

- 2 -

procedimientos de revisión. El alcance de esta revisión es sustancialmente inferior al de un
examen de auditoría realizado de acuerdo con las normas internacionales de auditoría, en

consecuencia, es una revisión que no nos permite obtener seguridad de que tomaremos

conocimiento sobre todos los temas significativos que podrían identificarse en una auditoría.

Por lo tanto, no expresamos una opinión de auditoría sobre la situación financiera

consolidada, el resultado integral consolidado y el flujo de efectivo consolidado de la
Sociedad.

Conclusión

Sobre la base de nuestra revisión, nada ha llamado nuestra atención que nos hiciera pensar

que los estados financieros individuales y consolidados intermedios mencionados en el

primer párrafo del presente informe no están preparados, en todos sus aspectos

significativos, de conformidad con el marco contable establecido por la CNV.

Informe sobre cumplimiento de disposiciones vigentes

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

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

encuentran asentados en el libro “Inventarios y Balances” y cumplen en lo que es
materia de nuestra competencia, con lo dispuesto en la Ley General de Sociedades y en

las resoluciones pertinentes de la CNV.

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

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

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

financieros intermedios requerida por el art. 12, Capítulo III, Título IV de la normativa
de la CNV, sobre las cuales, en lo que es materia de nuestra competencia, no tenemos

observaciones que formular.

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

setiembre de 2020 a favor del Sistema Integrado Previsional Argentino en concepto de

aportes y contribuciones previsionales ascendía a $ 95.994.702,64 (pesos Noventa y
cinco millones novecientos noventa y cuatro mil setecientos dos con 64) no exigibles.

Ciudad Autónoma de Buenos Aires, 4 de diciembre de 2020.

MALACCORTO, JAMBRINA Y ASOCIADOS SRL
Registro de Sociedades Comerciales

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

Contadora Pública (U.B.A.)
C.P.C.E.C.A.B.A. Tº. 43 Fº. 129

INFORME DE LA COMISION FISCALIZADORA DE LONGVIE S.A.

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

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

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

2020 que comprenden el Estado de Situación Financiera, Estado de Resultado Integral,

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

correspondientes al tercer trimestre del ejercicio económico Nº 82, y (ii) Los Estados

Financieros Intermedios Individuales reexpresados en moneda homogénea de Longvie

S.A. al 30 de setiembre de 2020 que comprenden el Estado de Situación Financiera,

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

Efectivo y las notas explicativas correspondientes al tercer trimestre del ejercicio

económico Nº 82.

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

controlada Longvie S.A.S. al 30 de setiembre de 2020, considerados para confeccionar los

Estados Financieros Intermedios Consolidados de Longvie S.A.

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

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

analizado los documentos mencionados basándonos fundamentalmente en el trabajo

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

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

razonabilidad de la información significativa de los documentos examinados y

congruencia con la restante información sobre las decisiones societarias expuestas en

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

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

los informes emitidos por los auditores externos con fecha 4 de diciembre de 2020,

opinamos que la documentación examinada expone razonablemente la situación

económico-financiera de Longvie S.A. al 30 de setiembre de 2020 y nos permitimos

aconsejar a los señores Accionistas su aprobación”.

Buenos Aires, 4 de diciembre de 2020.

Firmado. Carlos Eduardo Varone (Síndico Titular por videoconferencia); Diego Manuel

Escriña Urquiza (Síndico Titular por videoconferencia).

Dr. Carlos Eduardo Varone Dr. Diego Manuel Escriña Urquiza

