

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Estados Financieros Separados

31 de diciembre de 2014 y de 2013

(Con el Dictamen de los Auditores Independientes)

PROPÓSITO El Portal de data abierta de Datos Perú, fue creado para promover la transparencia, servir de fuente de datos al periodismo de investigación y para facilitar negocios nacionales e internacionales. El portal ofrece información relativa a empresas, marcas registradas, normas y leyes peruanas así como datos de comercio exterior en detalle. Lanzado en 2011, este portal es una iniciativa de los que éramos un grupo de estudiantes peruanos en el extranjero. Este portal fue multado de manera notoria en el 2014 por la Autoridad Nacional de Protección de Datos Personales en un asombroso despliegue de pobre interpretación de la legislación en esa materia. Esta mala interpretación así como un afán de figuración y un notorio abuso de poder tuvieron como consecuencia el cierre temporal de este portal. Al momento de escribir estas líneas, Datos Perú no tiene otros ingresos que los que sus promotores aportan y estamos a la espera que se pueda reactivar nuestro canal de ingresos publicitarios. La creación de este site ha demandado miles de horas de trabajo desinteresado por parte de sus fundadores e impulsores. Este grupo declara aquí su compromiso a:

- Aumentar la disponibilidad de información sobre las actividades gubernamentales
- Apoyar la participación ciudadana
- Fomentar un gobierno y un sector privado responsables
- Fomentar los negocios y la prosperidad
- Apoyar la lucha contra la corrupción
- Aumentar el acceso a las nuevas tecnologías para la apertura y la rendición de cuentas
- Combatir los intentos de cualquier gobierno a limitar el acceso a la información pública
- Combatir los intentos de cualquier gobierno a vigilarnos

Más información: Datos Perú

KPMG en Perú
Torre KPMG. Av. Javier Prado Oeste 203
San Isidro. Lima 27, Perú

Teléfono 51 (1) 611 3000
Fax 51 (1) 421 6943
Internet www.kpmg.com/pe

DICTAMEN DE LOS AUDITORES INDEPENDIENTES

A los señores Accionistas y Directores de:
Química Suiza Industrial del Perú S.A.

Hemos auditado los estados financieros separados adjuntos de Química Suiza Industrial del Perú S.A., que comprenden el estado de situación financiera al 31 de diciembre de 2014 y de 2013, y los estados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas, y el resumen de políticas contables significativas y otras notas explicativas incluidas de la 1 al 26 adjuntas a dichos estados financieros.

Responsabilidad de la Gerencia sobre los Estados Financieros

La Gerencia es responsable de la preparación y presentación razonable de estos estados financieros separados de acuerdo con Normas Internacionales de Información Financiera, y del control interno que la Gerencia determina que es necesario para permitir la preparación de los estados financieros para que estén libres de errores materiales, ya sea por fraude o error.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros basada en nuestras auditorías. Nuestras auditorías fueron realizadas de acuerdo con Normas Internacionales de Auditoría aprobadas para su aplicación en Perú por la Junta de Decanos de Colegios de Contadores Públicos del Perú. Tales normas requieren que cumplamos con los requerimientos éticos y que planifiquemos y realicemos la auditoría para obtener seguridad razonable de que los estados financieros estén libres de errores materiales.

Una auditoría comprende la ejecución de procedimientos para obtener evidencia de auditoría sobre los saldos y las divulgaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación del riesgo de errores materiales en los estados financieros, ya sea debido a fraude o error. Al efectuar esas evaluaciones de riesgo, el auditor considera el control interno pertinente de la Compañía en la preparación y presentación razonable de los estados financieros a fin de diseñar procedimientos de auditoría de acuerdo con las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la Compañía. Una auditoría también comprende la evaluación de si las políticas contables aplicadas son apropiadas y si las estimaciones contables realizadas por la Gerencia son razonables, así como una evaluación de la presentación general de los estados financieros.

Consideramos que la evidencia de auditoría que hemos obtenido en nuestras auditorías es suficiente y apropiada para proporcionarnos una base para nuestra opinión de auditoría.

Opinión

En nuestra opinión, los estados financieros separados antes indicados, preparados para los fines indicados en el párrafo siguiente, presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Química Suiza Industrial del Perú S.A. al 31 de diciembre de 2014 y de 2013, su desempeño financiero y sus flujos de efectivo por los años terminados en esas fechas, de acuerdo con Normas Internacionales de Información Financiera.

Asunto de Énfasis

Sin calificar nuestra opinión, enfatizamos que los estados financieros separados de Química Suiza Industrial del Perú S.A. han sido preparados en cumplimiento de los requerimientos legales vigentes en Perú para la presentación de información financiera. Estos estados financieros reflejan el valor de sus inversiones en subsidiarias bajo el método de costo y no sobre una base consolidada (nota 3 (k)), por lo que estos estados financieros deben leerse junto con los estados financieros consolidados de Química Suiza Industrial del Perú S.A. y Subsidiarias, que se presentan por separado y sobre los cuales emitiremos nuestro dictamen de auditoría.

Lima, Perú

27 de febrero de 2015

Refrendado por:

Henry Córdova C. (Socio)
C.P.C.C Matrícula N° 01-28989

CAIPO Y ASOCIADOS

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

**Estados Financieros Separados
Al 31 de diciembre de 2014 y 2013**

Contenido	Página
Estados Financieros Separados	
Estado Separado de Situación Financiera	1
Estado Separado de Resultados Integrales	2
Estado Separado de Cambios en el Patrimonio	3
Estado Separado de Flujos de Efectivo	4
Notas a los Estados Financieros Separados	5 – 42

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Estado Separado de Situación Financiera

Al 31 de diciembre de 2014 y de 2013

(Expresado en miles de nuevos soles)

Activo	<u>Nota</u>	<u>2014</u>	<u>2013</u>	Pasivo	<u>Nota</u>	<u>2014</u>	<u>2013</u>
Activo corriente				Pasivo corriente			
Efectivo		651	737	Préstamos bancarios	12	39,445	57,166
Cuentas por cobrar comerciales	5	59,382	56,203	Cuentas por pagar comerciales	6 y 13	49,481	38,203
Cuenta por cobrar a parte relacionada	6	4,696	7,064	Otras cuentas por pagar	14	8,933	10,054
Otras cuentas por cobrar	7	172	9,025	Parte corriente de obligaciones financieras	15	1,434	104
Inventarios	8	45,920	45,839			-----	-----
Gastos pagados por anticipado		576	104	Total pasivo corriente		99,293	105,527
		-----	-----			-----	-----
Total activo corriente		111,397	118,972	Pasivo no corriente			
		-----	-----	Obligaciones financieras	15	8,760	7,501
Activo no corriente				Pasivo diferido por impuesto a las ganancias	16	8,936	9,705
Cuenta por cobrar a parte relacionada	6	-	69	Ingreso diferido		425	223
Inversiones en acciones	9	4,188	4			-----	-----
Activo diferido por impuesto a las ganancias	16	1,386	1,534	Total pasivo no corriente		18,121	17,429
Propiedades, planta y equipo	10	58,756	55,353			-----	-----
Otros activos	11	2	86	Total pasivo		117,414	122,956
		-----	-----			-----	-----
Total activo no corriente		64,332	57,046	Patrimonio	17		
		-----	-----	Capital		13,055	13,055
				Excedente de revaluación		23,459	23,143
				Reserva legal		1,982	913
				Resultados acumulados		19,819	15,951
						-----	-----
				Total patrimonio		58,315	53,062
		-----	-----			-----	-----
Total activo		175,729	176,018	Total pasivo y patrimonio		175,729	176,018
		=====	=====			=====	=====

Las notas de la 1 a la 26 son parte integral de los estados financieros separados.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Estado Separado de Resultados Integrales

Por los años terminados al 31 de diciembre de 2014 y 2013

(Expresado en miles de nuevos soles)

	<u>Nota</u>	<u>2014</u>	<u>2013</u>
Ventas netas		212,487	193,387
Costo de ventas	18	(130,750)	(115,854)
Utilidad bruta		----- 81,737	----- 77,533
Gastos operativos:			
Gastos de administración	19	(68,476)	(63,819)
Gastos de ventas	20	(3,602)	(4,275)
Otros ingresos	21	15,739	12,553
Otros egresos	22	(1,081)	(472)
Utilidad de operación		----- 24,317	----- 21,520
Ingresos financieros	23	1,159	649
Gastos financieros	23	(3,653)	(2,910)
Deterioro de inversiones	9	-	(1,306)
Diferencia en cambio, neto		(732)	(2,500)
Utilidad antes de impuesto a la ganancia		----- 21,091	----- 15,453
Impuesto a las ganancias	16(a)	(6,269)	(4,766)
Utilidad del año		----- 14,822	----- 10,687
Total otro resultado integral		=====	=====
Total Resultados Integrales		=====	=====

Las notas de la 1 a la 26 son parte integral de los estados financieros separados.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Estado Separado de Cambios en el Patrimonio

Por los años terminados al 31 de diciembre de 2014 y 2013

(Expresado en miles de nuevos soles)

	<u>Número de acciones</u>	<u>Capital</u>	<u>Excedente de revaluación</u>	<u>Reserva legal</u>	<u>Resultados acumulados</u>	<u>Total patrimonio</u>
Saldos al 1 de enero de 2013	13,055,392	13,055	22,955	-	6,427	42,437
Transferencia a reserva legal	-	-	-	913	(913)	-
Otro resultado integral	-	-	188	-	-	188
Utilidad del año	-	-	-	-	10,687	10,687
Total resultados integrales	-	-	188	-	9,774	10,835
Distribución de dividendos	-	-	-	-	(250)	(250)
Saldos al 31 de diciembre de 2013	13,055,392	13,055	23,143	913	15,951	53,062
Saldos al 1 de enero de 2014	13,055,392	13,055	23,143	913	15,951	53,062
Transferencia a reserva legal	-	-	-	1,069	(1,069)	-
Otro resultado integral	-	-	316	-	-	316
Utilidad del año	-	-	-	-	14,822	14,822
Total resultados integrales	-	-	23,459	1,982	29,704	68,200
Distribución de dividendos	-	-	-	-	(9,885)	(9,885)
Total transacciones con accionistas	-	-	-	-	(9,885)	(9,885)
Saldos al 31 de diciembre de 2014	13,055,392	13,055	23,459	1,982	19,819	58,315

Las notas de la 1 a la 26 son parte integral de los estados financieros separados.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Estado Separados de Flujos de Efectivo

Por los años terminados al 31 de diciembre de 2014 y 2013

(Expresado en miles de nuevos soles)

	<u>2014</u>	<u>2013</u>
Utilidad del año	14,822	10,687
Ajustes al resultado neto que no afectan los flujos de efectivo de las actividades de operación:		
Provisión y recuperos por deterioro de cuentas por cobrar	125	108
Retiro de activo fijo	552	-
Depreciación y deterioro de propiedades, planta y equipo	3,444	3,137
Amortización de activos intangibles	86	43
Impuesto a las ganancias diferido	(305)	(894)
Provisión para beneficios sociales	2,316	2,148
Provisión por deterioro de inventario	(278)	737
Pago de beneficios sociales	(2,271)	(2,130)
Cambios netos en las cuentas de activos y pasivos:		
Cuentas por cobrar comerciales y otras cuentas por cobrar	7,986	(16,039)
Inventarios	197	(6,980)
Gastos contratados por anticipado	(472)	63
Cuentas por pagar comerciales	11,278	(3,979)
Otras cuentas por pagar	(964)	(2,372)
	-----	-----
Efectivo neto provisto por (utilizado en) las actividades de operación	36,516	(15,471)
	-----	-----
Flujos de efectivo de las actividades de inversión:		
Compra de propiedades, planta y equipo	(7,399)	(13,846)
Compra de intangibles	(2)	(77)
Venta de maquinaria y equipo	(4,184)	1,154
Pago por compra de valores e inversiones	-	(1)
	-----	-----
Efectivo neto utilizado en las actividades de inversión	(11,585)	(12,770)
	-----	-----
Flujos de efectivo de las actividades de financiamiento:		
Préstamos bancarios, neto de amortización	(17,721)	18,660
Obligaciones financieras a largo plazo	2,589	7,411
Pago de dividendos	(9,885)	(250)
	-----	-----
Efectivo neto (utilizado en) provisto por las actividades de financiamiento	(25,017)	25,821
	-----	-----
Aumento (Disminución) neto de efectivo	86	(2,420)
Efectivo al inicio de año	(737)	3,157
	-----	-----
Efectivo al final del año	651	737
	=====	=====

Las notas de la 1 a la 26 son parte integral de los estados financieros separados.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

31 de diciembre de 2014 y 2013

(1) Identificación y Actividad Económica

(a) Antecedentes

Química Suiza Industrial del Perú S.A. (en adelante la Compañía) se constituyó en el Perú el 17 de noviembre de 2011, iniciando operaciones el 1 de mayo de 2012. La Compañía es una subsidiaria directa de Quicorp S.A. (nota 15), empresa constituida en Perú, la que posee al 31 de diciembre de 2013 el 99.99% de su capital social. El domicilio legal de la Compañía es Av. República de Panamá N° 2577 - La Victoria.

(b) Actividad Económica

Su actividad económica consiste en la importación, representación y comercialización a nivel nacional de productos químicos, veterinarios, insecticidas, fertilizantes, industriales y maquinarias destinadas al sector construcción e industrial en general.

Adicionalmente, la Compañía obtiene comisiones por la intermediación en la venta de maquinarias, repuestos y materias primas por cuenta de proveedores del exterior, así como ingresos por servicios diversos.

Los estados financieros separados reflejan la actividad individual de la Compañía sin incluir los efectos de consolidación de sus estados financieros separados con los de sus subsidiarias (nota 9).

La Compañía prepara por separado estados financieros consolidados que incluyen las siguientes subsidiarias:

<u>Tenencia de acciones</u>	<u>Actividad</u>	<u>Porcentaje de participación en el patrimonio neto</u>
Química Suiza Industrial de Bolivia S.A.	Comercialización de productos industriales	99.998%
Química Suiza Industrial de Colombia S.A.	Comercialización de productos industriales	94.000%
Química Suiza Industrial S.A.S.	Holding	99.999%

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

- (c) Aprobación de los Estados Financieros Separados
Los estados financieros separados al 31 de diciembre de 2014 han sido emitidos con autorización de la Gerencia el 26 de enero de 2015 y serán presentados al Directorio para la aprobación de la emisión y luego puestos a consideración a la Junta Obligatoria Anual de Accionistas que se realizará dentro del plazo establecido por Ley para su aprobación definitiva. En opinión de la Gerencia, los estados financieros separados por el año terminado el 31 de diciembre de 2014 que se incluyen en el presente informe serán aprobados sin modificaciones por el Directorio y la Junta General de Accionistas. Los estados financieros separados al 31 de Diciembre de 2013 fueron aprobados por la Junta General de Accionistas el 28 de marzo de 2014.
- (2) Bases de Preparación de los Estados Financieros Separados
- (a) Declaración de Cumplimiento
Los estados financieros de la Compañía al 31 de diciembre de 2014 y de 2013 han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (en adelante “NIIF”), emitidas por el International Accounting Standard Board (en adelante “IASB”) y vigentes a dicha fecha.
- (b) Responsabilidad de la Información
La información contenida en estos estados financieros separados es responsabilidad de la Gerencia de la Compañía, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios incluidos en las Normas Internacionales de Información Financiera emitidos por el IASB.
- (c) Bases de Medición
Los estados financieros separados han sido preparados a partir de los registros de contabilidad de la Compañía y de acuerdo con el principio de costo histórico, excepto por los inmuebles que se presentan a valor revaluado.
- (d) Moneda Funcional y Moneda de Presentación
Los estados financieros separados se presentan en Nuevos Soles (S/.), que es la moneda funcional y de presentación de la Compañía.
- (e) Estimados y Supuestos Contables Significativos
La preparación de los estados financieros separados requiere que la Gerencia utilice estimados y supuestos para determinar las cifras reportadas de activos y de pasivos, la exposición de activos y pasivos contingentes a la fecha de los estados financieros separados, así como las cifras reportadas de ingresos y gastos por los períodos terminados al 31 de diciembre de 2014 y de 2013. También requiere que la Gerencia ejerza su juicio en el proceso de aplicación de las políticas contables de la Compañía.

Los estimados y criterios contables usados en la elaboración de los estados financieros son continuamente evaluados por la Gerencia y se basan en la experiencia histórica y otros factores, incluyendo la expectativa de ocurrencia de eventos futuros, que se consideran razonables de acuerdo con las circunstancias.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

La Compañía efectúa estimaciones y supuestos respecto del futuro. Las estimaciones contables resultantes pueden diferir de los respectivos resultados reales. Las estimaciones y supuestos que tienen riesgo de causar ajustes a los saldos de los activos y pasivos informados se presentan a continuación.

(i) Estimación para deterioro de cuentas por cobrar

La estimación para deterioro de cuentas por cobrar se establece si existe evidencia objetiva de que la Compañía no podrá recuperar los montos de las deudas de acuerdo con los términos originales de los ingresos por comercialización de productos químicos y farmacéuticos, para tal efecto, la Gerencia evalúa periódicamente la suficiencia de dicha estimación a través del análisis de antigüedad de las cuentas por cobrar, el cual ha sido establecido en base a las estadísticas de cobrabilidad que mantiene la Compañía con sus partes relacionadas y clientes. La estimación para deterioro de cuentas por cobrar se registra con cargo a resultados del período en que se determine su necesidad.

En opinión de la Gerencia de la Compañía, este procedimiento permite determinar razonablemente la estimación para deterioro de cuentas por cobrar, con la finalidad de cubrir adecuadamente el riesgo de pérdida en las cuentas por cobrar según las condiciones del mercado peruano.

(ii) Estimación por desvalorización de inventarios

La estimación para desvalorización de inventarios se determina como resultado de pruebas específicas que demuestren que el valor de intercambio de la mercadería y productos terminados será menor al costo registrados en los estados financieros separados. El valor neto de realización (VNR) es el principal indicador que tiene la Compañía para la estimación de la desvalorización de sus inventarios; sin embargo, esta estimación también puede depender de otros factores como obsolescencia probada, daño irreversible o pérdida parcial de la mercadería y productos terminados. La estimación para desvalorización de inventarios se registra con cargo a resultados del período en que se determine su aplicación.

En opinión de la Gerencia de la Compañía, estos procedimientos permiten determinar razonablemente la estimación para desvalorización de inventarios con la finalidad de reflejar fielmente la condición del inventario en los estados financieros de la Compañía.

(iii) Vida útil y valores residuales de propiedades, planta y equipo

La determinación de las vidas útiles y los valores residuales de los componentes de propiedades, planta y equipo involucra juicios y supuestos que podrían ser afectados si cambian las circunstancias. La Gerencia revisa estos supuestos en forma periódica y los ajusta prospectivamente en el caso de identificarse algún cambio.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(iv) Recuperación de los activos tributarios diferidos

Los activos tributarios diferidos exigen que la Gerencia evalúe la probabilidad de que la Compañía genere utilidades gravables en períodos futuros para utilizar los activos tributarios diferidos. Los estimados de ingresos gravables futuros se basan en las proyecciones de flujos de caja de operaciones y la aplicación de las leyes tributarias existentes en cada jurisdicción. En la medida en que los flujos de caja futuros y los ingresos gravables difieran significativamente de los estimados, ello podría tener un impacto en la capacidad de la Compañía para realizar los activos tributarios diferidos netos registrados en la fecha de reporte.

Adicionalmente, los cambios futuros en las leyes tributarias podrían limitar la capacidad de la Compañía para obtener deducciones tributarias en períodos futuros. Cualquier diferencia entre las estimaciones y los desembolsos reales posteriores es registrada en el año en que ocurre.

(v) Provisiones

Las provisiones se reconocen cuando la Compañía tiene una obligación presente legal o asumida como resultado de hechos pasados, y es más que probable que se requerirá la aplicación de los recursos para cancelar las obligaciones y es posible estimar su monto de manera confiable.

Las provisiones son reconocidas al valor presente de los desembolsos esperados para cancelar la obligación utilizando tasas de interés antes de impuestos que reflejen la actual evaluación del valor del dinero en el tiempo y los riesgos específicos de la obligación. Los incrementos en la provisión debido al paso del tiempo, si los hubiere, son reconocidos como gastos financieros en el estado de resultados integrales.

(vi) Uso de Juicios y Estimaciones

La preparación de los estados financieros de acuerdo de NIIF requiere que la Gerencia realice juicio, estimaciones y supuestos que afectan la aplicación de las políticas contables y los montos de los activos y pasivos, de ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones, sin embargo, en opinión de la Gerencia los resultados reales no variarán significativamente con respecto a las estimaciones y supuestos aplicados por la Compañía.

Las estimaciones y supuestos son revisados regularmente. Las revisiones de las estimaciones contables son reconocidas prospectivamente.

(i) Juicios

La información sobre juicios realizados en la aplicación de políticas contables que tienen el efecto más importante sobre los importes reconocidos en los estados financieros se describe en las siguientes notas.

(ii) Supuestos e incertidumbres en las estimaciones

La información sobre supuestos e incertidumbres de estimación que tienen un riesgo significativo de resultar en un ajuste material en el año terminado el 31 de diciembre de 2014 se incluye en las siguientes notas:

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Medición de los valores razonables

Algunas de las políticas y revelaciones contables de la Compañía requieren la medición de los valores razonables en los activos y pasivos financieros.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en las variables usadas en las técnicas de valoración, como sigue:

- Nivel 1: precios cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos.
- Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa (es decir. precios) o indirectamente (es decir. derivados de los precios).
- Nivel 3: datos para el activo o pasivo que no se basan en datos de mercado observables (variables no observables). Si las variables usadas para medir el valor razonable de un activo o pasivo puede clasificarse en niveles distintos de la jerarquía del valor razonable, entonces la medición del valor razonable se clasifica en su totalidad en el mismo nivel de la jerarquía del valor razonable que la variable de nivel más bajo que sea significativa para la medición total.

Si las variables usadas para medir el valor razonable de un activo o pasivo puede clasificarse en niveles distintos de la jerarquía del valor razonable, entonces la medición del valor razonable se clasifica en su totalidad en el mismo nivel de la jerarquía del valor razonable que la variable de nivel más bajo que sea significativa para la medición total.

La Compañía reconoce las transferencia entre los niveles de la jerarquía del valor razonable al final del período sobre el que se informa durante el que ocurrió el cambio.

(vii) Juicios críticos

Al 31 de diciembre de 2014 y 2013, no se han determinado juicios críticos aplicables a partidas específicas en los estados financieros separados.

(3) Principales Políticas Contables

Las principales políticas contables aplicadas en la preparación de los estados financieros separados se detallan a continuación. Estos principios y políticas han sido aplicados uniformemente a menos que se indique lo contrario.

(a) Efectivo

El efectivo comprende los saldos de cuentas corrientes en bancos, que son altamente líquidos y son fácilmente convertibles en cantidades conocidas de efectivo y no están sujetas a un riesgo significativo de cambios en su valor y tienen un vencimiento original menor de tres meses.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(b) Instrumentos Financieros

Los instrumentos financieros se definen como cualquier contrato que da lugar, simultáneamente, a un activo financiero en una empresa y a un pasivo financiero o a un instrumento de capital en otra empresa. Los principales activos y pasivos financieros presentados en el estado de situación financiera son: efectivo, cuentas por cobrar y por pagar comerciales, cuentas por cobrar no comerciales a partes relacionadas, sobregiros y préstamos, obligaciones financieras y otras cuentas por cobrar y por pagar.

Los instrumentos financieros se reconocen en la fecha en que son originados y se clasifican como activo o pasivo según con la sustancia de acuerdo contractual que les dio origen. Los intereses, las ganancias y las pérdidas generadas por un instrumento financiero clasificado como de activo o pasivo, se registran como gastos o ingresos en el estado de resultados integrales. Los instrumentos financieros se compensan cuando la Compañía tiene el derecho legal de compensarlos y la Gerencia tiene la intención de cancelarlos sobre una base neta, o de realizar el activo y cancelar el pasivo simultáneamente.

La clasificación de los instrumentos financieros en su reconocimiento inicial depende de la finalidad para la que los instrumentos financieros fueron adquiridos y sus características. Todos los instrumentos financieros que mantiene la Compañía son reconocidos inicialmente a su valor razonable más los costos incrementales relacionados a la transacción que sean atribuidos directamente a la compra o emisión del instrumento.

Los aspectos más relevantes de esta categoría se describen a continuación:

(i) Activos financieros

La Compañía mantiene en esta categoría: efectivo, cuentas por cobrar comerciales terceros y partes relacionadas, otras cuentas por cobrar, cuentas por cobrar a partes relacionadas los cuales son expresados al valor de la transacción, netas de su estimación para desvalorización de cuentas por cobrar cuando es aplicable.

Las cuentas por cobrar son activos financieros no derivados cuyos cobros son fijos o determinables y que no se negocian en un mercado activo, por los que la Compañía no tiene intención de venderlos inmediatamente o en un futuro próximo y que no tienen riesgos de recuperación diferentes a su deterioro crediticio.

Después de su reconocimiento inicial, las cuentas por cobrar son ajustadas al costo amortizado usando el método de tasa de interés efectivo, menos la estimación para desvalorización de cuentas por cobrar, la cual es determinada en base a una evaluación de las cuentas individuales (provisión específica) y considerando la antigüedad de las deudas, según el juicio y experiencia de la Gerencia.

(ii) Pasivos financieros

Al 31 de diciembre de 2014 y 2013 los pasivos financieros incluyen cuentas por pagar comerciales a terceros y a partes relacionadas y otras cuentas por pagar.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Los pasivos financieros se reconocen cuando la Compañía es parte de los acuerdos contractuales del instrumento. Después del reconocimiento inicial, los pasivos financieros son medidos al costo amortizado usando el método de la tasa de interés efectiva. El costo amortizado es calculado considerando cualquier descuento o prima en la emisión y los costos que son parte integral de la tasa efectiva de interés.

Los pasivos financieros son clasificados como pasivo corriente a menos que la Compañía tenga el derecho irrevocable para diferir el acuerdo de las obligaciones por más de doce meses después de la fecha del estado de situación financiera.

En opinión de la Gerencia, los saldos presentados en los activos y pasivos financieros al 31 de diciembre del 2014 no difieren significativamente de sus valores razonables en el mercado. En las respectivas notas sobre políticas contables se revelan los criterios sobre el reconocimiento y valuación de estas partidas.

(c) Baja de Activos y Pasivos Financieros

(i) Activos financieros:

Un activo financiero (o, cuando sea aplicable una parte de un activo financiero o una parte de un grupo de activos financieros similares) es dado de baja cuando: (i) los derechos de recibir flujos de efectivo del activo han terminado; o (ii) la Compañía ha transferido sus derechos a recibir flujos de efectivo del activo o ha asumido una obligación de pagar la totalidad de los flujos de efectivo recibidos inmediatamente a una tercera parte bajo un acuerdo de traspaso (“pass through”); y (iii) la Compañía ha transferido sustancialmente todos los riesgos y beneficios del activo o, de no haber transferido ni retenido sustancialmente todos los riesgos y beneficios del activo, sí ha transferido su control.

(ii) Pasivos financieros:

Un pasivo financiero es dado de baja cuando la obligación de pago se termina, se cancela o expira. Cuando un pasivo financiero existente es reemplazado por otro del mismo prestatario en condiciones significativamente diferentes, o las condiciones son modificadas en forma importante, dicho reemplazo o modificación se trata como una baja del pasivo original y el reconocimiento de un nuevo pasivo, reconociéndose la diferencia entre ambos en los resultados del periodo.

(d) Compensación de Instrumentos Financieros

Los activos y pasivos financieros son compensados y el monto neto es reportado en el estado de situación financiera si existe un derecho legal vigente en ese momento para compensar los montos reconocidos y si existe la intención de liquidar en términos netos o de realizar los activos y liquidar los pasivos simultáneamente.

(e) Valor Razonable

Cuando el valor razonable de los activos y de los pasivos financieros registrados en el estado de situación financiera no puede ser derivado de mercados activos, éste se determina empleando técnicas de valuación, las cuales incluyen el modelo de descuento de flujos de efectivo. Los datos de estos modelos son tomados de mercados observables de ser posible, pero cuando no sea factible, un grado de juicio es requerido al momento de determinar el valor razonable. Los juicios incluyen consideraciones de los riesgos de liquidez, de crédito y de volatilidad. Los cambios en los supuestos acerca de estos factores pueden afectar los valores razonables de los instrumentos financieros registrados.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

En opinión de la Gerencia, las estimaciones incluidas en los estados financieros separados se efectuaron sobre la base de su mejor conocimiento de los hechos relevantes y circunstancias a la fecha de preparación de los mismos; sin embargo, los resultados finales podrán diferir de las estimaciones incluidas en los estados financieros separados.

(f) Cuentas por Cobrar Comerciales

Las cuentas por cobrar se reconocen inicialmente a su valor razonable y subsecuentemente a su costo amortizado, menos la correspondiente estimación para pérdida por deterioro. La estimación para deterioro de cuentas por cobrar es determinada de acuerdo con los criterios establecidos por la Gerencia con base en la política de instrumentos financieros como activo financiero y se reconoce de acuerdo con evaluaciones específicas efectuadas por la Gerencia y la evidencia de dificultades financieras del deudor que incrementen más allá de lo normal el riesgo de incobrabilidad de los saldos pendientes de cobro, de modo que su monto tenga un nivel que la Gerencia estima adecuado para cubrir eventuales pérdidas en las cuentas por cobrar a la fecha del estado de situación financiera.

El monto de esta estimación se reconoce con cargo a los resultados del período. Los recuperos posteriores se reconocen como ingresos a los resultados del período en el que se realizan.

En opinión de la Gerencia de la Compañía, no es necesario registrar una estimación para deterioro de cuentas por cobrar a la fecha de la situación financiera.

(g) Inventarios y Estimación para Desvalorización de Inventarios

Los inventarios se valúan al costo o al valor neto realizable, el que sea menor. El costo se determina usando el método de costo promedio ponderado; a excepción de las existencias por recibir, en las cuales se utiliza el método de costo específico. El costo de los productos terminados y del producto en proceso comprende el costo de materia prima, mano de obra directa, los costos directos y gastos generales de fabricación y excluye los gastos de financiamiento y las diferencias en cambio. El valor neto realizable es el precio de venta estimado en el curso normal del negocio, menos los costos estimados para terminar su producción y realizar su venta. Por las reducciones del valor en libros de los inventarios a su valor neto realizable, se constituye una provisión para desvalorización de inventarios con cargo a los resultados del ejercicio en el que ocurren tales reducciones.

(h) Propiedades, Planta y Equipo

Las partidas de la cuenta propiedades, planta y equipo se registran al costo menos su depreciación acumulada, y si las hubiere, las pérdidas acumuladas por deterioro. El costo incluye su precio de compra, los desembolsos directamente atribuibles a la adquisición de estas partidas y los costos por préstamos capitalizados en activos calificados, si los hubiera.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Los aumentos en el valor en libros de los terrenos y edificios como resultado de su revaluación se acreditan a la cuenta excedente de revaluación en el patrimonio, neto de su efecto tributario futuro relacionado al impuesto diferido a las ganancias. Las disminuciones que revierten aumentos por revaluación previos del mismo activo se cargan directamente contra la cuenta excedente de revaluación en el patrimonio neto de su correspondiente efecto tributario futuro referido al impuesto a las ganancias diferidos; todas las demás disminuciones se cargan al estado de resultados integrales. Cada año la diferencia entre la depreciación sobre la base del valor en libros revaluado del activo cargada al estado de resultados integrales y la depreciación sobre la base de su costo original se transfiere de la cuenta excedente de revaluación a los resultados acumulados.

Los costos subsecuentes se incluyen en el valor en libros del activo o se reconocen como un activo separado, según corresponda, sólo cuando es probable que beneficios económicos futuros asociados con el activo se generen para la Compañía y el costo de estos activos puede ser medido confiablemente. Los gastos de mantenimiento y de reparación se afectan a los resultados del ejercicio en que se incurren.

Las ganancias y pérdidas por la venta de activos corresponden a la diferencia entre los ingresos de la transacción y el valor en libros de los activos y se incluyen en el estado de resultados integrales en el período en el que ocurren.

El valor en libros de un activo se castiga inmediatamente a su valor recuperable si el valor en libros del activo es mayor que el estimado de su valor recuperable.

Los terrenos no se deprecian. La depreciación es calculada siguiendo el método de línea recta en base a las siguientes vidas útiles estimadas:

	<u>Años</u>
Edificios	33
Instalaciones y otras construcciones	10
Maquinaria y equipo	De 5 a 10
Unidades de transporte	De 5 a 10
Muebles y enseres	De 3 a 10
Equipos diversos y cómputo	De 4 a 10

El valor residual, la vida útil y los métodos de depreciación se revisan y ajustan, de ser necesario, de forma anual.

(i) Arrendamientos

Los arrendamientos se clasifican como financieros y operativos. La Compañía reconoce los arrendamientos financieros registrando al inicio de los contratos activos y pasivos en el estado de situación financiera, por un importe igual al valor razonable de la propiedad arrendada o, si es menor, al valor presente de las cuotas de arrendamiento.

Los costos directos iniciales se consideran como parte del activo. Los pagos por arrendamiento se distribuyen entre las cargas financieras y la reducción del pasivo. La carga financiera se distribuye en los períodos que dure el arrendamiento para generar un gasto por interés sobre el saldo en deuda del pasivo para cada período y se registran como gastos financieros en el estado de resultados integrales.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

El arrendamiento financiero genera gastos de depreciación por el activo, así como gastos financieros para cada período contable. La política de depreciación aplicable a los activos arrendados es consistente con la política para los otros activos depreciables que posee la Compañía.

Los pagos mínimos derivados de los arrendamientos operativos se reconocen como gasto en forma lineal durante el transcurso del plazo del arrendamiento y los pagos variables cuando se devengan.

Al 31 de diciembre de 2014 la Compañía mantiene acuerdos de arrendamiento clasificados como financieros y operativos.

(j) Pérdida por Deterioro

Cuando existen acontecimientos o cambios económicos que indiquen que el valor de un activo pueda no ser recuperable, la Gerencia revisa el valor de sus activos para verificar que no existe deterioro permanente en su valor. En caso que el valor en libros del activo excede su valor recuperable, se reconoce una pérdida por deterioro en el estado de resultados integrales y, de ser el caso, dicha pérdida es tratada como una disminución del excedente de revaluación del mismo activo, en la medida que dicho deterioro no excede el importe de su propio excedente de revaluación.

El valor recuperable es el mayor entre el precio de venta neto y su valor en uso. El valor de uso es el valor presente de la estimación de los flujos de efectivo futuros que se prevé resultará del uso continuo de un activo así como de su disposición al final de su vida útil mientras que el valor de venta es el importe que se espera obtener de la venta de un activo efectuada entre un comprador y un vendedor. Los importes recuperables se estiman para cada activo o, si no es posible, para la unidad generadora de efectivo.

Cuando hay una indicación de que ya no existe, o ha disminuido la pérdida por desvalorización de sus activos, se registra la reversión de las pérdidas. De existir, la reversión se registra en el estado de resultados integrales o como un aumento del excedente de revaluación.

(k) Inversiones en Subsidiarias

Las subsidiarias son todas las entidades controladas por la Compañía. La Compañía controla una entidad cuando se expone o tiene derecho a rendimientos variables procedentes de su implicación con la entidad y tiene la capacidad de afectar los rendimientos a través de su poder sobre la entidad. Los estados financieros de las entidades dependientes se incluyen en los estados financieros consolidados desde la fecha en que el control se inicia hasta la fecha en el que cesa el mismo. Las subsidiarias se registran en los estados financieros bajo el método de costo.

Al 31 de diciembre de 2014 y de 2013, la Compañía no tiene participaciones en entidades estructuradas.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Cuando la Compañía pierde el control de una subsidiaria se da de baja los activos y pasivos de la subsidiaria, y cualquier interés no controlante conexo y demás componentes del patrimonio. Cualquier ganancia o pérdida resultante se reconoce en utilidad o pierde. Cualquier participación retenida en la anterior subsidiaria se mide por su valor razonable cuando se pierde el control.

(l) Provisiones

Las provisiones se reconocen cuando la Compañía tiene una obligación presente (legal o implícita) como resultado de un evento pasado, es probable que se requiera de la salida de recursos para liquidar la obligación y es posible estimar su monto confiablemente. Cuando el efecto del valor del dinero en el tiempo es importante, el monto de la provisión es el valor presente de los gastos que se espera incurrir para cancelarla.

Cuando la Compañía estima que una provisión es reembolsable, por ejemplo en los casos cubiertos por contratos de seguro, el reembolso es reconocido por separado como activo sólo si dicho reembolso es virtualmente cierto.

(m) Impuesto a las Ganancias

Impuesto a la ganancia corriente

El impuesto a las ganancias para el período corriente se calcula por el monto que se espera pagar a las autoridades tributarias. Las normas legales y tasas usadas para calcular los importes por pagar son las que están vigentes en la fecha del estado de situación financiera.

Impuesto a las ganancias diferida

El impuesto a las ganancias para los períodos futuros es reconocido usando el método del pasivo por las diferencias temporales entre la base tributaria y contable de los activos y pasivos en la fecha del estado de situación financiera.

Los pasivos diferidos son reconocidos para todas las diferencias temporales.

Los activos diferidos son reconocidos para todas las diferencias deducibles temporales y las pérdidas arrastrables, en la medida que sean probables que se puedan usar al calcular la renta imponible de años futuros. El valor en libros del activo diferido es revisado en cada fecha del estado de situación financiera y es reducido en la medida en que sea improbable que exista suficiente utilidad imponible contra la cual se pueda compensar todo o parte del activo diferido. Los activos diferidos no reconocidos son reevaluados en cada fecha del estado de situación financiera.

Los activos y pasivos diferidos son compensados si existe el derecho legal de compensarlos y los impuestos diferidos se relacionan con la misma entidad y la misma autoridad tributaria.

(n) Participación de los Trabajadores

Las participaciones de los trabajadores son calculadas de acuerdo con normas legales vigentes (Decreto Legislativo No. 892) sobre la misma base neta imponible utilizada para calcular el impuesto a la renta para el caso de la Compañía, la tasa de la participación de

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

los trabajadores es de 8 por ciento sobre la base neta imponible del año corriente. De acuerdo a las leyes peruanas, existe un límite en la participación de los trabajadores que un empleado puede recibir, equivalente a 18 sueldos mensuales.

La Compañía reconoce la porción corriente de las participaciones de los trabajadores pagada directamente a ellos de acuerdo con lo establecido en la NIC 19 “Beneficios a los empleados”. Mediante el cual considera las participaciones de los trabajadores a cambio de sus servicios. Basado en esto, la Compañía reconoce las participaciones de los trabajadores como costo o gasto, dependiendo la relación o función de ellos.

(o) Pasivos y Activos Contingentes

Los pasivos contingentes no se reconocen en los estados financieros separados, sólo se revelan en nota a los estados financieros separados, a menos que la posibilidad de la utilización de recursos sea remota.

Los activos contingentes no se reconocen en los estados financieros separados y sólo se revelan cuando es probable que se produzca un ingreso de recursos.

(p) Reconocimiento de Ingresos

Los ingresos por venta de bienes son reconocidos cuando se han transferido todos los riesgos y beneficios inherentes a la propiedad del bien entregado, sea probable que los beneficios económicos asociados a la transacción fluyan a la Compañía y el importe del ingreso pueda ser medido confiablemente.

Los ingresos por servicios prestados se reconocen en el período contable en el que se prestan, con referencia al servicio específico completo, calculado sobre la base del servicio realmente brindado como una porción del total de los servicios a ser brindados.

(q) Reconocimiento de Costo y Gastos

Los costos y gastos se reconocen a medida que se devengan, independientemente del momento en que se pagan, y se registran en los períodos con los cuales se relacionan.

(r) Ingresos y Gastos Financieros

Los ingresos y gastos financieros se registran en el resultado del ejercicio en los períodos con los cuales se relacionan y se reconocen cuando se devengan, independientemente del momento en que se perciben o desembolsan.

(s) Transacciones y Saldos en Moneda Extranjera

Las transacciones en moneda extranjera son inicialmente trasladadas a la moneda funcional (S/.) usando los tipos de cambio vigentes en las fechas de las transacciones.

Los activos y pasivos monetarios denominados en moneda extranjera son posteriormente ajustados a la moneda funcional usando el tipo de cambio vigente en la fecha del estado de situación financiera. Los activos y pasivos no monetarios en moneda extranjera, que son medidos en términos de costos históricos, son trasladados a la moneda funcional usando los tipos de cambio vigentes en las fechas originales de las transacciones.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Las ganancias y pérdidas por diferencia en cambio resultante de la liquidación de dichas transacciones y de la traslación de los activos y pasivos monetarios en moneda extranjera a los tipos de cambio de fin de año, son reconocidas en el estado de resultados integrales.

(t) Nuevos Pronunciamientos Contables que no han sido Adoptados Anticipadamente

Las siguientes normas e interpretación han sido publicadas con aplicación para períodos que comienzan con posterioridad a la fecha de presentación de estos estados financieros.

- Modificaciones a la NIC 16 y NIC 18, “Aclaración de los métodos aceptables de depreciación y amortización”. Esta modificación introduce severas restricciones a la utilización de los ingresos como base de depreciación y amortización. La modificación no es obligatoria para la Compañía hasta el 1 de enero de 2016. Se permite su adopción anticipada.
- Modificaciones a la NIC 19, “Beneficio a los empleados – Contribuciones de empleados”, respecto de simplificar la contabilidad de las contribuciones que son independientes del número de años de servicio del empleado. La modificación es obligatoria para los periodos anuales iniciados en o después del 1 de julio de 2014. La Compañía no ha optado por su adopción anticipada.
- La NIIF 9, “Instrumentos financieros”, reemplaza las guías de la NIC 39 Instrumentos Financieros: Reconocimiento y Medición. La NIIF 9 incluye guías revisadas para la clasificación y medición de instrumentos financieros, incluyendo un nuevo modelo de pérdidas crediticias esperadas para calcular el deterioro de los activos financieros, y los nuevos requerimientos generales de contabilidad de coberturas. También mantiene las guías relacionadas con el reconocimiento y la baja de cuentas de los instrumentos financieros de la NIC 39. La Compañía evaluará el impacto total de la NIIF 9 y planea adoptar la NIIF 9 a más tardar en el periodo contable que inicia a partir del 1 de enero de 2018. Se permite su adopción anticipada.
- La NIIF 15, “Ingresos de actividades ordinarias procedentes de contratos de clientes”, establece un marco completo para determinar si se reconocen ingresos de actividades ordinarias, cuándo se reconocen y en qué monto. Reemplaza las actuales guías para el reconocimiento de ingresos, incluyendo la NIC 18 “Ingresos de Actividades Ordinarias”, NIC 11 “Contratos de Construcción” y “CINIIF 13 Programas de Fidelización de Clientes”. La modificación no es obligatoria para la Compañía hasta el periodo contable que inicia el 1 de enero de 2017. Se permite su adopción anticipada.
- Modificaciones a la NIIF 11, “Contabilización de adquisiciones de participaciones en operaciones conjuntas”, establece aplicar los principios de contabilización de combinaciones de negocios cuando se adquiera una participación en una operación conjunta que constituya un negocio, tal como se define en la NIIF 3 “Combinaciones de negocios”. La modificación es obligatoria para los periodos anuales iniciados en o después del 1 de enero de 2016. Se permite su adopción anticipada.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

- Modificaciones a la NIC 16 y NIC 41, “Plantas productoras”, establece que una planta productora, que se define como una planta viva, se contabilice dentro de Propiedades, planta y equipo y se incluya en el alcance de la NIC 16 “Propiedades, planta y equipo” y no de la NIC 41 “Agricultura”. La modificación es obligatoria para los periodos anuales iniciados en o después del 1 de enero de 2016. Se permite su adopción anticipada.
-
- La NIIF 14, “Cuentas de diferimiento de actividades reguladas”, especifica los requerimientos de información financiera para los saldos de las cuentas de diferimientos de actividades reguladas que surgen cuando una entidad proporciona bienes o servicios a clientes a un precio o tarifa que está sujeto a una regulación. La modificación no es obligatoria para la Compañía hasta el periodo contable que inicia el 1 de enero de 2016. Se permite su adopción anticipada.

La Gerencia de la Compañía se encuentra evaluando el impacto, en caso de existir alguno, de la adopción de estas modificaciones y Nuevas Normas Internacionales de Información Financieras (NIIF) emitidas que aún no son efectivas a la fecha de los estados financieros.

(4) Administración de Riesgos Financieros

Por la naturaleza de sus actividades, la Compañía está expuesta a riesgos de moneda, de liquidez y de capital, los cuales son manejados a través de un proceso de identificación, medición y monitoreo continuo, con sujeción a los límites de riesgo y otros controles. Este proceso de manejo de riesgo es crítico para la rentabilidad de la Compañía y la Gerencia es responsable por las exposiciones de riesgo relacionadas con sus operaciones.

La Gerencia de la Compañía es conocedora de las condiciones existentes en el mercado y sobre la base de su conocimiento y experiencia revisa y acuerda políticas para administrar cada uno de éstos riesgos, los cuales están descritos a continuación. Asimismo, se incluye el análisis de sensibilidad que intenta revelar la sensibilidad en los instrumentos financieros de la Compañía frente a los cambios en las variables del mercado y mostrar el impacto en el estado de resultados integrales, o en el patrimonio, de ser el caso. Los instrumentos financieros que son afectados por los riesgos de mercado incluyen las cuentas por cobrar y cuentas por pagar.

El proceso independiente de control de riesgos no incluye riesgos de negocio como cambios en el medio ambiente, tecnología e industria, los cuales son monitoreados a través del proceso de planificación estratégica de la Compañía.

Estructura de gestión de riesgos

La Gerencia de la Compañía es responsable de manejar los activos y pasivos de la Compañía y toda la estructura financiera. Principalmente es responsable del manejo de los fondos y riesgos de liquidez de la Compañía; asumiendo los riesgos de liquidez y cambio de moneda relacionados, según las políticas y límites actualmente vigentes.

Mitigación de riesgos

Como parte del manejo total de riesgos, la Compañía mantiene contratos comerciales con partes relacionadas bajo condiciones que le permiten minimizar las exposiciones resultantes de cambios en las tasas de moneda extranjera y de crédito.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(a) Riesgos de tipo de moneda

El riesgo de tipo de cambio es el riesgo de que el valor razonable o flujos de caja futuros de un instrumento financiero fluctúen debido a cambios en los tipos de cambio. La Compañía mitiga el efecto de la exposición al tipo de cambio mediante la realización de la mayoría de sus transacciones en su moneda funcional (Nuevos Soles). La Compañía no efectúa coberturas a su exposición al riesgo de tipo de cambio. La Compañía presenta dentro de sus transacciones, operaciones en dólares americanos y euros.

Las operaciones en moneda extranjera de dólares americanos se efectúan a los tipos de cambio del mercado libre. Al 31 de diciembre de 2014, el tipo de cambio promedio ponderado del mercado libre para las transacciones en Nuevos Soles publicado por la Superintendencia de Banca, Seguros y AFP era de S/. 2.981 para la compra y S/. 2.989 para la venta.

Al 31 de diciembre de 2014, la Compañía registró ganancias por diferencia de cambio en miles de S/. 13, 685 (miles de S/. 9,707 en el año 2013), y pérdidas por diferencia de cambio en miles de S/. 14,417 (miles de S/. 12,207 en el año 2013), la cual se presentan en el rubro Diferencia de Cambio, neta, en el estado de resultados integrales.

Al 31 de diciembre de 2014, la Gerencia ha decidido aceptar el riesgo cambiario de esta posición, por lo que no ha realizado operaciones con instrumentos derivados para su cobertura. La posición de moneda extranjera en dólares de la Compañía a estas fechas fue como sigue:

	En miles de US\$	
	2014	2013
Activo:		
Efectivo	125	(7)
Cuentas por cobrar comerciales	12,325	12,777
	-----	-----
	12,450	12,770
	-----	-----
Pasivo:		
Sobregiros y préstamos bancarios	(5,000)	(8,617)
Cuentas por pagar comerciales	(10,450)	(9,883)
Otras cuentas por pagar	(210)	(100)
Obligaciones financieras a largo plazo		-
	-----	-----
	(15,660)	(18,600)
	-----	-----
Posición pasiva, neta	(3,210)	(5,830)
	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

La Gerencia considera que una fluctuación de +/- 10% en el tipo de cambio tendría el siguiente efecto en los resultados integrales de la Compañía como sigue:

<u>Año</u>	<u>Análisis de sensibilidad</u>	<u>Cambios en las tasas de tipo de cambio (%)</u>	<u>En miles de S/.</u>
2014	Devaluación	10	4,698
	Revaluación	10	(3,735)
2013	Devaluación	10	1,405
	Revaluación	10	(1,405)

Las operaciones en moneda extranjera de euros se efectúan a los tipos de cambio del mercado libre. Al 31 de diciembre de 2014, el tipo de cambio promedio ponderado del mercado libre para las transacciones en Nuevos Soles publicado por la Superintendencia de Banca, Seguros y AFP era de S/. 3.545 para la compra y S/. 3.766 para la venta.

Al 31 de diciembre de 2014 y 2013, la Gerencia ha decidido aceptar el riesgo cambiario de esta posición, por lo que no ha realizado operaciones con instrumentos derivados para su cobertura. La posición en euros de la Compañía a estas fechas fue como sigue:

	<u>En miles de €</u>	
	<u>2014</u>	<u>2013</u>
Activo:		
Cuentas por cobrar comerciales	101	70
	-----	-----
	101	70
	-----	-----
Pasivo:		
Sobregiros y préstamos bancarios	-	(8)
Cuentas por pagar comerciales	(241)	(125)
	-----	-----
	(241)	(133)
	-----	-----
Posición pasiva, neta	(140)	(63)
	=====	=====

La Gerencia considera que una fluctuación de +/- 10% en el tipo de cambio tendría el siguiente efecto en los resultados integrales de la Compañía como sigue:

<u>Año</u>	<u>Análisis de sensibilidad</u>	<u>Cambios en las tasas de tipo de cambio (%)</u>	<u>En miles de S/.</u>
2014	Devaluación	5	36
	Revaluación	5	(15)
2013	Devaluación	10	250
	Revaluación	10	(250)

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(b) Riesgo de precios

La Compañía está expuesta a riesgos comerciales provenientes de cambios en los precios de sus mercaderías. La Gerencia no considera que estas variaciones sean significativas o que afecten severamente a los resultados de la Compañía puesto que cualquier variación en los precios de sus proveedores será transferido a los clientes con forme a las condiciones del mercado.

(c) Riesgo de tasa de interés

Los ingresos y flujos de caja operativos de la Compañía son independientes de los cambios en las tasas de interés del mercado debido a que sustancialmente la deuda de la Compañía está sujeta a tasa fija. El riesgo de tasa de interés para la Compañía surge de su endeudamiento a largo plazo.

El endeudamiento a tasas fijas expone a la Compañía al riesgo de tasa de interés sobre el valor razonable de sus pasivos.

La Compañía no tiene una política formal para determinar cuánto de su exposición debe estar a tasa fija o a tasa variable. Sin embargo, al asumir nuevos préstamos o endeudamiento, la Gerencia ejerce su criterio para decidir si una tasa fija o variable sería más favorable para la Compañía durante un período esperado hasta su vencimiento.

La Compañía reduce el riesgo desfavorable de cambios en las tasas de interés manteniendo los excedentes de efectivo depositados en entidades financieras de primer orden.

	<u>En miles de S/.</u>	
	<u>Plazos</u>	
	<u>Hasta 1 año</u>	<u>Más de 1 año</u>
Obligaciones financieras		10,194
Préstamos bancarios	39,445	
	-----	-----
	39,445	10,194
	=====	=====

Si al 31 de diciembre de 2014 las tasas de interés sobre el endeudamiento en dólares estadounidenses hubieran sido de 0.5% mayores/menores y se hubieran mantenido constantes las demás variables, el resultado antes de impuestos hubiera sido:

<u>Período</u>	<u>Incremento/disminución de tasas de interés</u>	<u>En miles de S/.</u>
		<u>Efectos en resultados</u>
	0.5%	110
2014	(0.5%)	(110)
	0.5%	193
2013	(0.5%)	(193)

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(d) Riesgo de crédito

La Compañía toma posiciones afectas a riesgo crediticio, que es el riesgo que un cliente cause una pérdida financiera al no cumplir con una obligación. Los activos financieros de la Compañía potencialmente expuestos a concentraciones de riesgo crediticio consisten principalmente de depósitos en bancos y cuentas por cobrar comerciales.

Respecto a los depósitos en bancos, la Compañía reduce la probabilidad de concentraciones significativas de riesgo de crédito porque mantiene sus depósitos en instituciones financieras de primera categoría, y limita el monto de la exposición, al riesgo de crédito en cualquiera de las instituciones financieras.

(e) Riesgo de liquidez

El riesgo de liquidez es el riesgo de que el efectivo pueda no estar disponible para pagar obligaciones a su vencimiento a un costo razonable. La Compañía controla la liquidez requerida mediante una adecuada gestión de los vencimientos de activos y pasivos, de tal forma de lograr el calce entre el flujo de ingresos y pagos futuros.

Los excedentes de efectivo y saldos por encima del requerido para la administración del capital de trabajo son invertidos en cuentas corrientes que generan intereses y depósitos a plazo, escogiendo instrumentos con vencimientos apropiados o de suficiente liquidez. A continuación se presenta un análisis de los pasivos financieros de la Compañía clasificados según su vencimiento, considerando el período restante para llegar a ese vencimiento en la fecha de estados financieros separados:

	En miles de S/.	
	Hasta 1 año	Más de 1 año
Cuentas por pagar comerciales	49,481	-
Préstamos	39,095	-
Otras cuentas por pagar	8,933	-
Obligaciones financieras	-	10,194
	-----	-----
	97,509	10,194
	=====	=====

La Gerencia administra el riesgo asociado con los importes incluidos en cada una de las categorías mencionadas anteriormente, los cuales incluyen el mantener buenas relaciones con bancos locales con el fin de asegurar suficientes líneas de crédito en todo momento, así como también solventar su capital de trabajo con los flujos de efectivo proveniente de sus actividades de operaciones.

(f) Administración de riesgo de capital

Los objetivos de la Compañía al administrar el capital son salvaguardar su capacidad de continuar como empresa en marcha con el propósito de generar retornos a sus accionistas, beneficios a otros grupos de interés y mantener una estructura de capital óptima para reducir el costo de capital.

Consistente con la industria, la Compañía monitorea su capital sobre la base del ratio de apalancamiento. Este ratio se calcula dividiendo la deuda neta entre el Patrimonio.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

La deuda neta corresponde al total del endeudamiento (incluyendo el endeudamiento corriente y no corriente sin considerar el impuesto a la renta diferido) menos el efectivo.

Al 31 de diciembre de 2014 y 2013 el índice de deuda/patrimonio se compone de lo siguiente:

	En miles de S/.	
	2014	2013
Préstamos bancarios	39,445	57,166
Cuentas por pagar comerciales	49,481	38,203
Otras cuentas por pagar	8,933	10,054
Obligaciones financieras largo plazo	10,194	7,501
Menos: Efectivo	(651)	(737)
	-----	-----
Deuda neta	107,402	112,291
	-----	-----
Patrimonio	58,315	53,062
	=====	=====
Índice de deuda / patrimonio	1.84	2.12
	=====	=====

(5) Cuentas por Cobrar Comerciales
Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Terceros	59,176	55,657
Partes relacionadas (nota 6)	2,842	3,057
	-----	-----
Estimación para deterioro de cuentas por cobrar	62,018	58,714
	(2,636)	(2,511)
	-----	-----
	59,382	56,203
	=====	=====

Las cuentas por cobrar comerciales son de vencimiento corriente y no devengan intereses, con excepción de las letras por cobrar refinanciadas que devengan intereses a la tasa anual de 16.15% y 7.67%, en moneda nacional y en moneda extranjera, respectivamente.

El movimiento de la estimación para deterioro de cuentas por cobrar fue el siguiente:

	En miles de S/.	
	2014	2013
Saldo inicial	2,511	2,403
Recuperos	1,183	478
Castigos	(1,058)	(370)
Reclasificaciones	-	-
	-----	-----
Saldo final	2,636	2,511
	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

En opinión de la Gerencia, la estimación por deterioro de cuentas por cobrar registrada por la Compañía es suficiente para cubrir el riesgo de incobrabilidad al 31 de diciembre de 2014 y 2013.

Los valores en libros de las cuentas por cobrar menos la estimación por deterioro son similares a sus valores razonables, dado que el efecto porcentual del total de saldo por deterioro es insignificante en relación al total de la cuenta por cobrar comercial.

Al 31 de diciembre, las cuentas por cobrar comerciales presentan la siguiente antigüedad:

	En miles de S/.	
	2014	2013
Vigentes	47,984	49,317
Vencidos hasta 60 días	2,627	4,829
Vencidos mayores a 60 días	1,069	2,223
Vencidos mayores a 180 días	9,155	1,800
Clientes en cobranza legal(a)	1,183	545
	-----	-----
	62,018	58,714
	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(6) Transacciones y Saldos con Partes Relacionadas

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Por cobrar comerciales (nota 5):		
Química Suiza Industrial Bolivia (e)	2,305	2,387
Química Suiza S.A. (a)	495	571
Cifarma S.A. (b)	42	44
Farmacias Peruanas S.A.	-	8
Quimiza Ltda.	-	41
Química Suiza Industrial de Ecuador	-	6
	-----	-----
	2,842	3,057
	=====	=====
Por cobrar no comerciales		
Corto plazo:		
Química Suiza Industrial de Bolivia (d)	2,810	6,788
Química Suiza Industrial de Colombia (e)	867	-
Dormeson S.A. (h)	520	276
Química Suiza Industrial de Paraguay (g)	308	-
Química Suiza (h)	191	-
	-----	-----
	4,696	7,064
Largo Plazo:		
Dormeson S.A.	-	69
	-----	-----
	4,696	7,133
	=====	=====
Por pagar comerciales (nota 13):		
Química Suiza S.A. (i)	1,502	2,806
Dormeson S.A. (j)	205	155
Química Suiza Industrial Bolivia (k)	109	90
Química Suiza Industrial Ecuador (l)	22	33
Mifarma S.A.C. (m)	12	-
Quideca S.A. (n)	12	1
Cibeles (o)	2	6
Cifarma (p)	-	7
Química Suiza Industrial Colombia (q)	-	2
	-----	-----
	1,864	3,100
	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(i) Cuentas por cobrar comerciales

- (a) Las cuentas por cobrar a Química Suiza Industrial Bolivia corresponden a ventas de mercaderías para su comercialización
- (b) Las cuentas por cobrar a Química Suiza S.A. corresponden a ventas de mercadería para su comercialización y servicios de administración prestados y a pagos efectuados por cuenta de la Compañía, principalmente por servicios de publicidad.
- (c) Las cuentas por cobrar a Cifarma S.A corresponden a venta de mercaderías, principalmente ciprofloxacino clorhidrato, naproxeno sódico y levofloxacino y servicios prestados; por lo que al cierre del 2014, no mantiene cuentas por cobrar.

(ii) Cuentas por cobrar no comerciales

- (d) La cuenta por cobrar no comercial a Química Suiza de Bolivia corresponde a dos préstamos realizados en abril del 2013 (miles de US\$ 1,570) y mayo del 2013 (miles de US\$ 752,947), a una tasa efectiva anual de 7.02% al año; vencen en abril y mayo del 2015 respectivamente.
- (e) La cuenta por cobrar no comercial a Química Suiza Industrial de Colombia, corresponde a un préstamo realizado en mayo 2014 (miles de US\$ 250) y que tiene una fecha de vencimiento a un año, siendo en el mes de mayo 2015, indefectible la de cobro.
- (f) La cuenta por cobrar no comerciales a Dormeson S.A corresponde a un préstamo realizado originalmente por parte de Química Suiza S.A. y que fue transferido a la Compañía mediante la escisión (nota 1c) por haberse utilizado para la compra del local donde opera el negocio "Hilti", negocio de la unidad Industrial y que es actualmente arrendado por Dormeson S.A. Este préstamo tiene una tasa de interés anual de 5.50% y vence en marzo de 2015. Al 31 de diciembre de 2013 sólo se habían cobrado intereses compensatorios, de acuerdo al contrato firmado el 1 de mayo de 2013, las compensaciones al capital adeudado iniciarán a partir del periodo 2014.
- (g) La cuenta por cobrar no comercial a Química Suiza Industrial de Paraguay. Corresponde a dos préstamos que se realizaron el Octubre de 2014 (miles de US\$ 10, y 75) y que tiene fecha de vencimiento a un año, siendo la fecha de cobro en Octubre 2015.
- (h) Las cuentas por cobrar a Química Suiza, corresponde a depósitos realizados por los clientes de Química Suiza Industrial.

(iii) Cuentas por pagar comerciales

- (i) Las cuentas por pagar a Química Suiza S.A. corresponden a servicios de administración, reembolso de gastos para mantenimiento entre otros.
- (j) Las cuentas por pagar comerciales a Dormeson S.A. corresponden a servicios por alquiler de local.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

- (k) Las cuentas por pagar comerciales a Química Suiza Industrial Bolivia corresponden a compra de bienes.
- (l) Las cuentas por cobrar a Química Suiza Industrial Ecuador corresponden a compra de bienes, principalmente cintas adhesivas.
- (m) Las cuentas por pagar comerciales a Mifarma S.A.C corresponden a los consumos de trabajadores de la Compañía en las tiendas de Mi Farma S.A.C. como parte de un plan de beneficios y que son re-facturados a la Compañía.
- (n) Las cuentas por pagar comerciales a Quideca S.A corresponden a compra de bienes, principalmente cintas adhesivas.
- (o) Las cuentas por pagar comerciales a Cibeles S.A corresponden a servicios por alquiler de local.
- (p) Las cuentas por pagar comerciales a Cifarma S.A corresponden a servicios de almacenamiento, las cuales fueron canceladas al cierre del 2014.
- (q) Las cuentas por pagar comerciales a Química Suiza Industrial Colombia corresponden a compra de bienes, principalmente cintas.

Las cuentas por pagar comerciales con empresas relacionadas son de vencimiento corriente, no tienen garantías específicas ni devengan intereses.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Las principales transacciones con partes relacionadas se resumen como sigue:

	En miles de S/.	
	2014	2013
Venta de bienes a Química Suiza Bolivia	1,394	1,543
Venta de bienes a Cifarma S.A.	1,073	1,453
Venta de bienes a Química Suiza del Caribe	446	-
Venta de bienes a Química Suiza S.A	219	330
Venta de bienes a Química Suiza Ecuador	126	34
Venta de bienes a Farmacias Peruanas	-	14
Prestación de servicios		
Química Suiza S.A.	4,833	4,186
Química Suiza Bolivia Ltda.	870	-
Química Suiza del Caribe	136	-
Cifarma S.A.	47	-
Química Suiza de Colombia S.A.	25	2
Dormeson S.A.	17	38
Quicorp S.A.	6	-
Compra de servicios		
Química Suiza S.A (a)	7,513	8,406
Dormeson S.A. (b)	486	1,426
Cibeles S.A	-	35
Cifarma S.A	-	86
Vanttive S.A.	-	3
Compra de mercaderías		
Dormeson	1,494	-
Química Suiza S.A	187	602
Química Suiza Industrial de Bolivia Ltda.	18	90
Química Suiza Industrial Ecuador S.A	96	185
Química Suiza Industrial Colombia S.A.	-	39

(a) Los servicios pagados a Química Suiza S.A, corresponde a los reembolsos por gastos de servicios, como telefonía, movilidad, entre otros. Así como los servicios de Gestión Contable, Planeamiento, etc.

(b) Corresponde principalmente a los alquileres por locales donde operan unidades de la Compañía.

(7) Otras Cuentas por Cobrar
Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Crédito fiscal	-	5,332
Reembolso por cobrar (a)	-	3,512
Otros	172	181
	-----	-----
	172	9,025
	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(a) Al 31 de diciembre de 2013, correspondía a los préstamos al personal y a los subsidios por reclamar a la aseguradora por el ejercicio.

(8) Inventarios

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Mercadería (a)	24,221	28,708
Existencias por recibir (b)	12,886	6,830
Materia prima	4,341	5,871
Productos terminados (c)	2,958	3,090
Suministros diversos (d)	1,605	1,819
Productos en proceso	559	449
	-----	-----
	46,570	46,767
Desvalorización de inventarios	(650)	(928)
	-----	-----
	45,920	45,839
	=====	=====

(a) Las mercaderías comprenden a jabones, fragancias, detergentes, colorantes, estampados textiles, equipos textiles y de agro y otros.

(b) Las existencias por recibir se componen de existencias cuyos riesgos ya han sido transferidos a la Compañía pero que se encuentran en proceso de nacionalización, en tránsito o en el punto del proveedor.

(c) Los productos terminados están compuestos principalmente por plaguicidas, fabricación textil, nutrición de ganaderías y otros.

(d) Los suministros diversos comprenden a equipos textiles, maquinarias para construcción e industrias.

(9) Inversiones en Acciones

Comprende lo siguiente:

	Participación en el capital %		En miles de S/.	
	2014	2013	2014	2013
Química Suiza Industrial de Bolivia S.A. (a)	99.998%	0.01	4,187	2
Química Suiza Industrial de Colombia S.A. (b)	94.000%	94.00	1,306	1,306
Química Suiza Industrial SAS (c)	99.999%	99.99	1	2
			-----	-----
			5,494	1,310
			-----	-----
Menos, estimación para deterioro			(1,306)	(1,306)
			-----	-----
			4,188	4
			=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

El movimiento de las inversiones durante el año 2014 y 2013 fue como sigue:

	En miles de S/.	
	2014	2013
Saldo inicial	4	3
Aumento en inversiones y aporte en relacionadas	4,184	1,307
Provisión por desvalorización de inversiones	-	(1,306)
	-----	-----
Saldo final	4,188	4
	=====	=====

- (a) Con fecha 26 de septiembre de 2013, la Compañía suscribió un contrato de compra-venta de acciones con su empresa relacionada Quimiza Ltda. para adquirir las acciones de Química Suiza Industrial de Bolivia S.A. Al 31 de diciembre de 2013 estas acciones están suscritas pero no pagadas. La cuenta por pagar a Quimiza Ltda. por S/. 2,596 se encuentra neta de esta inversión para fines de presentación.

En el mes de Diciembre se suscribe un Acta de Capitalización, por deudas que mantenía Química Suiza Industrial de Bolivia S.A, por \$ 1,074 y \$ 326 miles, llegando a capitalizarse el importe \$ 1,400.

- (b) Con fecha 2 de mayo de 2013, la Compañía efectuó el aporte al capital inicial para la constitución de Química Suiza Industrial de Colombia S.A. empresa constituida en Colombia y en Julio del 2014 la empresa efectuó un aporte de capital por US\$ 470 (miles de \$). Al 31 de diciembre del 2014 se ha estimado un deterioro por el total de la inversión mantenida a esa fecha; la Gerencia espera el retorno de la inversión en un plazo no mayor de 5 años, conforme al plan de negocios establecido.
- (c) Con fecha 9 de diciembre del 2014, la Compañía efectuó un aporte al capital inicial de miles S/. 1 para la constitución de Química Suiza Industrial SAS.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(10) Propiedades, Planta y Equipo

Corresponde a lo siguiente:

Año 2014:

	En miles de S/.				Saldos al 31.12.2014
	Saldos al 31.12.2013	Adiciones	Retiros y/o Ventas	Transferencias	
Costo más revaluación:					
Terrenos (a)	16,547	-	-	-	16,547
Edificios e instalaciones (b)	45,516	680	-	541	46,737
Maquinaria y equipo (c)	11,195	2,289	(1,079)	331	12,736
Muebles y enseres	3,304	219	(209)	17	3,331
Equipo de cómputo	813	202	(73)	-	942
Unidades de transporte	912	-	(294)	-	618
Bienes en comodato	125	-	-	-	125
Obras en curso y activos en Tránsito	9,116	4,009	-	(889)	12,236
	-----	-----	-----	-----	-----
	87,528	7,399	(1,655)	-	93,272
	-----	-----	-----	-----	-----
Arrendamiento financiero:					
Unidades de transporte	2,602	-	-	-	2,602
	-----	-----	-----	-----	-----
Total costo más revaluación	90,130	7,399	(1,655)	-	95,874
	-----	=====	=====	=====	-----
Depreciación acumulada:					
Edificios e Instalaciones	(22,496)	(1,263)	-	-	(23,759)
Maquinaria y equipo	(4,194)	(1,089)	532	-	(4,751)
Muebles y enseres	(2,267)	(172)	204	-	(2,235)
Equipo de cómputo	(579)	(168)	73	-	(674)
Instalaciones	(1,821)	(564)	-	-	(2,385)
Comodato	(107)	(2)	-	-	(109)
Unidades de transporte	(1,821)	(28)	294	-	(1,555)
Mejoras a locales arrendados	(122)	(49)	-	-	(171)
	-----	-----	-----	-----	-----
	(33,407)	(3,335)	1,103	-	(35,639)
	=====	=====	=====	=====	=====
Arrendamiento financiero:					
Unidades de transporte	(1,370)	(109)	-	-	(1,479)
	-----	-----	-----	-----	-----
Total depreciación acumulada	(34,777)	(3,444)	1,103	-	(37,118)
	=====	=====	=====	=====	=====
Total activo neto	55,353				58,756
	=====				=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Año 2013:

	En miles de S/.				Saldo al 31.12.2013
	Saldo al 31.12.2012	Adiciones	Retiros y/o Ventas	Transferencias	
Costo más revaluación:					
Terrenos (a)	16,547	-	-	-	16,547
Edificios e instalaciones (b)	44,346	1,085	-	85	45,516
Maquinaria y equipo (c)	9,174	1,016	(142)	1,147	11,195
Muebles y enseres	1,461	1,509	(14)	348	3,304
Equipo de cómputo	697	104	-	12	813
Unidades de transporte	988	-	(77)	1	912
Bienes en comodato	125	-	-	-	125
Obras en curso y activos en Tránsito	658	10,132	(28)	(1,646)	9,116
	73,996	13,846	(261)	(53)	87,528
Arrendamiento financiero:					
Unidades de transporte	2,602	-	-	-	2,602
Total costo más revaluación	76,598	13,846	(261)	(53)	90,130
Depreciación acumulada:					
Edificios e Instalaciones	(21,561)	(936)	1	-	(22,496)
Maquinaria y equipo	(3,388)	(880)	74	-	(4,194)
Muebles y enseres	(995)	(229)	(1,043)	-	(2,267)
Equipo de cómputo	(471)	(108)	-	-	(579)
Instalaciones	(1,390)	(430)	(1)	-	(1,821)
Comodato	(104)	(2)	(1)	-	(107)
Unidades de transporte	(1,847)	(51)	77	-	(1,821)
Mejoras a locales arrendados	(79)	(43)	-	-	(122)
	(29,835)	(2,679)	(893)	-	(33,407)
Arrendamiento financiero:					
Unidades de transporte	(912)	(458)	-	-	(1,370)
Total depreciación acumulada	(30,747)	(3,137)	(893)	-	(34,777)
Total activo neto	45,851				55,353

- (a) Las adiciones en instalaciones del año 2014 comprenden principalmente a la adquisición de Grupo Electrógeno Perkins por S/ 123,000, transformador trifásico de 630 KVA, equipo proyector de concreto 440V / 60 HZ, apiladores de 1.6 TM por S/. 110,000 entre otros.
- (b) Los retiros del año 2014 comprenden principalmente ventas de equipos por S/ 543,000, entre las principales la Autohormigonera y la Estribadora automática. Por el proceso de inventario de Aquarius, según informe del año 2014, se dio de baja a la cantidad de 353 ítems por faltantes monto neto S/ 8,000.
- (c) Durante el año 2014 se han activado los equipos lanzadores de Concreto por S/. 1,126,000, las losas del almacén de Lurín por S/. 193,000, los racks S/. 194,000 y las vías exteriores por S/. 217,000.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

- (d) La Compañía mantiene seguros vigentes sobre sus principales activos, de conformidad con las políticas establecidas por la Gerencia en las pólizas.
- (e) Los trabajos en curso corresponden principalmente a las obras que se vienen realizando para la habilitación del nuevo almacén de Lurín por S/. 10,366,000 el sistema de vigilancia de S/. 170,000, la modernización del almacén de la Av. Argentina por S/. 588,000.
- (f) El íntegro de la depreciación del periodo se ha considerado como gasto de administración (nota 19) en el estado de resultados integrales.

(11) Activos Intangibles

Comprende lo siguiente:

	En miles de S/.		
	Saldos al 31.12.2013	Adiciones	Saldos al 31.12.2014
Costo:			
Software (a)	130	2	132
	-----	-----	-----
	130	2	132
	-----	=====	-----
Amortización acumulada:			
Software	(44)	(87)	(130)
	-----	-----	-----
	(44)	(87)	(130)
	-----	=====	-----
Costo neto	86	89	2
	=====	=====	=====

- (a) Al 31 de diciembre de 2014 este rubro comprende principalmente los costos de licencias Software Microstation, adquiridos desde Julio del año 2014 al proveedor extranjero Bentley Systems International Limit y el Software de licencia ADS Data Processing Suite Leica del proveedor Leica Geosystems Inc.

(12) Préstamos Bancarios

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Citibank Perú (a)	14,000	14,000
Banco de Crédito del Perú (b)	14,945	4,000
Scotiabank Perú (c)	6,500	26,166
BBVA Continental (d)	4,000	9,000
Banco Santander (e)	-	4,000
	-----	-----
	39,445	57,166
	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Los préstamos fueron obtenidos para capital de trabajo, principalmente para el pago de proveedores del exterior, los cuales se detallan a continuación:

- (a) Corresponde a un préstamo que se encuentra en soles, vence en marzo de 2015 y devenga una tasa de 5.75% anual.
- (b) Corresponde a un préstamo ascendente a miles \$. 5,000, con vencimiento en Marzo del 2015 y devenga a una tasa del 2% anual.
- (c) Corresponde a dos préstamos que ascienden S/. 1,500,000 y S/. 5,000,000 con vencimiento en enero y mayo del 2015 y devenga a una tasa de 5.20% y 5.40% respectivamente.
- (d) Corresponde a un préstamo que se encuentra en soles, con vencimiento en abril 2015, y que devenga a una tasa de 4.98 % anual.
- (e) Al cierre de 2013 se mantenía un préstamo por pagar de S/. 4,000, y en el año 2014 se terminó de cancelar.

(13) Cuentas por Pagar Comerciales

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Terceros	47,617	35,103
Partes relacionadas (nota 6)	1,864	3,100
	-----	-----
	49,481	38,203
	=====	=====

Las cuentas por pagar comerciales se originan, principalmente, por la adquisición de mercaderías y suministros, para su comercialización y mantenimiento de equipos y productos propios de las actividades operativas de la Compañía, respectivamente. Dichas cuentas presentan vencimiento corriente, están denominadas en moneda nacional y moneda extranjera, no generan intereses y no presentan garantías específicas.

(14) Otras Cuentas por Pagar

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Tributos y contribuciones sociales	594	876
Remuneraciones y vacaciones	4,101	4,511
Participación de trabajadores	1,906	1,641
Provisiones diversas (a)	1,776	632
Compensación por tiempo de servicios	404	359
Otras	152	2,035
	-----	-----
	8,933	10,054
	=====	=====

- (a) Las provisiones diversas incluyen adelantos sujetos a rendición, estimación de jubilación,

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

rebates de clientes como Graña y Montero.

(15) Obligaciones Financieras

Comprende lo siguiente:

Nombre del acreedor	Clase de obligación	Vencimiento	En miles de S/.					
			Saldos pendientes de pago					
			Total		Corriente		No corriente	
			2014	2013	2014	2013	2014	2013
Banco Santander (a)	Leasing	N/d	95	491	30	-	65	491
Banco de Crédito del Perú (b)	Leasing	01/20	10,099	7,010	1,404	-	8,695	7,010
			10,194	7,605	1,434	104	8,760	7,501

Banco Santander

- (a) Corresponde a un contrato de arrendamiento financiero para la adquisición de camionetas para la Unidad de Hilti, con vencimientos mensuales a 3 años cuyo valor se determinó en US\$ 32,000 Devenga intereses a una tasa de 4.92% efectiva anual.

Banco Crédito del Perú

- (b) Corresponde a un contrato de arrendamiento financiero para construcción del nuevo almacén de la Compañía que se viene realizando en el terreno arrendado a Dormeson S.A. (empresa relacionada) El vencimiento del leasing tiene fecha enero 2020. Devenga una tasa de 7.50 % efectiva anual.

Con respecto a las obligaciones financieras por arrendamiento financiero, la conciliación de los pagos de arrendamientos mínimos futuros al final de cada período, es como sigue:

	En miles de S/.	
	2014	2013
Hasta un año	1,434	104
Mayor a un año y hasta 5 años	8,760	7,501
Total pagos de arrendamientos mínimos futuros	10,194	7,605

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(16) Activos y Pasivo Diferido por Impuesto a las Ganancias

Comprende lo siguiente:

Al 31 de diciembre de 2014

	En miles de S/.			Saldo al 31.12.2014
	Saldo al 01.01.2013	Resultado del ejercicio	Efecto en Patrimonio	
Activo diferido:				
Estimación para desvalorización de existencias	278	(96)	-	182
Deterioro de inversión	392	(26)	-	366
Pasivos financieros no tributarios	11	171	-	182
Vacaciones por pagar	853	(197)	-	656
Material promocional	-			
	-----	-----	-----	-----
	1,534	(148)	-	1,386
	-----	-----	-----	-----
Pasivo diferido:				
Excedente de revaluación inmuebles	(4,913)	503	-	(4,410)
Diferencias de bases inmuebles	-	-	-	-
Diferencia de bases maquinaria y equipo	(56)	(50)	-	(106)
Excedente de revaluación inmuebles	(4,736)	-	316	(4,420)
	-----	-----	-----	-----
	(9,705)	453	316	(8,936)
	-----	-----	-----	-----
Pasivo diferido, neto	(8,171)	305	316	(7,550)
	=====	=====	=====	=====

Al 31 de diciembre de 2013

	En miles de S/.			Saldo al 31.12.2013
	Saldo al 01.01.2012	Resultado del ejercicio	Efecto en patrimonio	
Activo diferido:				
Estimación para desvalorización de existencias	58	220	-	278
Desvalorización de inversión	-	392	-	392
Pasivos financieros no tributarios	27	(16)	-	11
Vacaciones por pagar	852	1	-	853
Material promocional	4	(4)	-	-
	-----	-----	-----	-----
	941	593	-	1,534
	-----	-----	-----	-----
Pasivo diferido:				
Excedente de revaluación inmuebles	(5,101)	-	188	(4,913)
Diferencias de bases inmuebles	(313)	313	-	-
Diferencia de bases maquinaria y equipo	(44)	(12)	-	(56)
Excedente de revaluación inmuebles	(4,736)	-	-	(4,736)
	-----	-----	-----	-----
	(10,194)	301	188	(9,705)
	-----	-----	-----	-----
Pasivo diferido, neto	(9,253)	894	188	(8,171)
	=====	=====	=====	=====

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

- (a) El gasto por impuesto a las ganancias que se muestra en el estado de resultados integrales se compone de la siguiente manera:

	En miles de S/.	
	2014	2013
Corriente	(6,574)	(5,660)
Diferido	305	894
	-----	-----
	(6,269)	(4,766)
	=====	=====

(17) Patrimonio(a) Capital

El capital de acuerdo con los estatutos de la Compañía y sus modificaciones está representado por 13,055,392 acciones comunes de valor nominal S/. 1 cada una.

Al 31 de diciembre de 2014 y 2013 la estructura societaria de la Compañía es la siguiente:

Porcentaje de participación individual en el capital	Número de accionistas	Porcentaje de participación
De 10.01 a 100	1	99.99
Hasta 1.00	1	0.01
	-----	-----
	2	100.00
	=====	=====

(b) Excedente de Revaluación

Al 31 de diciembre de 2011, previo a la escisión, la empresa relacionada Química Suiza S.A. registró la revaluación de terrenos y edificios sobre la base de tasaciones técnicas efectuadas por peritos independientes. El mayor valor asignado por los peritos independientes respecto del valor en libros de estos bienes a dicha fecha ascendió a S/. 34,140,000, que se registró con crédito a la cuenta excedente de revaluación en el patrimonio neto del impuesto diferido a las ganancias resultante de S/. 10,242,000.

En el año 2014 se abonó el excedente de revaluación por S/. 316,000 como resultado de la reducción progresiva de la tasa del impuesto a la ganancia

(c) Reservas Legal

Comprende la reserva legal la cual se constituye con la transferencia del 10% de la utilidad neta anual hasta alcanzar un monto equivalente al 20% del capital pagado, de acuerdo con la Ley General de Sociedades. En ausencia de utilidades no distribuidas o reservas de libre disposición, la reserva legal deberá ser aplicada a la compensación de pérdidas, debiendo ser repuesta con las utilidades de ejercicios posteriores. Esta reserva puede ser capitalizada siendo igualmente obligatoria su reposición.

Al 31 de diciembre de 2014, el monto de la reserva legal asignada asciende a miles de S/. 1,982.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(d) Resultados Acumulados

De acuerdo con la legislación vigente, las personas jurídicas domiciliadas que acuerden la distribución de utilidades, retendrán el 4.1% del monto a distribuir excepto cuando la distribución se efectúe a favor de personas jurídicas domiciliadas. No existen restricciones para la remesa de dividendos, neta del impuesto retenido, ni para la repatriación del capital a los inversionistas extranjeros. A partir del año 2015, las tasas de retención a la distribución de utilidades se incrementarán progresivamente. (Ver nota 24)

(18) Costo de Ventas

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Inventario inicial de mercadería (nota 8)	28,708	22,982
Inventario inicial de productos terminados (nota 8)	3,090	2,585
Inventario inicial de materia prima (nota 8)	5,871	3,976
Inventario inicial de productos en proceso (nota 8)	449	116
Inventario inicial de suministros diversos (nota 8)	1,819	1,779
Compra de mercadería	92,080	93,807
Compra de materia prima y envases	29,487	27,383
Compra de suministros diversos	2,930	3,163
Inventario final de mercadería (nota 8)	(24,221)	(28,708)
Inventario final de productos terminados (nota 8)	(2,958)	(3,090)
Inventario final de materia prima (nota 8)	(4,341)	(5,871)
Inventario final de productos en proceso (nota 8)	(559)	(449)
Inventario final de suministros diversos (nota 8)	(1,605)	(1,819)
	-----	-----
	130,750	115,854
	=====	=====

(19) Gastos de Administración

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Cargas de personal	36,289	34,229
Servicios prestados por terceros (a)	20,925	19,758
Estimaciones del ejercicio	4,562	3,587
Depreciación y amortización (nota 10)	3,531	3,181
Cargas diversas de gestión	2,702	2,486
Tributos	467	578
	-----	-----
	68,476	63,819
	=====	=====

(a) Comprende principalmente gastos por gerenciamiento y servicios compartidos provistos por Química Suiza S.A.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

Remuneración al personal clave:

El total de remuneraciones recibida por los directores y funcionarios clave de la Gerencia durante el año terminado al 31 de diciembre de 2014 fue de S/. 4,324,000.

(20) Gastos de Ventas

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Gastos de operaciones (b)	2,564	2,441
Servicios de terceros (a)	1,038	1,834
	-----	-----
	3,602	4,275
	=====	=====

(a) Los gastos de operaciones comprenden principalmente a gastos de viajes por miles de S/. 2,037 (miles de S/. 2,224 del 1 de enero al 31 de diciembre de 2013).

(b) Los servicios de terceros comprenden principalmente a gastos de publicidad.

(21) Otros Ingresos

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Ingresos por servicios (a)	9,338	8,642
Comisiones	3,276	3,273
Otros ingresos (b)	3,125	638
	-----	-----
	15,739	12,553
	=====	=====

(a) Los ingresos por servicios incluyen servicio técnico prestado a terceros. Este es un servicio complementario que está relacionado con la venta de maquinarias. Del mismo modo, incluye ingresos con empresas relacionadas, principalmente por alquileres.

(b) Otros ingresos se compone de la devolución de provisiones de ejercicios anteriores, así como de la recuperación de la cobranza dudosa.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

(22) Otros Egresos

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Costo neto de enajenación	552	32
Gastos por impuesto	472	224
Cargas diversas de ejercicios anteriores	51	192
Sanciones fiscales	6	24
	-----	-----
	1,081	472
	=====	=====

(23) Ingresos y Gastos Financieros

Comprende lo siguiente:

	En miles de S/.	
	2014	2013
Ingresos por intereses	1,159	649
Gasto financieros (a)	(3,653)	(2,910)
	-----	-----
	(2,494)	(2,261)
	=====	=====

(24) Aspectos Tributarios

(a) El periodo comprendido el 1 de mayo y el 31 de diciembre de 2013 y 2014 inclusive de la Compañía, se encuentra pendiente de revisión por las autoridades tributarias.

Cualquier mayor gasto que exceda las provisiones efectuadas para cubrir obligaciones tributarias será cargado a los resultados de los ejercicios en que las mismas queden finalmente determinadas. En opinión de la Gerencia de la Compañía, como resultado de dicha revisión, no surgirán pasivos significativos que afecten los estados financieros separados al 31 de diciembre de 2014 y 2013.

De acuerdo con la legislación tributaria vigente, el impuesto a la renta de las personas jurídicas en Perú se calcula para el año 2014 con una tasa del 30%, sobre su renta neta.

Durante el ejercicio 2014, la administración tributaria fiscalizó el periodo tributario 2012, bajo una fiscalización definitiva, cuya determinación del resultado se encuentra pendiente al cierre del ejercicio 2014.

La Compañía al calcular su materia imponible por el año terminado el 31 de diciembre de 2014 y por el periodo comprendido el 1 de mayo y el 31 de diciembre de 2013 ha determinado un impuesto a la renta por miles de S/. 6,565 y S/. 5,100, respectivamente.

El 15 de diciembre de 2014 se promulgo la Ley Nro. 30296 - Modificación de las tasas del Impuesto a las ganancias de trabajo y de fuentes extranjeras, que establece la reducción progresiva en los próximos 5 años del impuesto a la ganancia. Esta ley

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

establece las siguientes tasas: 28% para el 2015 y 2016, 27% para el 2017 y 2018 y el 26% para el 2019 en adelante. La reducción señalada se compensará con el incremento de las tasas aplicables a distribución de utilidades, la cual al 31 de diciembre de 2014 es de 4.1%, que será incrementada a 6.8% para el 2015 y 2016, 8% para el 2017 y 2018 y 9.3% para el 2019 en adelante, salvo que la distribución se realice a favor de otras personas jurídicas domiciliadas en el Perú.

Producto de lo señalado previamente, la Compañía ha reestimado el impuesto a la ganancia diferido considerando el período de reversión de sus diferencias temporales, de acuerdo con las nuevas tasas de impuesto a las ganancias descritas previamente. Lo señalado ha generado una disminución del pasivo diferido neto del impuesto a la ganancia en miles de S/539, monto que fue acreditado a los resultados y patrimonio del año 2014 en miles de S/224 y S/315 respectivamente.

La conciliación de la tasa efectiva del impuesto a las ganancias es como sigue:

	2014		2013	
	En miles S/.	%	En miles S/.	%
Utilidad antes impuesto a las ganancias	21,091	100	15,453	100.00
Impuesto a las ganancias (tasa teórica)	6,327	30.00	4,636	30.00
Efecto tributario de diferencias permanentes	(58)	(0.27)	130	0.84
Gasto por impuesto a la renta según tasa efectiva	6,269	29.73	4,766	30.84

- (b) Para los efectos del impuesto a las ganancias, impuesto general a las ventas, e impuesto selectivo al consumo, el valor de mercado de las transacciones entre partes relacionadas se debe determinar basándose en las normas de precios de transferencia. Estas normas definen, entre otros, un ámbito de aplicación, criterios de vinculación, así como el análisis de comparabilidad, metodologías, ajustes y declaración informativa. Las normas señalan que cumpliéndose ciertas condiciones, las empresas están obligadas a contar con un Estudio Técnico que respalde el cálculo de los precios de transferencia de transacciones con empresas relacionadas. Así mismo, esta obligación rige para toda transacción realizada desde, hacia o a través de países o territorios de baja o nula imposición.

Al respecto, la Gerencia de la Compañía, considera que para propósitos de lo anterior se ha tomado en cuenta lo establecido en la legislación tributaria sobre precios de transferencia para las transacciones entre empresas relacionadas y aquellas realizadas desde, hacia o a través de países o territorios de baja o nula imposición, por lo que no surgirán pasivos de importancia al 31 de diciembre de 2014. Esto incluye considerar la obligación, si la hubiere, de preparar y presentar la Declaración Jurada Anual informativa de Precios de Transferencia del ejercicio fiscal 2013 en el plazo y formato que la SUNAT indicará.

QUÍMICA SUIZA INDUSTRIAL DEL PERÚ S.A.

Notas a los Estados Financieros Separados

- (c) A partir del año 2005 se ha establecido un impuesto temporal a los activos netos, cuya base imponible está constituida por el valor de los activos netos ajustados al cierre del ejercicio anterior al que corresponda el pago, deducidas las depreciaciones, amortizaciones, el encaje exigible y las provisiones específicas por riesgo crediticio. La tasa del Impuesto es del 0.4% para el 2013 y 2011 aplicable al monto de los activos netos que excedan de S/. 1 millón. El citado impuesto podrá ser pagado al contado o en nueve cuotas mensuales sucesivas. El monto pagado puede ser utilizado contra los pagos a cuenta del Régimen General del Impuesto a la Renta de los períodos tributarios de marzo a diciembre del ejercicio gravable por el cual se pagó el impuesto hasta la fecha de vencimiento de cada uno de los pagos a cuenta y contra el pago de regularización del impuesto a la renta del ejercicio gravable al que corresponda.
 - (d) Asimismo, se ha establecido en 15% la tasa de retención de Impuesto a las Ganancias aplicable a la asistencia técnica prestada por entidades no domiciliadas en el país, independientemente del lugar donde se lleve a cabo el servicio siempre que se cumpla con los requisitos señalados en la Ley del Impuesto a la Renta.
 - (e) De acuerdo con la legislación vigente, para propósitos de la determinación del Impuesto a la Renta y del Impuesto General a las Ventas, deben considerarse precios de transferencia por las operaciones con partes relacionadas y/o paraísos fiscales, para tal efecto debe contarse con documentación e información que sustente los métodos y criterios de valuación aplicados en su determinación. La Administración Tributaria está facultada a solicitar esta información al contribuyente. Con base en el análisis de las operaciones de la Compañía, la Gerencia y sus asesores legales opinan que, como consecuencia de esta norma, no surgirán contingencias de importancia para la Compañía al 31 de diciembre de 2014.
 - (f) Al 31 de diciembre de 2014, la tasa del Impuesto a las Transacciones Financieras ha sido fijada en 0.005%, y se aplica sobre los cargos y créditos en las cuentas bancarias o movimientos de fondos a través del sistema financiero, salvo que la misma se encuentre exonerada.
- (25) Compromisos y Contingencias
Al 31 de diciembre de 2014 la Compañía mantiene los siguientes compromisos:
- (a) Cartas fianzas por US\$ 343,818 en favor de terceros, relacionados con licitaciones y otros, procesos de carácter comercial.
 - (b) Cartas de Crédito por US\$ 631,270 que garantizan la importación de mercadería.
 - (c) Letras de cobranza por S/. 7,662,000 mantenidas en instituciones financieras locales.
- (26) Hechos Posteriores
En opinión de la Gerencia, con posterioridad al 31 de diciembre de 2014 hasta la fecha de este informe no han ocurrido eventos o hechos de importancia que requieran ajustes o revelaciones a los estados financieros al 31 de diciembre de 2014.